

Ruimtelijke onderbouwing

Middelweg Oost

Gemeente Wijk bij Duurstede

Datum: 3 februari 2016
Projectnummer: 150207


INHOUD

RUIMTELIJKE ONDERBOUWING

1	Inleiding	3
1.1	Aanleiding en doel	3
1.2	Ligging en begrenzing besluitgebied	3
1.3	Geldend bestemmingsplan	5
1.4	Leeswijzer	6
2	Projectbeschrijving	7
2.1	Ontstaansgeschiedenis Wijk bij Duurstede	7
2.2	Huidige situatie	7
2.3	Toekomstige situatie	8
3	Beleidskader	13
3.1	Rijksbeleid	13
3.2	Provinciaal beleid	15
3.3	Gemeentelijk beleid	20
4	Uitvoeringsaspecten	23
4.1	Bodem	23
4.2	Water	23
4.3	Geluid	28
4.4	Luchtkwaliteit	30
4.5	Externe veiligheid	31
4.6	Flora en fauna	33
4.7	Archeologie	35
4.8	Cultuurhistorie	36
4.9	Bedrijven en milieuzonering	37
4.10	Verkeer en parkeren	39
4.11	Kabels en leidingen	39
5	Uitvoerbaarheid	40
5.1	Economische uitvoerbaarheid	40
5.2	Maatschappelijke uitvoerbaarheid	40

Bijlagen

- Bijlage 1: Toets Ladder voor Duurzame Verstedelijking
- Bijlage 2: Akoestisch onderzoek wegverkeerslawaaï
- Bijlage 3: Quicksan flora en fauna
- Bijlage 4: Onderzoek industrielawaaï

1 Inleiding

1.1 Aanleiding en doel

De aanleiding voor de voorliggende ruimtelijke onderbouwing vindt zijn oorsprong in de Structuurvisie Wijk bij Duurstede 2020. In deze structuurvisie is aangegeven dat het besluitgebied deel uitmaakt van een transformatiegebied. Op deze transformatie-locatie was het Revius Lyceum gevestigd. Dit lyceum heeft inmiddels een nieuwe accommodatie gekregen in de wijk De Geer II. De locatie waar het Revius gevestigd was, op de hoek van de Hordenweg en de Middelweg Oost, is hierdoor vrijgekomen voor herontwikkeling. Dit biedt mogelijkheden voor de ontwikkeling van een andere functie. Het plan bestaat uit de ontwikkeling van woningen waar in Wijk bij Duurstede momenteel vraag naar is, namelijk starterswoningen en seniorenwoningen. Deze woningen worden gerealiseerd in de vorm van kleinschalige hofwoningen, op basis van een Collectief Particulier Opdrachtgeverschap (CPO). De voorgenomen ontwikkeling, genaamd 'Hof van Wijk', bestaat uit 29 woningen die ondergebracht worden in twee woongebouwen.

De voorgenomen herontwikkeling aan de Middelweg Oost past niet binnen de kaders van het vigerende bestemmingsplan. Het bevoegd gezag heeft de mogelijkheid om een besluit te nemen om af te wijken van het huidige bestemmingsplan. Het nemen van een afwijkingsbesluit is mogelijk op grond van artikel 2.12 lid 1 sub a onder 3 van de Wet algemene bepalingen omgevingsrecht (Wabo). Hierin is bepaald dat motivering van een besluit om af te wijken van de regels van een bestemmingsplan een goede ruimtelijke onderbouwing moet bevatten. Voorliggende ruimtelijke onderbouwing is daarvoor opgesteld.

1.2 Ligging en begrenzing besluitgebied

Het besluitgebied bestaat uit een locatie die deel uitmaakt van maatschappelijk bestemde gronden in het zuiden van Wijk bij Duurstede. De gronden in het gebied liggen momenteel braak. Aan de noordzijde grenst het gebied aan braakliggende gronden, waar in de nabije toekomst een brede school, BSO en KDV wordt gebouwd. Ten oosten van onderhavig gebied loopt een watergang. Een strook parkeerplaatsen grenst in het zuiden aan het besluitgebied. Verder ten oosten en zuiden van het besluitgebied ligt de Middelweg Oost. Een parkeerplaats en de Schoener grenzen aan de westzijde van het besluitgebied. Op de navolgende afbeeldingen is de globale ligging en begrenzing van het besluitgebied weergegeven.


Globale ligging van het besluitgebied in Wijk bij Duurstede, aangeduid met een rood kader
Bron: Google Earth


Globale begrenzing van het besluitgebied
Bron: Google Earth

1.3 Geldend bestemmingsplan

Voor het besluitgebied geldt in de huidige situatie het bestemmingsplan 'Woongebieden'. Aan de gronden in het besluitgebied zijn de bestemmingen 'Maatschappelijk', 'Bedrijf- Nutsvoorziening', 'Groen' en 'Verkeer - Verblijfsgebied' toegekend. Voor totale locatie geldt tot slot ook de dubbelbestemming 'Waarde - Archeologie Hoog'. Op deze locatie is nieuwbouw van woningen voorzien. De bouw van woningen is binnen de huidige bestemmingen juridisch-planologisch niet mogelijk. Het besluitgebied wordt via dit bestemmingsplan voorzien van een passende juridische regeling. Op de navolgende afbeelding is een uitsnede van de verbeelding van het bestemmingsplan opgenomen. De begrenzing van het besluitgebied is aangeduid met een rood kader.


Uitsnede vigerend bestemmingsplan 'Woongebieden' met aanduiding besluitgebied

Gelet op de strijdigheden met het bestemmingsplan kan aan voorliggend bouwplan medewerking worden verleend door middel van een planologische procedure, op grond van ex artikel 2.1, lid 1, onder c jo artikel 2.12, lid 1, onder a, onder 3 van de Wet algemene bepalingen omgevingsrecht (Wabo).

1.4 Leeswijzer

Deze ruimtelijke onderbouwing is opgebouwd uit vijf hoofdstukken. Na het inleidende hoofdstuk wordt in hoofdstuk 2 ingegaan op de beschrijving van het initiatief. Hoofdstuk 3 geeft een overzicht van het ruimtelijke beleidskader van de verschillende overheden waaraan het project moet voldoen. Hoofdstuk 4 bevat de milieu- en de omgevingsaspecten van het plan. Hoofdstuk 5 gaat in op de (maatschappelijke) uitvoerbaarheid van het project.

2 Projectbeschrijving

2.1 Ontstaansgeschiedenis Wijk bij Duurstede

Op basis van opgravingen in de wijken De Horden en De Geer is duidelijk dat Wijk bij Duurstede al in de Bronstijd en IJzertijd bewoond is geweest. Vanaf de Romeinse Tijd is sprake van ononderbroken bewoning. Tijdens de Romeinse tijd bevond zich hier aan de Rijn een Romeins castellum, als onderdeel van de noordelijke grens (limes) van het Romeinse Rijk.

Rond 700 ontstond de handelsnederzetting Dorestad, een stad van internationaal belang vanwege de gunstige ligging aan de Rijn en de Lek. Waar nu de Hoogstraat loopt, lag toen het havencomplex. De stad ging ten onder, eind 9^e eeuw door invallen van de Vikingen. Rond het midden van de 10^e eeuw ontstonden er verschillende agrarische nederzettingen langs de Kromme Rijn, waaronder Wijk en Cothen. De kern van de nederzetting Wijk lag ten noorden van de Steenstraat rondom een in de 10^e eeuw gestichte kerk. In 1300 krijgt Wijk bij Duurstede stadsrechten. Het verkrijgen van stadsrechten betekende ook het recht om te versterken, of een omwalling. De locatie ligt niet binnen deze omwalling.


Uitsneden topografische kaarten Wijk bij Duurstede 1906 en 1990 (bron: watwaswaar.nl)

In het stratenpatroon rondom het besluitgebied zijn nog historische wegen te herkennen. De huidige Middelweg Oost is van oorsprong een ontsluitingsweg in het buitengebied van Wijk bij Duurstede. Pas bij woningbouwuitbreidingen van Wijk bij Duurstede in de laatste decennia van de 20^e eeuw is het besluitgebied gaan behoren tot de stad Wijk bij Duurstede.

2.2 Huidige situatie

Het besluitgebied maakt deel uit van een voormalige schoollocatie voor de wijk De Horden. De Horden is een gemêleerde wijk met een divers woningaanbod van rijwoningen, beneden-bovenwoningen en tweekappers. De wijk is wat betreft het voorzieningenniveau onderhevig aan een herstructurering, waarbij een nieuwe Brede School, BSO en KDV wordt gerealiseerd ten noorden van het besluitgebied. Het Revius, de school voor het voortgezet onderwijs die voorheen gevestigd was in het besluitgebied, kampte met een ruimtegebrek en is verplaatst naar de locatie De Geer II. Na de bouw van deze school is een restkavel overgebleven, welke het besluitgebied vormt. Het besluitgebied grenst hiermee aan de noordzijde aan de schoollocatie. Het voormalige

schoolgebouw is inmiddels gesloopt, waardoor de gronden in het besluitgebied grotendeels braak liggen. De gronden in het oosten van het besluitgebied zijn in gebruik als groenstrook en behoren tot het openbaar gebied.


Weergave structuur en stadsbeeld van Wijk bij Duurstede

2.3 Toekomstige situatie

2.3.1 Inleiding

De aanleiding voor onderhavige planontwikkeling vindt zijn oorsprong in de structuurvisie Wijk bij Duurstede 2020. De opgavengebieden in Wijk bij Duurstede bieden kansen voor vernieuwing, verbetering of afronding van de stads- en dorpsstructuur. Hierbij gaat het mede om diverse gebieden, waarvan het bekend is of wordt verwacht dat het huidige gebruik zal worden beëindigd, zoals diverse schoollocaties. In deze structuurvisie is aangegeven dat het Revius een nieuwe accommodatie krijgt in de wijk De Geer II. Onderhavig besluitgebied, op de hoek van de Hordenweg en de Middelweg Oost, komt hierdoor vrij. Dit biedt mogelijkheden voor de ontwikkeling van deze locatie tot nieuw stedelijk gebied.


Kaartbeeld structuurvisie, waarop het besluitgebied is aangeduid als transformatiegebied (rood omcirkeld)

Een geschikte functie voor het toekomstig gebruik van de gronden in het besluitgebied is woningbouw. Gelet op de ligging van het besluitgebied in de wijk De Horden en vraag vanuit de markt naar goedkope grondgebonden woningen is het een logische keuze om woningbouw in het besluitgebied te realiseren. Voor de komende jaren kiest de gemeente ervoor de woningproductie af te stemmen op de bestaande vraag van de eigen bevolking (de 'eigen woningbehoefte'). Doelstelling daarbij is het huisvesten van meerdere doelgroepen: ouderen, zorgbehoevenden, jongeren (om de jonge gezinnen in Wijk bij Duurstede te behouden) en de 'echte starters'. De gemeente Wijk bij Duurstede is op basis van informatieavonden gaan inventariseren welke vraag er is vanuit haar bevolking. Vanaf onderaf is het plan hierdoor geïnitieerd en is gekozen om kleinschalige hofwoningen in het besluitgebied te ontwikkelen. Het woningbouwplan, genaamd 'Hof van Wijk', vindt plaatst op basis van een Collectief Particulier Opdrachtgeverschap (CPO).

2.3.2 Stedenbouwkundige opzet

De voorgenomen ontwikkeling gaat uit van wonen in een hofvorm voor de doelgroepen starters en senioren. De hofwoningen zijn voorzien in twee woongebouwen in een oost-west oriëntatie. Hiermee sluit de opzet van de woongebouwen aan op de oriëntatie van de woningen in de omgeving van het besluitgebied. Daarnaast vormt de gekozen opzet een passende afronding van bebouwing langs de Middelweg Oost en aangrenzende watergang.


Indicatieve invulling van het besluitgebied

bron: Schippers

Het hof bestaat uit rijwoningen aan de noord- en zuidzijde en wordt aan de zijkanten omsloten door hogere appartementen. Deze beslotenheid geeft het hof met een semi-openbare ruimte een besloten sfeer waar ruimte is voor sociale contacten en die sociaal veilig is.

Aan de noord- en zuidzijde van het besluitgebied wordt een wand gemaakt van woningen, waardoor een hofvorm ontstaat. De woongebouwen bestaan uit één of twee bouwlagen en mogen in totaal ruimte bieden aan 29 woningen. De hofwoningen in het noorden van het besluitgebied grenzen met de achterzijde aan het terrein waar de nieuwe Brede school is voorzien. Tussen de woningen en de noordgrens van het besluitgebied is ruimte gereserveerd voor kleinschalige binnentuintjes. Het woonhof zelf is autovrij en krijgt een intieme, besloten sfeer. De hofwoningen aan de zuidzijde van het besluitgebied hebben een dubbele oriëntatie. De voortuin van deze woningen ligt aan de hofzijde en aan de achterzijde van de woningen grenst een parkeerplaats en de Middelweg Oost.

Ter plaatse van de rijwoningen in het noorden van het besluitgebied is aan de noordwestzijde een verbijzondering van de bovenste laag voorzien. Ter plaatse van de rijwoningen in het zuiden van het besluitgebied is een verbijzondering van de bovenste laag voorzien aan de oost- en westzijde. Deze verbijzonderingen bestaan uit hoogteaccenten van circa 10,3 meter. Om de hofstructuur te borgen hebben de rijwoningen aan de noord- en zuidzijde van het besluitgebied een maximale goothoogte van 3 meter en aan de zijde van het hof een maximum goothoogte van 6 meter. De maximale bouwhoogte van de rijwoningen is 8,5 meter. Op de navolgende afbeeldingen is het voorgaande nader geïllustreerd. De bergingen worden inpandig en op de begane grond gesitueerd. De centrale tuin heeft een semi-openbaar karakter en wordt afgeschermd met een blokhaag.


Aanzicht kopgevel hoeksituatie, gezien vanuit binnentuin

bron: Schippers


Aanzicht zijgevel doorsnede noordelijk gelegen woongebouw

bron: Schippers

Het besluitgebied wordt aan de westzijde ontsloten op de Schoener en aan de oostzijde op het wandelpad langst de watergang. Het parkeren vindt plaats op de parkeerstroken ten westen en ten zuiden van het besluitgebied. Voor een nadere beschrijving van de aspecten verkeer en parkeren wordt verwezen naar paragraaf 4.10. Op de navolgende afbeeldingen zijn enkele fragmenten uit het bouwplan weergegeven.


VOORGEVEL


ACHTERGEVEL

Aanzicht voor- en achtergevels

bron: Schippers


Artist impressions toekomstige situatie

bron: Schippers

3 Beleidskader

3.1 Rijksbeleid

3.1.1 *Structuurvisie Infrastructuur en Ruimte (SVIR)*

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) van kracht geworden. De SVIR actualiseert het ruimtelijk- en mobiliteitsbeleid als gevolg van nieuwe politieke accenten en veranderende omstandigheden zoals de economische crisis, klimaatverandering en toenemende regionale verschillen onder andere omdat groei, stagnatie en krimp gelijktijdig plaatsvinden. De structuurvisie geeft een nieuw, integraal kader voor het ruimtelijk- en mobiliteitsbeleid op rijksniveau.

De visie is vernieuwend in de zin dat ruimtelijke ontwikkelingen en infrastructuur sterker dan voorheen met elkaar verbonden worden. De structuurvisie vervangt daarvoor de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de Mobiliteits-Aanpak, de Structuurvisie voor de Snelwegomgeving en de ruimtelijke doelen en uitspraken in de PKB Tweede structuurschema Militaire terreinen, de Agenda Landschap, de Agenda Vitaal Platteland en Pieken in de Delta. De Structuurvisie Nationaal Waterplan blijft in zijn huidige vorm als uitwerking van de SVIR bestaan.

In de structuurvisie schetst het Rijk de ambities voor concurrentiekracht, bereikbaarheid, leefbaarheid en veiligheid tot 2040 (lange termijn) en doelen, belangen en opgaven tot 2028 (middellange termijn). De centrale visie wordt uiteengezet in drie hoofd-doelstellingen voor de middellange termijn (2028), namelijk “concurrerend, bereikbaar en leefbaar&veilig”. Voor de drie rijksdoelen zijn de onderwerpen van nationaal belang benoemd waarmee het Rijk aangeeft waarvoor het verantwoordelijk is en waarop het resultaten wil boeken.

Toetsing

Dit project voorziet in de herontwikkeling van het besluitgebied voor woningbouw. Voor dit initiatief is in de SVIR geen specifiek ruimtelijk beleid van toepassing. Het initiatief is niet in strijd met de uitgangspunten uit de SVIR.

3.1.2 *Besluit algemene regels ruimtelijke ordening (Barro)*

Het kabinet heeft in de hiervoor genoemde Structuurvisie vastgesteld dat voor een beperkt aantal onderwerpen de bevoegdheid om algemene regels te stellen zou moeten worden ingezet. Het gaat om de volgende nationale belangen: Rijksvaarwegen, Project Mainportontwikkeling Rotterdam, Kustfundament, Grote rivieren, Waddenzee en wadengebied, Defensie, Hoofdwegen en hoofdspoorwegen, Elektriciteitsvoorziening, Buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen, Ecologische hoofdstructuur, Primaire waterkeringen buiten het kustfundament, IJsselmeergebied (uitbreidingsruimte) en Erfgoederen van uitzonderlijke universele waarde.

De SVIR bepaalt welke kaderstellende uitspraken zodanig zijn geformuleerd dat deze bedoeld zijn om beperkingen te stellen aan de ruimtelijke besluitvormingsmogelijkheden op lokaal niveau. Ten aanzien daarvan is een borging door middel van normstelling, gebaseerd op de Wro, gewenst. Die uitspraken onderscheiden zich in die zin dat van de provincies en de gemeenten wordt gevraagd om de inhoud daarvan te laten doorwerken in de ruimtelijke besluitvorming. Zij zijn dus concreet normstellend bedoeld en worden geacht direct of indirect, d.w.z. door tussenkomst van de provincie, door te werken tot op het niveau van de lokale besluitvorming, zoals de vaststelling van bestemmingsplannen.

Door de nationale belangen vooraf in bestemmingsplannen te borgen, wordt met het Barro bijgedragen aan versnelling van de besluitvorming bij ruimtelijke ontwikkelingen en vermindering van de bestuurlijke druk.

Toetsing

In het Barro worden geen regels genoemd die direct op deze ontwikkeling van toepassing zijn.

3.1.3 Ladder voor duurzame verstedelijking (Bro 3.1.6 tweede lid) (2012)

De 'ladder voor duurzame verstedelijking' is in de Structuurvisie Infrastructuur en Ruimte (SVIR) geïntroduceerd en vastgelegd als procesvereiste in het Besluit ruimtelijke ordening (Bro). Het Bro bepaalt dat voor onder meer bestemmingsplannen de treden van de ladder moet worden doorlopen. Doel van de ladder voor duurzame verstedelijking is een goede ruimtelijke ordening in de vorm van een optimale benutting van de ruimte in stedelijke gebieden. Met de ladder voor duurzame verstedelijking wordt een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten nagestreefd.

De ladder bestaat uit het doorlopen en motiveren van de volgende stappen:

- a er wordt beschreven dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte;
- b indien uit de beschrijving, bedoeld in onderdeel a, blijkt dat sprake is van een actuele regionale behoefte, wordt beschreven in hoeverre in die behoefte binnen het bestaand stedelijk gebied van de betreffende regio kan worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins, en;
- c indien uit de beschrijving, bedoeld in onderdeel b, blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied van de betreffende regio kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld.

Toetsing

In de provinciale ruimtelijke structuurvisie heeft de provincie Utrecht de ladder voor duurzame verstedelijking opgenomen en uitgewerkt in de Utrechtse ladder voor duurzaam ruimtegebruik. Voor de toetsing van dit beleid wordt daarom verwezen naar paragraaf 3.2.1.

3.2 Provinciaal beleid

3.2.1 *Provinciale Ruimtelijke Structuurvisie 2013-2028*

Algemeen

De Provinciale Ruimtelijke Structuurvisie 2013-2028 (PRS) is opgesteld om te zorgen voor een blijvend aantrekkelijke provincie. Via haar ruimtelijk beleid draagt de provincie bij aan een kwalitatief hoogwaardige fysieke leefomgeving, waarin het ook in de toekomst plezierig wonen, werken en recreëren is. De PRS geeft de ruimtelijke ambities weer van de provincie Utrecht. Hierin staat welke doelstellingen de provincie van provinciaal belang acht, welk beleid bij deze doelstellingen hoort én hoe dit beleid uitgevoerd wordt. Deels loopt deze uitvoering via de Provinciale Ruimtelijke Verordening 2013 (PRV) die tegelijk met de PRS is opgesteld. De PRS is een structuurvisie onder de Wet ruimtelijke ordening (Wro). Op grond van de Wro heeft de PRS alleen een zelfbindende werking. Het is bindend voor de provincie, niet voor andere partijen. De PRV zorgt voor doorwerking van het beleid in de verordening, welke bindend is voor de gemeenten. In paragraaf 3.2.2 wordt nader ingegaan op de verordening.

In de PRS is het ruimtelijk beleid voor de periode tot 2028 beschreven. De provincie geeft aan welke doelstellingen van provinciaal belang worden geacht, welk beleid bij deze doelstellingen hoort én hoe uitvoering wordt gegeven aan dit beleid. De PRS richt zich op de volgende drie pijlers:

- een duurzame leefomgeving;
- vitale dorpen en steden;
- landelijk gebied met kwaliteit.

Deze pijlers leiden tot twee belangrijke beleidsopgaven, namelijk het accent op de binnenstedelijke opgave en het behouden en versterken van de kwaliteiten van het landelijk gebied. Dit zijn opgaven die nodig zijn om Utrecht aantrekkelijk te houden als vestigingsplaats. Voor onderhavig plan is voornamelijk het accent op de binnenstedelijke opgave van belang.

Accent op de binnenstedelijke opgave

In het ruimtelijk beleid maakt de provincie de hoofdkeuze om in te zetten op de binnenstedelijke ontwikkeling. Het streven is dat ten minste tweederde van het woningbouwprogramma binnen de actuele rode contouren gerealiseerd wordt. Deze binnenstedelijke opgave biedt kansen om de leefbaarheid in de steden en dorpen te verbeteren, als er voldoende aandacht is voor de kwaliteit van de woningen en de woonomgeving. Daarom is het belangrijk dat er aandacht is voor deze kwaliteit. De provincie wil stimuleren dat overheden en marktpartijen zich gezamenlijk inspannen om de binnenstedelijke opgave te realiseren.

Verstedelijking (duurzame verstedelijkingsladder)

De provincie Utrecht richt zich in haar verstedelijkingsbeleid primair op de ontwikkelingsmogelijkheden in het bestaand stedelijk gebied: op die manier blijven steden, dorpen en kernen aantrekkelijk om te wonen, te werken en te ontmoeten en blijft het landelijk gebied gevrijwaard van onnodige ruimteclaims. Ten behoeve van de leefbaarheid en bereikbaarheid wordt verstedelijking zoveel mogelijk gekoppeld aan haltes en knopen van het openbaar vervoersnetwerk. Voor een aantrekkelijke provincie zijn vitale steden en dorpen belangrijk.

De combinatie van historische bebouwing, de aanwezigheid van onder andere culturele voorzieningen, winkels, horeca en uitgaansmogelijkheden, diverse woningtypes, verschillende vormen van werkgelegenheid, sport- en ontspanningsmogelijkheden en groen in de nabijheid draagt bij aan deze vitaliteit.

Het beleid sluit aan bij de zogenaamde duurzame verstedelijkingsladder uit het Besluit ruimtelijke ordening, zoals reeds beschreven in paragraaf 3.1.3. Concreet hanteert de provincie Utrecht de volgende voorkeursvolgorde voor stedelijke ontwikkelingen: eerst de mogelijkheden van herstructurering of transformatie, dan de mogelijkheden in de nabijheid van halten en knopen van het OV-netwerk, dan de overige mogelijkheden in het stedelijk gebied (binnen de rode contouren), en als laatste uitbreiding.

Wonen

In de PRS is aangegeven dat de druk op de Utrechtse woningmarkt groot is en er nog steeds sprake is van een fors woningtekort. Dat geldt in hogere mate voor de stad Utrecht en omliggende gemeenten. Recente onderzoeken tonen aan dat, ondanks het voorgenomen woningbouwprogramma, het tekort hoog zal blijven. Tot 2040 wordt er in geen enkele regio in Utrecht krimp voorzien. In de PRS is een programma van 68.000 woningen opgenomen. Ruim 80% van dit programma kan worden gerealiseerd binnen de rode contouren. Daarmee wordt voldaan aan de provinciale ambitie om ten minste tweederde deel in het bestaand stedelijk gebied (binnen de rode contouren) te realiseren. Voor de regio Zuid Oost wordt voorzien in een binnenstedelijke opgave van 6.125 woningen. De provincie wil dat overheden en marktpartijen zich gezamenlijk inspannen om de binnenstedelijke opgave te realiseren.

Het stedelijk programma voor de gemeente Wijk bij Duurstede is 1.000 woningen, waarvan 250 in het uitbreidingsgebied kunnen worden gerealiseerd. In zowel Cothen, Langbroek als Wijk bij Duurstede zijn er mogelijkheden in het stedelijk gebied. Alleen bij Wijk bij Duurstede zelf wordt voorzien in een uitbreiding van circa 250 woningen aan de noordwestzijde.

Samenwerkingsovereenkomst binnenstedelijk ontwikkelen

De provincie en gemeente zijn in 2013 een samenwerkingsovereenkomst en –agenda overeengekomen waar onder meer wordt ingezet op binnenstedelijke transformatie.

Toets Ladder voor Duurzame verstedelijking

Door SAB is in januari 2016 een toets aan de Ladder voor Duurzame Verstedelijking uitgevoerd¹. De belangrijkste resultaten zijn in de navolgende alinea's verwerkt. Het onderzoek is als bijlage bij deze ruimtelijke onderbouwing gevoegd.

Kwantitatief

De plantwikkeling voor Middelweg Oost past binnen de gemeentelijke en regionale woningbouwplanning. Hoewel de locatie geen onderdeel uitmaakt van de harde plan-capaciteit, is ze wel nodig om te voorzien in de actuele woonbehoefte. Bovenop de harde plancapaciteit is immers nog een behoefte van 1.000 woningen (zie regionale behoefte). Ook het actuele woningmarktonderzoek geeft aan dat er nog een behoefte is van ongeveer 1.000 woningen (800-1.100). Locatie Middelweg Oost wordt in het

¹ SAB (januari 2016), Toets Ladder voor Duurzame Verstedelijking, woningbouwlocatie Middelweg Oost, Wijk bij Duurstede, projectnummer 150207

woningmarktonderzoek als geschikte inbreidingslocatie genoemd. De gemeente heeft het plan als zachte plancapaciteit in haar woningbouwprogrammering opgenomen en hierover heeft regionale afstemming plaatsgevonden. Inmiddels wordt het plan -door de verstreken tijd- gezien als harde plancapaciteit.

Kwalitatief

Locatie Middelweg Oost omvat het volgende woningbouwprogramma:

- rijwoningen, waarvan:
 - 8 tussenwoningen vanaf € 146.250,-- (woonoppervlakte 59-62 m²);
 - 6 tussenwoningen vanaf € 205.000,-- (woonoppervlakte 90-105 m²);
- 5 benedenwoningen vanaf € 136.000,-- (woonoppervlakte 51 m²);
- 1 benedenwoning vanaf € 159.500,-- (woonoppervlakte 61 m²);
- 1 bovenwoning van € 133.000,--(woonoppervlakte 53 m²);
- 8 bovenwoningen vanaf € 165.000,-- (woonoppervlakte 75-87 m²).

De locatie, gelegen dichtbij het centrum, is zoals het woningbouwprogramma al aangeeft vooral geschikt voor starters en senioren. Met deze woningtypen wordt op een inbreidingslocatie in Wijk bij Duurstede tegemoet gekomen aan de wens om doorstroming op de woningmarkt tot stand te brengen. De prijzen van de woningen als ook de woningtypen sluiten aan bij de wensen van koopstarters. Hun voorkeur gaat namelijk uit naar tussenwoningen en hoekwoningen in een grondgebonden suburbaan woonmilieu, als ook naar koopappartementen in centrumstedelijke woonmilieus. Het concept van de hofjeswoningen voorziet hierin. De gewenste oppervlaktes van 90-120 m² en de koopprijzen van de woningen tussen € 180.000,-- en € 225.000,-- worden weliswaar niet (overal) gehaald, maar dit heeft ermee te maken dat de gemeente ook alleenstaanden een kans wil bieden een eigen grondgebonden woning te kopen. De kleine tuinen worden gecompenseerd met de relatief grote gezamenlijke buitenruimte in het hof. De 5 bovenwoningen van € 165.000,- sluiten aan bij de wens van starters om een appartement te hebben met een oppervlakte tussen de 70 en 90 m² in de prijsklasse tussen € 165.000 en €200.000,-.

Daarnaast wordt met het programma ingespeeld op de woonwensen van senioren. Senioren willen graag in een compact suburbaan woonmilieu wonen. Hun voorkeur gaat uit naar appartementen met een oppervlakte tussen 60 en 90 m² als ook grondgebonden woningen, zoals patio-woningen, bungalows en hofjeswoningen, met een oppervlakte tussen de 60 en 90 m². De woningen worden weliswaar niet als huurwoning op de markt gebracht, maar vallen wel in de categorie goedkope koop. Bovendien voldoet het concept van de hofjeswoningen aan hun woonwensen.

Informatieavond

Tijdens de informatieavond van 1 oktober 2014 bleek dat voor de woningen veel belangstelling is. Voornaamste reden bleek dat in Wijk bij Duurstede de afgelopen jaren voor de doelgroep alleenstaanden (starters, senioren) vooral appartementen zijn gebouwd en dus geen grondgebonden woningen. Deze doelgroep blijkt juist graag grondgebonden woningen te willen kopen/huren op het moment dat er ook sociale cohesie en sociale controle is. Het concept van de hofjeswoningen is hier uitermate geschikt voor. 21 woningen zijn inmiddels (december 2015) onder optie.

Conclusie trede 1

Uit voorgaande blijkt dat de woningen op locatie Middelweg Oost voorzien in een actuele kwantitatieve en kwalitatieve behoefte. Trede 1 van de Ladder kan dus positief worden beantwoord.

Trede 2 toetsing

Volgens de kaart met de rode contour, zoals opgenomen in de provinciale verordening en provinciale structuurvisie, behoort locatie Middelweg Oost tot het bestaand stedelijk gebied. Dit betekent dat de gehele behoefte kan worden opgevangen door het benutten van beschikbare gronden in het bestaand stedelijk gebied. Op onderhavige locatie is sprake van herstructurering. Het plangebied is tot enkele jaren geleden in gebruik geweest ten behoeve van het voorgezet onderwijs. Met verplaatsing van de school naar een andere locatie in Wijk bij Duurstede, is ruimte vrij gekomen voor herontwikkeling van dit deel van het voormalige schoolterrein. De noordzijde van dat schoolterrein wordt ook herontwikkeld. Daar opent in 2016 een brede school haar deuren. Met het benutten van deze herstructuringslocatie wordt aangesloten bij trede 2 van de Ladder.

Uit een uitspraak van de Raad van State van 29 april jongstleden blijkt ook dat de bestaande bestemming betrokken moet worden bij het beoordelen of sprake is van een nieuwe stedelijke ontwikkeling. Het plangebied heeft momenteel de bestemming "Maatschappelijk". Gelet op de huidige ruimtelijke structuren en bebouwing van Wijk bij Duurstede, de huidige situatie, het gebruik tot voor kort (voorgezet onderwijs) en bestemming die het plangebied nu heeft, kan worden geconcludeerd dat het plangebied in het bestaand stedelijk gebied is gelegen.

Ook op basis hiervan kan worden geconcludeerd dat het plangebied is gelegen binnen het bestaand stedelijk gebied, en aldus geen toets noodzakelijk aan trede 3 van de Ladder hoeft plaats te vinden. De planontwikkeling Middelweg Oost voldoet aan de treden van de Ladder voor duurzame verstedelijking.

Toetsing

Onderhavig plan maakt de bouw van 29 woningen mogelijk. De woningen worden binnen de rode contour gerealiseerd en maken deel uit van het transformatieproces van het gebied Middelweg Oost in Wijk bij Duurstede. Deze ontwikkeling zorgt er voor dat de ruimtelijke kwaliteit ter plaatse verbetert. De ontwikkeling sluit aan bij de duurzame verstedelijkingsladder waarbij er voldaan wordt aan de eerste stap: herstructurering van een gebied. Tot slot maakt het gehele plan onderdeel uit van een samenwerkingsovereenkomst en –agenda die de provincie en de gemeente met elkaar hebben gesloten. Het plan wordt daarom krachtig door de provincie ondersteund. Voor meer informatie wordt verwezen naar hoofdstuk 2.

3.2.2 Provinciale Ruimtelijke Verordening (PRV)

De Provinciale Ruimtelijke Verordening 2013 is op 4 februari 2013 vastgesteld door Provinciale Staten van Utrecht. De PRV bevat algemene regels die gemeenten in acht moeten nemen bij het opstellen van hun ruimtelijke plannen. In de PRV staan geen regels die direct doorwerken naar de burgers. In de PRV zijn alleen de algemene regels opgenomen, die noodzakelijk zijn voor het waarborgen van de provinciale belangen zoals opgenomen in de structuurvisie.

Verstedelijking

Onder verstedelijking wordt nieuwe vestiging van woningen, niet-agrarische bedrijven, detailhandel en voorzieningen verstaan. Onder verstedelijking wordt mede verstaan uitbreiding van bestaande bedrijfsbebouwing van aan het landelijk gebied gebonden functies die niet worden gerechtvaardigd door een op de eigen bedrijfsvoering gerichte economische en functionele noodzaak. Verstedelijking is in principe alleen toegestaan binnen de rode contour (de begrenzing van het stedelijk gebied). Op de navolgende afbeelding is een uitsnede van de rode contourenkaart weergegeven.


Uitsnede kaart 'rode contour' met globale aanduiding besluitgebied (blauw)

Wonen

Onder het stedelijk gebied vallen die gronden die volgens de kaart 'Wonen en werken' als stedelijk gebied zijn aangewezen. Daarnaast kan een ruimtelijk plan bestemmingen en regels bevatten voor verstedelijking. De toelichting op het ruimtelijk plan bevat een beschrijving van de wijze waarop rekening is gehouden met energiebesparing en het toepassen van duurzame energiebronnen. Indien het ruimtelijk plan betrekking heeft op grootschalige verstedelijking bevat de toelichting een beschrijving van de wijze waarop rekening is gehouden met overstromingsgevaar.

Toetsing

Onderhavig besluitgebied valt volgens de kaart 'Wonen en werken' binnen de rode contour. De transformatie van het gebied gebeurt binnen deze contour en past daarmee binnen het beleid en de regels uit de PRV en PRS. Voor meer informatie wordt verwezen naar paragraaf 3.2.1.

3.3 Gemeentelijk beleid

3.3.1 Structuurvisie Wijk bij Duurstede 2020

Op 2 februari 2010 heeft de gemeenteraad de Structuurvisie Wijk bij Duurstede 2020 vastgesteld. In de gemeentelijke structuurvisie worden afwegingen gemaakt voor het toekomstig ruimtelijk beleid op lokaal niveau. In de structuurvisie is onder andere een analyse gemaakt van de duurzame ondergrond van de gemeente, die vooral onveranderlijke factoren omvat: geomorfologie, reliëf, bodem en cultuurhistorie. Daarnaast zijn aan de hand van een kwaliteitsanalyse wensbeelden opgesteld van vier dynamische systemen: waterhuishouding, natuur/ecologie, agrarisch- en stedelijk systeem. Het structuurbeeld vormt de basis voor het ruimtelijk beleid en geeft aan welke structuren waardevol zijn en waar kansen liggen voor versterking en/of transformatie naar nieuwe ruimtelijke functies.

Op de onderhavige ontwikkeling is het rode streefbeeld van toepassing. In het rode wensbeeld komen de kenmerken van de kernen in de gemeente Wijk bij Duurstede aan de orde. Hiertoe behoren niet alleen de stedenbouwkundige structuur en de kenmerkende patronen, maar tevens de ligging in de landschappelijke context en de kwaliteiten en de knelpunten. In het wensbeeld wordt aangegeven welke kwaliteiten dienen te worden behouden en welke knelpunten opgelost dienen te worden. Het rode wensbeeld streeft naar een duurzame ruimtelijke opbouw voor elk van de kernen.

Wijk bij Duurstede

De gemeente Wijk bij Duurstede heeft in 2015 circa 24.400 inwoners en in 2025 is dit aantal waarschijnlijk gegroeid tot circa 24.900. Voor het aantal huishoudens geldt eveneens dat er een stijging wordt verwacht, namelijk van circa 10.500 huishoudens in 2015 tot circa 11.400 huishoudens in 2025. In de gemeente Wijk bij Duurstede zullen, om aan de eigen woningbehoefte te kunnen voldoen (migratiesaldo = 0), 1.518 extra woningen nodig zijn vanaf 2007 tot 2015 en nog eens 825 woningen extra tot 2025. In totaal gaat het tot 2025 dus om 2.343 extra woningen. Dit is meer dan waar tot nu toe rekening mee werd gehouden in het gemeentelijke beleid (zoals de 'Woonvisie 2004-2007' en 'Kansen voor starters op de woningmarkt'). Dit komt enerzijds doordat er de laatste jaren zeer weinig woningen zijn opgeleverd en anderzijds door de bijgestelde prognoses. In de gehele regio Zuidoost Utrecht dient nog extra ruimte voor circa 1.500 woningen (circa 50 á 60 ha.) te worden gevonden om in de eigen regionale woningbehoefte te kunnen voorzien.

De opgavengebieden in Wijk bij Duurstede bieden kansen voor vernieuwing, verbetering of afronding van de stads- en dorpsstructuur. Hierbij gaat het mede om diverse gebieden, waarvan het bekend is of wordt verwacht dat het huidige gebruik zal worden beëindigd, zoals diverse schoollocaties. Onderhavig besluitgebied is daar één van.

In 2008 is de nota "Kansen voor starters op de woningmarkt" vastgesteld. Deze nota is weliswaar gericht op de starters, maar aangezien deze zich begeven op 'de gewone' woningmarkt, heeft de nota betrekking op de gehele woningmarkt en is dus een actualisatie van de Woonvisie 2004-2007. Beide nota's bieden tezamen de ruimtelijke en programmatische kaders voor een in de toekomst evenwichtige

bevolkingsontwikkeling. Daartoe dient de bestaande woningvoorraad de komende jaren ingrijpend te worden veranderd.

Toetsing

Voor de komende jaren kiest de gemeente ervoor de woningproductie af te stemmen op de bestaande vraag van de eigen bevolking (de 'eigen woningbehoefte'). Doelstelling daarbij is het huisvesten van meerdere doelgroepen: ouderen, zorgbehoevenden, jongeren (om de jonge gezinnen in Wijk bij Duurstede te behouden) en de 'echte starters'. De gemeente Wijk bij Duurstede is op basis van informatieavonden gaan inventariseren welke vraag er is vanuit haar bevolking. Vanaf onderaf is het plan hierdoor geïnitieerd en is gekozen om kleinschalige hofwoningen in het besluitgebied te ontwikkelen. De voorgenomen ontwikkeling is hiermee in lijn met het beleid, zoals is opgenomen in de gemeentelijke structuurvisie.

3.3.2 Welstandsnota 2014

Op 19 november 2013 heeft de gemeenteraad van Wijk bij Duurstede de Welstandsnota 2014 vastgesteld. De gemeente Wijk bij Duurstede heeft sinds 2004 een welstandsnota waaraan de vormgeving, de kleurstelling en het materiaalgebruik van bouwplannen wordt getoetst. Vanwege nieuwe ontwikkelingen, veranderde inzichten en wetswijzigingen is de nota geactualiseerd. De belangrijkste wijziging in het beleid betreft de introductie van welstandsvrije gebieden. Bouwwerken in die gebieden, vooral woonwijken en bedrijventerreinen, zullen niet langer worden getoetst aan welstandscriteria. De verplichting tot welstandsadvisering wordt beperkt tot de beschermde stads- en dorpsgezichten, de cultuurhistorische en landschappelijk waardevolle linten en de belangrijkste toegangs- en doorgaande wegen. Deze gebieden en wegen zijn zeer bepalend voor de beeldpresentatie van de gemeente.


Uitsnede Welstandsbeleidkaart 2014 met globale aanduiding besluitgebied (blauw)

Op de voorgaande afbeelding is te zien dat voor het besluitgebied het welstandsniveau 'Welstandsvrij' geldt. Bouwplannen in dat gebied worden niet getoetst aan welstandscriteria.

Toetsing

Voor onderhavig besluitgebied zijn geen welstandscriteria van toepassing. De voorgenomen ontwikkeling is hiermee in lijn met het beleid, zoals opgenomen in de welstandnota van de gemeente.

3.3.3 Milieubeleidsplan 2010-2014

Wijk bij Duurstede heeft een hoge milieukwaliteit en zet zich in voor een schone, groene, leefbare en gezonde gemeente. Duurzaamheid staat hierbij centraal. Er wordt in dit milieubeleidsplan op de themagerichte manier invulling gegeven aan duurzaamheid en ook op een gebiedsgerichte manier. Daarnaast bevat het milieubeleidsplan een uitvoeringsprogramma voor de periode 2010-2014. Wijk bij Duurstede zet zich vooral in op de pijlers 'biodiversiteit, groen en natuur', 'water', 'klimaat en energie', 'duurzaam bouwen', 'duurzaam inkopen' en 'communicatie'. Ook wil de gemeente invulling geven aan het toepassen van gebiedsgericht milieubeleid. Dit gebiedsgerichte milieubeleid heeft als doel milieu te integreren in het ruimtelijke planvormingsproces en daarmee de huidige kwaliteit te handhaven en waar mogelijk te verbeteren.

Klimaat en energie, duurzaam bouwen en duurzaam inkopen

Klimaat en energie, duurzaam bouwen en duurzaam inkopen zijn drie sterk gerelateerde thema's die allen een hoge prioriteit hebben. De gemeentelijke organisatie wil in 2011 klimaatneutraal zijn en in 2035 moet de hele gemeente klimaatneutraal zijn. Hiertoe wil de gemeente onder andere nieuwbouw energiezuiniger bouwen, afspraken maken met woningbouwverenigingen en het bedrijfsleven stimuleren duurzame keuzes te maken. Aan nieuwbouw worden eisen gesteld met behulp van het instrument GPR Gebouw. Nieuwbouw moet voldoen aan een GPR Gebouw score van gemiddeld 8, met minimaal een 8 voor het thema energie.

- Het cijfer 8 voor energie kan vergeleken worden met een score 0,4 voor de energie prestatie coëfficiënt (epc). Momenteel wordt in het bouwbesluit een epc geëist van 0,6 wat te vergelijken is met een GPR energie score van 7.
- Binnen het thema milieu wordt vooral aandacht gegeven aan het materiaalgebruik. De hoogste score wordt bereikt bij het hergebruik van materialen of het gebruik van materialen die gemakkelijk hergebruikt kunnen worden. Het vervaardigingsproces van de gebruikte materialen wordt ook onder de loep genomen; bij voorkeur materialen gebruiken die een lage milieubelasting hebben.
- Bij gezondheid gaat het onder andere om het binnenklimaat van de woningen, de hoeveelheid daglicht die binnentreedt, het uitzicht vanuit de woning, de geluidsbelasting van buiten, etc.
- Binnen het thema gebruikskwaliteit wordt aandacht gegeven aan de omgeving, de voorzieningen, de sociale veiligheid. Het politiekeurmerk Veilig Wonen zal leiden tot een hogere score.
- Het thema toekomstwaarde scoort hoog, wanneer een gebouw 'gemakkelijk' ook voor andere doelgroepen kan worden gebruikt, zonder dat grote aanpassingen nodig zijn. Een term die ook veelvuldig wordt gebruikt in dit kader is 'levensloopbestendigheid'.

Toetsing

In het besluitgebied worden 29 woningen gerealiseerd. Bij de realisatie van deze woningen wordt ernaar gestreefd een GPR Gebouw score van 8 te behalen.

4 Uitvoeringsaspecten

4.1 Bodem

4.1.1 Algemeen

In het kader van een omgevingsvergunning moet zijn aangetoond dat de bodem en het grondwater geschikt zijn voor het beoogde gebruik. Hiertoe is het uitvoeren van een verkennend milieukundig bodem- en grondwateronderzoek noodzakelijk. Dit onderzoek moet uitwijzen of de locatie mag worden aangewend voor de gewenste ontwikkeling.

4.1.2 Toetsing

Van het besluitgebied zijn de volgende bodemgegevens bekend:

- 1 In 1996 is door Milieuadviesbureau Tjaden B.V. een verkennend bodemonderzoek uitgevoerd (kenmerk: M 96.175/RDO). Uit de resultaten blijkt dat in de boven- en ondergrond geen verhoogde gehalten aan de geanalyseerde parameters aangetoond zijn. In het grondwater is een licht verhoogd gehalte aan chroom aangetoond.
- 2 Op de naastgelegen nieuwbouwlocatie van de brede school is op 23 juli 2014 in het kader van een bouwaanvraag een verkennend bodemonderzoek door Moerdijk Bodemsanering (kenmerk: 283.13.141.R1) uitgevoerd. Uit de resultaten blijkt dat in de bovengrond een licht verhoogd gehalte aan nikkel is aangetroffen. In het grondwater is een licht verhoogd gehalte aan barium aangetroffen.
- 3 In het verleden is op deze locatie een school aanwezig geweest. Hierdoor is de locatie onverdacht met betrekking tot bodemverontreiniging.
- 4 Volgend de Bodemkwaliteitskaart heeft de bovengrond op de locatie de kwaliteit wonen, de ondergrond heeft de kwaliteit landbouw/natuur.

Gezien de licht verhoogde gehalten uit de voorgaande bodemonderzoeken en het feit dat op de locatie geen bodembedreigende activiteiten zijn geweest is het uitvoeren van een nieuw bodemonderzoek niet noodzakelijk.

4.1.3 Conclusie

Het aspect bodem vormt geen belemmering voor de uitvoerbaarheid van dit project.

4.2 Water

4.2.1 Beleid

Rijk – Nationaal Waterplan

In december 2009 is het Nationaal Waterplan vastgesteld. Dit plan geeft op hoofdlijnen aan welk beleid het Rijk in de periode 2009 - 2015 voert om te komen tot een duurzaam waterbeheer. Het Nationaal Waterplan richt zich op bescherming tegen overstromingen, voldoende en schoon water en diverse vormen van gebruik van water. Ook worden de maatregelen genoemd die hiervoor worden genomen. Het Nationaal Waterplan is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en ver-

vangt alle voorgaande nota's waterhuishouding. Het Nationaal Waterplan is opgesteld op basis van de Waterwet. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie.

Provincie Utrecht – Waterplan 2010-2015

Het Waterplan 2010-2015 van de provincie Utrecht omvat het beleid voor waterveiligheid, waterbeheer en gebruik en beleving van water in de provincie voor de periode van 2010 tot 2015. Met dit plan voldoet de provincie aan de verplichting van de Waterwet om voor een periode van zes jaar een regionaal waterplan op te stellen. Met de nieuwe Waterwet is het Waterplan, voor wat betreft de ruimtelijke aspecten, structuurvisie als bedoeld in de Wet ruimtelijke ordening (Wro).

De provincie Utrecht heeft taken op het gebied van waterveiligheid, waterbeheer en gebruik en beleving van het water. In het beleid wordt uitgegaan van de kernwaarden duurzaamheid, kwaliteit en samenwerking. In het Waterplan is het beleid vastgelegd. Bij het Waterplan hoort het Deelplan Kaderrichtlijn Water (KRW), met daarin de provinciale kaders voor de kwaliteit van oppervlaktewater en de maatregelen die de provincie zelf neemt ten aanzien van het grondwater.


Uitsnede gebiedsfunctiekaart Waterplan met globale aanduiding besluitgebied (blauw)

Het besluitgebied heeft op basis van het Waterplan de functie 'stedelijk gebied'. De inrichting en het beheer in deze gebieden zijn primair gericht op bebouwing en infrastructuur. De bij deze functie horende doelstellingen zijn de volgende:

- Een voor bebouwing en infrastructuur gewenste grondwaterstand om zakking te voorkomen en droge voeten te houden (GGOR);
- Verbeteren van de belevingswaarde en de recreatieve waarde van het watersysteem;
- Streven naar het waar mogelijk afkoppelen bij nieuwbouw en stadsvernieuwing en naar maximaal afkoppelen bij rioolvervanging of herinrichting in bestaande wijken, tenzij grondslag of inrichting het niet toelaat, bijvoorbeeld als uitvloeisel van de integrale afweging voor de Utrechtse Heuvelrug;
- Op de Utrechtse Heuvelrug moet integraal beoordeeld worden op welke wijze het hemelwater afkomstig van verhardingen afgevoerd wordt. De opties zijn afkoppelen, infiltreren in de bodem, lozen op oppervlaktewater of aansluiting op het riool;

- Buiten de KRW-waterlichamen geldt: voldoen aan de ecologische normdoelstellingen van minimaal het laagste niveau in bestaande wijken.

Gemeente Wijk bij Duurstede & Hoogheemraadschap De Stichtse Rijnlanden - Waterplan Wijk bij Duurstede – Veilig, gezond en boeiend water

De gemeente Wijk bij Duurstede en het Hoogheemraadschap De Stichtse Rijnlanden hebben samen het waterplan voor de gemeente opgesteld. Het water biedt een meerwaarde aan de gemeente en haar bewoners. De gemeente Wijk bij Duurstede en het Hoogheemraadschap De Stichtse Rijnlanden willen er samen voor zorgen dat water in de gemeente voor alle bewoners en bezoekers nóg aantrekkelijker wordt om te gebruiken en van te genieten. Het water moet hiervoor schoon zijn en er aantrekkelijk uitzien. Daarnaast is het belangrijk dat er voldoende water, op de juiste plaats en tijd voorradig is. Waterschade en droogte moeten voorkomen worden. In het Waterplan zijn de ambities van de gemeente met betrekking tot alle waterthema's vastgelegd. De doelstellingen uit het waterplan zijn:

- een veilig, schoon, gezond en boeiend watersysteem voor mens en natuur, nu en in de toekomst;
- een inrichting van het gebied die veilig is bij extreme neerslag, hoge rivierstanden of extreme droogte;
- een optimaal ingerichte (afval)waterketen waarbij schoon en vuil water gescheiden zijn;
- dat er sprake is van een kwaliteitsimpuls voor de beleving en het beheer van het water;
- behoud en waar mogelijk verbetering van de waterkwaliteit, ecologische, cultuur-historische, agrarische, recreatieve en toeristische waterfunctie;
- water als 'drager' van nieuwe plannen.

4.2.2 Toetsing

In het kader van de Wet ruimtelijke ordening (Wro) en Besluit ruimtelijke ordening is voor dit ruimtelijke plan een watertoetsproces doorlopen. De 'watertoets' is een instrument dat waterhuishoudkundige belangen expliciet en op evenwichtige wijze laat meewegen bij het opstellen van ruimtelijke plannen en besluiten. Het is niet een toets achteraf, maar een proces dat de gemeente en waterbeheerder met elkaar in gesprek brengt in een zo vroeg mogelijk stadium. De inzet daarbij is om in elk afzonderlijk plan met maatwerk het reeds bestaande waterhuishoudkundige en ruimtelijke beleid goed toe te passen en uit te voeren. Het watertoetsproces voor het project Hof van Wijk aan de Middelweg-oost te Wijk bij Duurstede is op 22 juni 2015 digitaal doorlopen via www.dewatertoets.nl. Hoogheemraadschap De Stichtse Rijnlanden is via deze weg door de initiatiefnemer van de ruimtelijke ontwikkeling op de hoogte gebracht van de plannen.

Uit de digitale analyse blijkt dat er geen grote waterbelangen zijn. De ruimtelijke ontwikkeling voldoet aan de belangrijkste minimale voorwaarde: "het stand still beginsel". Dit beginsel houdt in dat door het plan geen verslechtering van de waterhuishouding ontstaat. Hoogheemraadschap De Stichtse Rijnlanden adviseert positief over het ruimtelijk plan.

Relevant beleid

Bij de planvorming zijn er verschillende partijen betrokken met betrekking tot water.

- Hoogheemraadschap De Stichtse Rijnlanden (belangrijkste beleidsnota's: Waterbeheerplan 2010-2015 'Water Voorop!' en Waterstructuurvisie, Keur en Legger)
- Provincie Utrecht: Provinciaal Waterplan 2010 - 2015, Grondwaterplan, provinciale milieuverordening)
- Gemeente (Waterplan Wijk bij Duurstede, GRP, Milieuplan)

Basisprincipes omgaan met water:

- Vasthouden - bergen - afvoeren (waterkwantiteit)
- Schoon houden - scheiden - zuiveren (waterkwaliteit)
- Waarborg tegen overstroming - overstromingsrobuust bouwen (veiligheid)

Beleid hemel- en afvalwater

Bij de afvoer van overtollig hemelwater is infiltratie van water in de bodem het uitgangspunt, omdat dit het meest duurzaam is. Oppervlakkige afvoer naar de infiltratievoorziening en infiltratie via wadi's heeft daarbij de voorkeur. Als oppervlakkige infiltratie niet mogelijk is, is ondergrondse infiltratie door middel van bijvoorbeeld een infiltratieriool een optie. Als infiltratie niet mogelijk is, kan hemelwater via een bodempassage worden geloosd op oppervlaktewater. Schoon hemelwater (bijvoorbeeld vanaf dakoppervlakken) kan direct worden afgevoerd naar oppervlaktewater. Speciale aandacht wordt besteed aan duurzaam bouwen en een duurzaam gebruik van de openbare ruimte om een goede kwaliteit van het afgekoppelde hemelwater te garanderen.

Water in relatie tot de ruimtelijke ontwikkeling

De ruimtelijke ontwikkelingen hebben weinig tot geen gevolgen voor het watersysteem. In het kort gaat het om:

- Het verhard oppervlak neemt in geringe mate af (Zie de Keur bepalingen voor de grenswaarden). Deze geringe afname van verhard oppervlak heeft geen gevolgen voor het watersysteem. Het bestaande watersysteem kan tijdens een hevige regenbui al het hemelwater vanaf dit oppervlak verwerken en bergen
- Het bestaande oppervlaktewater wordt niet aangepast.
- Water wordt niet buiten het besluitgebied geborgen.
- Er vindt geen lozing plaats van verontreinigingen en/of verontreinigd water naar oppervlaktewater.
- Het besluitgebied ligt niet op of nabij een waterkering of belangrijke watergang.
- Het besluitgebied ligt niet nabij een rioolwaterzuiveringsinstallatie (rwzi) of rioolpersleiding.

Afvoer hemelwater

Hemelwater wordt rechtstreeks afgevoerd naar oppervlaktewater. Omdat er afname van verharding is, hoeft deze afvoer niet te worden gecompenseerd. Als infiltratie niet mogelijk is, kan hemelwater via een bodempassage worden geloosd op oppervlaktewater. Schoon hemelwater (bijvoorbeeld vanaf dakoppervlakken) kan direct worden afgevoerd naar oppervlaktewater. Hemelwater wordt geïnfiltreerd in de bodem. In het waterbeleid is afvoer van overtollig hemelwater door middel van infiltratie in de bodem het uitgangspunt. Oppervlakkige afvoer naar de infiltratievoorziening en infiltratie via wadi's heeft daarbij de voorkeur. Als oppervlakkige infiltratie niet mogelijk is, is ondergrondse infiltratie door middel van bijvoorbeeld een infiltratieriool een optie.

Diffuse bronnen

Het verdient de voorkeur om geen zware metalen, zoals lood, koper of zink toe te passen voor dak, dakgoot of regenpijp. Indien dit wel gebeurt, moet er een zuiveringsvoorziening worden aangelegd, zodat hemelwater geloosd kan worden op oppervlaktewater. Zware metalen vervuilen namelijk het oppervlaktewater.

Afvalwater

Het afvalwater afkomstig van de woningen wordt direct geloosd op het gemengd rioolstelsel onder De Schoener via een verzamelleiding gelegen in de binnentuin van het project Hof van Wijk. Een rioolberekening heeft aangetoond, dat de capaciteit van het rioolstelsel voldoet.

Toekomstige ontwikkelingen

Indien in de toekomst ruimtelijke ontwikkelingen mogelijk zijn, waarbij het verhard oppervlak uitbreidt met meer dan 500m² in stedelijk gebied en/of 1000m² in landelijk gebied, heeft dit tot gevolg dat het hemelwater van dit oppervlak versneld tot afvoer komt. Om de waterhuishouding niet te verslechteren, moet deze versnelde afvoer worden voorkomen of gecompenseerd.

Kansen pakken

Ondanks dat de ruimtelijke ontwikkeling weinig tot geen gevolgen heeft voor water, kan het zijn dat er kansen zijn om verbeteringen door te voeren ten behoeve van duurzaam waterbeheer. Wij adviseren bijvoorbeeld om hemelwater niet af te voeren naar een gemengd rioolstelsel maar te infiltreren in de bodem of af te voeren naar oppervlaktewater. De gemeente is verantwoordelijk voor het bepalen van (de methode van) hemelwaterafvoer, in overleg met het waterschap.

Aanleghoogte

Het waterschap adviseert om de nieuwbouw aan te leggen met een ontwateringsdiepte van minimaal 80 centimeter, en bij voorkeur 1 meter. Dit is de afstand tussen de gemiddelde hoogste grondwaterstand (GHG) en het maaiveld. Bij het bouwen zonder kruipruimte kan worden volstaan met een geringere ontwateringsdiepte.

Grondwater

Grondwateroverlast als gevolg van afwijkende aanleghoogten is voor de verantwoordelijkheid van de initiatiefnemers. Om een goed inzicht te krijgen in het grondwatersysteem adviseren wij om zo spoedig mogelijk te starten met een grondwateronderzoek. Om wateroverlast en -schade in woningen en bedrijven te voorkomen adviseren wij om een drempelhoogte van 30 centimeter boven het straatpeil te hanteren.

Waterketen

Het plan heeft gevolgen voor de rioleringssituatie. Het waterschap adviseert om een lokaal rioleringsplan op te stellen. Het waterschap zal dit plan vervolgens goedkeuren.

4.2.3 Overleg waterschap

Het concept-ontwerpbestemmingsplan wordt in het kader van het overleg ex artikel 3.1.1. Bro toegezonden aan het Hoogheemraadschap De Stichtse Rijnlanden. De resultaten van het overleg worden te zijner tijd verwerkt in voorliggend bestemmingsplan.

4.2.4 Conclusie

Het aspect water vormt geen belemmering voor de uitvoerbaarheid van dit project.

4.3 Geluid

4.3.1 Algemeen

De mate waarin het geluid onder andere het woonmilieu mag belasten, is geregeld in de Wet geluidhinder (Wgh). In het bestemmingsplan moet volgens de Wgh worden aangetoond dat gevoelige functies, zoals woningen, een aanvaardbare geluidsbelasting hebben als gevolg van omliggende (spoor)wegen en industrieterreinen. Indien nieuwe geluidsgevoelige functies binnen de geluidszone van (spoor)wegen en/of industrieterreinen worden toegestaan, stelt de Wgh de verplichting akoestisch onderzoek te verrichten naar de geluidsbelasting.

4.3.2 Toetsing

Door LBP Sight is in februari 2016 een akoestisch onderzoek uitgevoerd². De belangrijkste resultaten zijn in de navolgende alinea's samengevat. Het akoestisch onderzoek is bijgevoegd als bijlage aan dit plan.

Toetsing aan de Wet geluidhinder

De berekeningen geven aan dat vanwege de Hordenweg en het gezoneerde deel van de Middelweg Oost (ten westen van de Hoge Hoffweg, maximumsnelheid 50 km/u) de voorkeurs-grenswaarde van 48 dB niet wordt overschreden. Voor deze wegen zijn er vanuit de Wet geluidhinder geen bezwaren tegen de nieuwbouw. De geluidbelasting bedraagt maximaal 44 en 39 dB vanwege respectievelijk de Hordenweg en de Middelweg Oost (bij toepassing van 5 dB aftrek ex artikel 110 g Wet geluidhinder). De geluidbelasting vanwege de Hordenweg is in figuur III.3 gegeven. Figuur III.4 geeft de geluidbelasting vanwege de Middelweg Oost.

Geluidbelasting vanwege 30 km/u wegen

Conform de Wet geluidhinder zijn wegen die uitgevoerd zijn als wegen met een maximumsnelheid van 30 km/u niet gezoneerd. De geluidbelasting hoeft niet aan de Wet geluidhinder getoetst te worden. De Schoener en de Hoge Hoffweg zijn uitgevoerd als een 30 km/u-zone. De Middelweg Oost wordt tussen de Hordenweg en de Hoge Hoffweg uitgevoerd als een 30 km/u-zone. In dit rapport is geanticipeerd op deze wijziging.

² LBP Sight (1 februari 2016), Akoestisch onderzoek wegverkeerslawaai Woningen Hof van Wijk, projectnummer R057247aa.00003.ka

Om inzicht te krijgen in de hoogte van de geluidbelasting van 30 km/u wegen, is uit het oogpunt van een goede ruimtelijke onderbouwing de geluidbelasting wel bepaald. De geluidbelasting vanwege de Schoener, de Hoge Hoffweg en het niet gezoneerde deel van de Middelweg Oost (maximumsnelheid 30 km/u) is respectievelijk in de figuren III.5, III.6 en III.7 gegeven. De geluidbelasting bedraagt maximaal 44, 49 en 54 dB vanwege respectievelijk de Schoener, de Hoge Hoffweg en de Middelweg Oost (zonder toepassing van de aftrek ex artikel 110g Wet geluidhinder).

Gecumuleerde geluidbelasting

De Wet geluidhinder verplicht bij verlening van een hogere waarde de cumulatie van verschillende geluidbronnen in beeld te brengen. Hoewel in deze situatie geen sprake is van een hogere waarde voor de geluidbelasting op de gevels in de zin van de Wet geluidhinder, is de gecumuleerde geluidbelasting wel bepaald. De gecumuleerde geluidbelasting bedraagt maximaal 55 dB (zonder toepassing van de aftrek ex artikel 110g Wet geluidhinder). Om de geluidbelasting te kwalificeren is gebruikgemaakt van de methode Miedema. Hierin wordt een correlatie tussen de geluidhinder en de hoogte van de geluidbelasting gemaakt. In onderstaande tabel is de classificatie weergegeven.

Beoordeling van de omgevingskwaliteit afhankelijk van de geluidbelasting

Geluidklasse	Beoordeling
< 50 dB	Goed
50 – 54 dB	Redelijk
54 – 59 dB	Matig
59 – 64 dB	Tamelijk slecht
64 – 70 dB	Slecht
> 70 dB	Zeer slecht

De totale gecumuleerde akoestische situatie wordt als matig gekwalificeerd.

Uit de berekeningen blijkt dat de voorkeursgrenswaarde niet wordt overschreden. Vanuit de Wet geluidhinder zijn er geen bezwaren tegen de nieuwbouw.

Door de hogere geluidbelasting vanwege de niet-gezoneerde wegen wordt de gecumuleerde geluidbelasting als matig gekwalificeerd. Geadviseerd wordt voor de nieuwe woningen de karakteristieke geluidwering te (laten) beoordelen en indien nodig geluidwerende voorzieningen in de gevels op te nemen. Door daarbij de gecumuleerde geluidbelasting als uitgangspunt te hanteren, wordt een aangenaam akoestisch binnenklimaat gerealiseerd.

4.3.3 Conclusie

Het aspect geluid, als gevolg van wegverkeerslawaai, vormt geen belemmering voor de uitvoerbaarheid van het project.

4.4 Luchtkwaliteit

4.4.1 Algemeen

De Wet luchtkwaliteit (verankerd in de Wet Milieubeheer hoofdstuk 5, titel 5.2) is een implementatie van diverse Europese richtlijnen omtrent luchtkwaliteit waarin onder andere grenswaarden voor vervuilende stoffen in de buitenlucht zijn vastgesteld ter bescherming van mens en milieu. In Nederland zijn stikstofdioxide (NO₂) en zwevende deeltjes als PM₁₀ (fijn stof) de maatgevende stoffen waar de concentratieniveaus het dichtst bij de grenswaarden liggen. Overschrijdingen van de grenswaarden komen, uitzonderlijke situaties daargelaten, bij andere stoffen niet voor.

Hoewel de luchtkwaliteit de afgelopen jaren flink is verbeterd kan Nederland niet voldoen aan de luchtkwaliteitseisen die in 2010 van kracht zijn geworden. De EU heeft Nederland derogatie (uitstel) verleend op grond van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Dit betreft een gemeenschappelijke aanpak van het Rijk en diverse regio's om samen te werken aan een schonere lucht waarbij ruimte wordt geboden aan noodzakelijke ruimtelijke ontwikkelingen. Plannen die in betekende mate bijdragen aan luchtverontreiniging worden opgenomen in het NSL in de provincies c.q. regio's waar overschrijdingen plaatsvinden.

Het maatregelenpakket in het NSL is hiermee in evenwicht en zodanig dat op termijn de luchtkwaliteit in heel Nederland onder de grenswaarden ligt. Plannen die 'niet in betekende mate' (NIBM) bijdragen aan luchtverontreiniging hoeven niet langer individueel getoetst te worden aan de Europese grenswaarden aangezien deze niet leiden tot een significante verslechtering van de luchtkwaliteit. Deze grens is in de AMvB NIBM gelegd bij 3% van de grenswaarde van een stof: Voor NO₂ en PM₁₀ betekent dit dat aannemelijk moeten worden gemaakt dat het plan tot maximaal 1,2 µg/m³ verslechtering leidt. Voor een aantal functies (o.a. woningen, tuin- en akkerbouw) is dit gekwantificeerd in de ministeriële regeling NIBM.

Uit het oogpunt van een goede ruimtelijke ordening wordt afgewogen of het aanvaardbaar is het plan op deze plaats te realiseren. Hierbij kan de blootstelling aan luchtverontreiniging een rol spelen, ook als het plan 'niet in betekende mate' bijdraagt aan de luchtverontreiniging. Er is sprake van een significante blootstellingsduur als de verblijfsduur die gemiddeld bij de functie te verwachten is significant is ten opzichte van een etmaal. Volgens de toelichting op de Regeling Beoordeling luchtkwaliteit is dit onder andere het geval is bij een woning, school of sportterrein.

4.4.2 Toetsing

Voor deze locatie bestaat het voornemen om maximaal 29 woningen te realiseren. Het totaal aantal te realiseren woningen is kleiner dan 1.500. Volgens de ministeriële regeling NIBM draagt een bouwplan van deze omvang niet in betekende mate bij aan de luchtverontreiniging. Voorts komen in de gemeente Wijk bij Duurstede geen overschrijdingen van de normen voor luchtkwaliteit voor. Toetsing aan de grenswaarden is derhalve niet noodzakelijk.

4.4.3 Conclusie

Het aspect 'luchtkwaliteit' vormt geen belemmering voor de uitvoerbaarheid van dit project.

4.5 Externe veiligheid

4.5.1 Algemeen

Het externe veiligheidsbeleid is gericht op de beperking en/of beheersing van de risico's voor de omgeving vanwege gevaarlijke stoffen binnen inrichtingen en het vervoer van gevaarlijke stoffen. Het uitgangspunt van het beleid is dat burgers voor de veiligheid van hun omgeving mogen rekenen op een minimum beschermingsniveau (plaatsgebonden risico). Daarnaast moet de kans op een groot ongeluk met meerdere slachtoffers (groepsrisico) worden afgewogen en verantwoord bij nieuwe ruimtelijke ontwikkelingen binnen het invloedsgebied van een risicobron.

Voor (de omgeving van) de meest risicovolle bedrijven is het "Besluit externe veiligheid inrichtingen" (Bevi) van belang. Aanvullend zijn in het Vuurwerkbesluit en Activiteitenbesluit (Besluit algemene regels inrichtingen milieubeheer) veiligheidsafstanden genoemd die rond minder risicovolle inrichtingen moeten worden aangehouden. Daarnaast is het toetsingskader voor omgeving van transportassen en buisleidingen voor het vervoer van gevaarlijke stoffen vastgelegd in respectievelijk het "Besluit externe veiligheid buisleidingen" (Bevb) en het Basisnet. Voor zowel de handelingen met gevaarlijke stoffen bij bedrijven als het transport van gevaarlijke stoffen zijn twee aspecten van belang, namelijk het plaatsgebonden risico (PR) en het groepsrisico (GR).

Plaatsgebonden Risico (PR)

Het plaatsgebonden risico (PR) geeft de kans, op een bepaalde plaats, om te overlijden ten gevolge van een ongeval bij een risicovolle activiteit. De kans heeft betrekking op een fictief persoon die de hele tijd op die plaats aanwezig is. Het PR kan op de kaart van het gebied worden weergegeven met zogeheten risicocontouren: lijnen die punten verbinden met eenzelfde PR. Binnen de 10-6/jaar contour (welke als wettelijk harde norm fungeert) mogen geen nieuwe kwetsbare objecten geprojecteerd worden. Voor beperkt kwetsbare objecten geldt de 10-6/jaar contour niet als grenswaarde, maar als een richtwaarde.

Groepsrisico (GR)

Het groepsrisico (GR) is een maat voor de kans dat bij een ongeval een groep slachtoffers valt met een bepaalde omvang. Het GR is daarmee een maat voor de maatschappelijke ontwrichting bij een calamiteit. Het GR wordt bepaald binnen het invloedsgebied van een risicovolle activiteit. Dit invloedsgebied wordt begrensd door de 1% letaliteitsgrens (tenzij anders bepaald): de afstand waarop nog 1% van de blootgestelde mensen in de omgeving komt te overlijden bij een calamiteit met gevaarlijke stoffen. Het GR kan niet 'op de kaart' worden weergegeven, maar wordt weergegeven in een grafiek waar de kans (f) afgezet wordt tegen het aantal slachtoffers (N): de fN-curve.


Weergave plaatsgebonden risicocontouren, invloedsgebied en groepsrisicografiek met oriëntatiewaarde voor transport

In het Bevi, het Bevt en het Bevb is een verplichting tot verantwoording van het groepsrisico opgenomen. Deze verantwoordingsplicht houdt in dat iedere wijziging met betrekking tot planologische keuzes moet worden onderbouwd én verantwoord door het bevoegd gezag. Hierbij geeft het bevoegd gezag aan of het groepsrisico in de betreffende situatie aanvaardbaar wordt geacht. In het Bevi, het Bevt en het Bevb zijn bepalingen opgenomen waaraan deze verantwoording dient te voldoen. Bij een significante toename van het groepsrisico of een overschrijding van de oriëntatiewaarde dient het groepsrisico verantwoord te worden. De verantwoording van het groepsrisico is conform het Bevi van toepassing indien sprake is van een ruimtelijke ontwikkeling binnen het invloedsgebied van een Bevi-inrichting. In het Bevb is voor de verantwoordingsplicht een onderscheid gemaakt tussen het 100%-letaliteitsgebied en het 1%-letaliteitsgebied.

Binnen eerstgenoemd gebied geldt een uitgebreide verantwoordingsplicht, in laatstgenoemd gebied dient alleen bestrijdbaarheid en zelfredzaamheid beschouwd te worden.

Verplichte en onmisbare onderdelen:	
A	Ligging GR t.o.v. oriënterende waarde
B	Toename GR t.o.v. nulsituatie
C	De mogelijkheden van zelfredzaamheid van de bevolking
D	De mogelijkheden van hulpverlening
E	Nut en noodzaak van de ontwikkeling
F	Het tijdsaspect

Verplichte en onmisbare onderdelen van de verantwoordingsplicht van het groepsrisico

4.5.2 Toetsing

Bij het raadplegen van de risicokaart is gebleken dat zich geen Bevi-inrichtingen binnen of in de omgeving van het besluitgebied bevinden. Ook zijn er geen routen voor vervoer van gevaarlijke stoffen aanwezig in de omgeving van het besluitgebied. Op de navolgende afbeelding is een fragment van risicokaart opgenomen en is het besluitgebied aangeduid met een blauw kader.


Uitsnede risicokaart met besluitgebied (bron: www.risicokaart.nl)

4.5.3 Conclusie

Het aspect externe veiligheid vormt geen belemmering voor de uitvoerbaarheid van het project.

4.6 Flora en fauna

4.6.1 Algemeen

Ruimtelijke ontwikkelingen moeten getoetst worden aan de Vogel- en/of Habitatrichtlijn, Natuurbeschermingswet 1998 en Flora- en faunawet. Bij de toets van een ruimtelijke ontwikkeling wordt onderscheid gemaakt tussen gebiedsbescherming en soortenbescherming.

4.6.2 Toetsing

Gebiedsbescherming

De planlocatie ligt niet in en grenst niet aan gebieden die zijn aangewezen in het kader van de Natuurbeschermingswet 1998 (Natura 2000) en de Ecologische Hoofdstructuur. Het dichtstbijzijnde beschermde gebied wat is aangewezen als Natura 2000-gebied ligt op circa 1.000 meter afstand. Gezien tussenliggende elementen (bebouwing en wegen), de afstand en de afname van NO₂-emissie nabij het nabij het Natura 2000-gebied zijn zowel directe als indirecte negatieve effecten van de plannen op het beschermde gebied niet te verwachten. Gebieden welke zijn aangewezen in het kader van de EHS liggen op circa 750 meter van het besluitgebied. Het betreft de watergang en oevers van de Kromme Rijn. Gezien de ligging van de planlocaties buiten

de EHS is geen sprake van directe aantasting van de EHS. Door de tussenliggende elementen (wegen en bebouwing) worden indirecte effecten eveneens niet verwacht. Met de plannen is derhalve van een negatief effect op de EHS geen sprake. Nader onderzoek in het kader van gebiedsbescherming is niet noodzakelijk.

Soortenbescherming

Door Eelerwoude is in juli 2015 een quickscan flora en fauna uitgevoerd. De belangrijkste resultaten van het onderzoek zijn in de navolgende alinea's samengevoegd. Dit onderzoek is als bijlage aan dit bestemmingsplan bijgevoegd.

Op basis van het veldbezoek kan worden geconcludeerd dat het besluitgebied slechts voor een beperkt aantal beschermde soorten van belang kan zijn. Dit betreft: enkele licht beschermde soorten, vleermuizen en algemene vogelsoorten. Andere beschermde soortgroepen worden op basis van het aangetroffen leefgebied niet in het besluitgebied verwacht. Dit betreft strikt beschermde planten, vogels met jaarrond beschermde nesten, vissen, amfibieën, reptielen, libellen, vlinders en ongewervelde dieren. Voor deze soorten is geen geschikt leefgebied aanwezig in het besluitgebied.

Licht beschermde soorten

In het besluitgebied kunnen verscheidene licht beschermde soorten zoogdieren en amfibieën voorkomen. Dit betreft soorten zoals egel, mol en konijn.

De ingreep zal naar verwachting leiden tot een tijdelijk verlies van leefgebied van enkele soorten van tabel 1 van de Flora- en faunawet. Dit heeft geen invloed op de gunstige staat van instandhouding van deze soorten omdat er voldoende leefgebied aanwezig blijft en het relatief algemene soorten betreft. Voor deze soorten geldt dan ook een vrijstelling, een ontheffing Flora- en faunawet is daarom niet noodzakelijk.

Middelmatig en zwaar beschermde soorten

Er worden op basis van het veldbezoek en de huidige functie van de locatie geen middelmatig beschermde soorten verwacht. Vleermuizen kunnen wel verwacht worden op de locatie. De locatie is vooral geschikt als foerageergebied voor vleermuizen. Er zijn in het besluitgebied geen geschikte verblijfplaatsen in de vorm van gaten of holtes in de bomen. De wilgenrij aan de oostkant van het terrein doet mogelijk dienst als vliegroute. De wilgenrij valt buiten het besluitgebied en blijft ook bestaan in de nieuwe situatie. De wilgen en de watergang vormen een brede groenstrook vanaf de uitwaarden het standscentrum inlopend. Het behoud van zoveel mogelijk bomen in deze strook is voor vleermuizen, maar ook voor andere diersoorten sterk aan te raden.

Vogels

In het besluitgebied komen algemene broedvogels voor, zoals merel. Daarnaast wordt de hoge haag en het struikgewas aan de zuidwestelijke kant van het besluitgebied, aan de Schoener, veelvuldig gebruikt als foerageer-, schuil en broedplaats door verschillende algemene broedvogels. Met de ontwikkeling gaat het meest zuidelijke deel van de haag en het struikgewas verloren. Hierbij zullen mogelijk bestaande nesten van broedvogels worden aangetast. In de vrijstaande bomen in het besluitgebied zijn geen nesten aangetroffen van jaarrond beschermde vogels.

Voor alle beschermde, inheemse (ook de algemeen voorkomende) vogelsoorten geldt vanuit de Flora- en faunawet een verbod op handelingen die nesten of eieren beschadigen of verstoren. Ook handelingen die een vaste rust- of verblijfplaats van beschermde vogels verstoren zijn niet toegestaan. In de praktijk betekent dit dat versturende werkzaamheden alleen buiten het broedseizoen³ uitgevoerd mogen worden. Werkzaamheden binnen het broedseizoen zijn mogelijk indien is vastgesteld dat er met de werkzaamheden geen nesten van broedvogels worden verstoord. Dit dient te worden vastgesteld door een ecooloog.

4.6.3 Conclusie

Indien rekening wordt gehouden met broedende vogels worden met de voorgenomen ontwikkelingen geen negatieve effecten verwacht op beschermde soorten. Dit kan gedaan worden door de ontwikkelingen buiten het broedseizoen te plannen. Op deze wijze is een ontheffing Flora- en faunawet niet noodzakelijk. Ook zijn er met de voorgenomen ontwikkelingen geen negatieve effecten te verwachten op beschermde soorten, zoals vleermuizen. Op deze wijze is een ontheffing Flora- en faunawet niet noodzakelijk. Het aspect flora en fauna vormt geen belemmering voor de uitvoerbaarheid van dit project.

4.7 Archeologie

4.7.1 Algemeen

Door ondertekening van het verdrag van Malta (1992) heeft Nederland zich verplicht om bij ruimtelijke planvorming nadrukkelijk rekening te houden met het niet-zichtbare deel van het cultuurhistorisch erfgoed, te weten de archeologische waarden. In de Monumentenwet 1988 is geregeld hoe met in de grond aanwezige dan wel te verwachten archeologische waarden moet worden omgegaan. Het streven is om deze belangen tijdig bij het plan te betrekken. Bij ingrepen waarbij de ondergrond wordt geroerd, dient te worden aangetoond dat de eventueel aanwezige archeologische waarden niet worden aangetast.

4.7.2 Toetsing

In 2012 heeft de gemeente Wijk bij Duurstede de Beleidsnota Archeologie en Archeologische Beleidskaart vastgesteld. Op de navolgende afbeelding is een uitsnede van de archeologische maatregelenkaart weergegeven. Hierop is te zien dat voor het besluitgebied een middelhoge archeologische verwachtingswaarde geldt.

³ In het kader van de Flora- en faunawet wordt voor het broedseizoen geen standaardperiode gehanteerd. Van belang is of een broedgeval verstoord wordt, ongeacht de datum. Globaal gaat het echter om de periode van 15 maart tot 15 juli.


Uitsnede Archeologische maatregelenkaart met globale aanduiding besluitgebied (blauw)

Het bebouwde oppervlakte in het besluitgebied bedraagt 1.158 m². Het plangebied zelf is kleiner dan 5.000 m². Op grond van de beleidskaart wordt alleen archeologisch onderzoek vereist als de oppervlakte van de te verstoren gronden meer dan 5.000 m² bedraagt. Het uitvoeren van een archeologisch onderzoek is daarmee niet noodzakelijk.

4.7.3 Conclusie

Het aspect archeologie vormt geen beperking voor de uitvoerbaarheid van dit project.

4.8 Cultuurhistorie

4.8.1 Algemeen

Door de wijziging van artikel 3.1.6, tweede lid, onderdeel a van het Besluit ruimtelijke ordening (Bro) moeten naast de in de grond aanwezige of te verwachten monumenten ook cultuurhistorische waarden worden meegewogen bij het vaststellen van bestemmingsplannen.

4.8.2 Toetsing

In paragraaf 2.1 is ingegaan op de ontstaansgeschiedenis van Wijk bij Duurstede. Hierin wordt aangegeven dat de Middelweg Oost geen belangrijke historische weg vormt voor de kern. Onderhavig besluitgebied bevindt zich in de nabijheid van deze weg. In het besluitgebied zelf zijn geen cultuurhistorische waarden aanwezig.

4.8.3 Conclusie

Geconcludeerd wordt dat er vanuit het aspect cultuurhistorie geen belemmeringen bestaan ten aanzien van de voorgenomen ontwikkeling in het besluitgebied.

4.9 Bedrijven en milieuzonering

4.9.1 Algemeen

Indien door middel van een plan nieuwe, gevoelige functies mogelijk worden gemaakt, moet worden aangetoond dat een goed leefmilieu mogelijk kan worden gemaakt. Hierbij moet rekening worden gehouden met omliggende functies met een milieuzone. Anderzijds mogen omliggende bedrijven niet in hun ontwikkelingsmogelijkheden worden aangetast door de realisatie van een nieuwe gevoelige functie.

Wat betreft de aanbevolen richtafstanden tussen bedrijvigheid en gevoelige functies is de VNG publicatie 'Bedrijven en Milieuzonering' (2009) als leidraad voor milieuzonering gebruikt. In de VNG-publicatie zijn richtafstanden voor diverse omgevings- en gebiedstypen opgenomen. Het gaat onder andere om de volgende omgevings- en gebiedstypen: 'rustige woonwijk', 'rustig buitengebied' en 'gemengd gebied'. In een rustige woonwijk en een rustig buitengebied komen vrijwel geen andere functies dan de woonfunctie voor. Gemengde gebieden betreffen gebieden die langs hoofdinfrastructuur liggen en/of gebieden met matige tot sterke functiemenging. In een dergelijk gebied komen direct naast woningen andere functies voor, zoals winkels, maatschappelijke voorzieningen, horeca en kleine bedrijven. Ook lintbebouwing in het buitengebied met overwegend agrarische en andere bedrijvigheid kan als gemengd gebied worden beschouwd. Voor gemengde gebieden kunnen de richtafstanden worden vermindert. De afstand wordt gemeten vanaf het op de verbeelding aangeduide deel voor de bedrijfsmatige activiteit tot aan de gevel van nieuwe of bestaande gevoelige functies gelegen buiten betreffend perceel.

4.9.2 Toetsing

Ten noorden van het plangebied is een brede school aanwezig. Op basis van de VNG-brochure 'Bedrijven en milieuzonering' kan de brede school, worden gecategoriseerd als 'Scholen voor basis- en algemeen voortgezet onderwijs'. De VNG-brochure geeft de volgende minimaal aanbevolen richtafstanden aan voor deze functies:

Type inrichting	Geur	Stof	Geluid	Gevaar
Scholen voor basis- en algemeen voortgezet onderwijs	0	0	30	0

De maximale richtafstand, die volgt uit de VNG-brochure, voor voorliggend initiatief bedraagt 30 m voor het aspect geluid. Binnen deze zone van 30 m ligt het besluitgebied.

Door LBP SIGHT is in februari 2015 een akoestisch onderzoek uitgevoerd naar de gevolgen van de ligging van het plangebied nabij de school. Daarbij is gekeken naar het geluid ten gevolge van de twee basisscholen, buitenschoolse opvang (bso) en een

functies in de omgeving van het besluitgebied ondervinden geen hinder van de ontwikkeling in het besluitgebied.

Externe veiligheid

Voor een toets aan het aspect externe veiligheid wordt verwezen naar paragraaf 4.5.

4.9.3 Conclusie

Geconcludeerd wordt dat er vanuit het aspect bedrijven en milieuzonering geen belemmeringen bestaan ten aanzien van de voorgenomen ontwikkeling in het besluitgebied.

4.10 Verkeer en parkeren

4.10.1 Toetsing

Verkeer

De nieuwe woningen worden op de Schoener ontsloten. In het verleden was een school in het besluitgebied gevestigd. In de toekomstige situatie zijn in het besluitgebied woningen aanwezig. Het aantal verkeersbewegingen zal op basis van het toekomstig gebruik afnemen. De verkeersbewegingen van en naar de woningen worden opgenomen in het heersende verkeersbeeld van de Schoener.

Parkeren

Het aantal benodigde parkeerplaatsen wordt bepaald door de aard en omvang van de activiteit waarin het plan voorziet. Gezien de doelgroep voor de hofjeswoningen, één- en tweepersoons huishoudens, en de grootte van de woningen wordt de parkeernorm gesteld op 1,3 pp per woning. Samengesteld uit 1 parkeerplaats voor bewoners en 0,3 voor bezoek. Per woning wordt hiervan 1 (bewoners)parkeerplaats bovenop de aanwezige parkeerplaatsen gerealiseerd. Het bezoek kan gebruik maken van de parkeerplaatsen, bedoeld voor het haal- en brengverkeer van de te realiseren brede school, op de Middelweg Oost. In totaal zijn 38 parkeerplaatsen benodigd. In en nabij het besluitgebied zijn 53 parkeerplaatsen aanwezig. Hiermee wordt voorzien in voldoende parkeergelegenheid voor de te realiseren hofjeswoningen.

4.10.2 Conclusie

Het aspect verkeer en parkeren vormt geen belemmering voor de uitvoerbaarheid van dit project.

4.11 Kabels en leidingen

Er zijn geen planologisch relevante leidingen aanwezig waarmee in het besluitgebied rekening moet worden gehouden.

5 Uitvoerbaarheid

5.1 Economische uitvoerbaarheid

Met de inwerkingtreding van de Wet ruimtelijke ordening is de verplichting ontstaan om, indien sprake is van ontwikkelingen waarvoor de gemeente redelijkerwijs kosten moet maken, bijvoorbeeld voor de aanleg van voorzieningen van openbaar nut, en de plankosten, deze moeten kunnen worden verhaald op de initiatiefnemer c.q. ontwikkelaar. In dit geval wordt het plan door de gemeente ontwikkeld en eventuele planschade als gevolg van de ontwikkeling komt voor rekening van de gemeente.

5.2 Maatschappelijke uitvoerbaarheid

5.2.1 Overleg

De omgevingsvergunning met ruimtelijke onderbouwing zal ter visie worden gelegd. Eenieder heeft de gelegenheid hier een zienswijze tegen in te brengen.

Bijlage 1: Toets Ladder voor Duurzame Verstedelijking

Bijlage 2: Akoestisch onderzoek wegverkeerslawaaï

Bijlage 3: Quicksan flora en fauna

Bijlage 4: Onderzoek industrielawaai

