

GEMEENTE ZEIST

BESTEMMINGSPLAN
AMERSFOORTSEWEG E.O.

Auteurs : mRO b.v.

Opdrachtnummer : 06.96

Datum : november 2007

Versie : 12

Vastgesteld d.d. : 15 januari 2008

Griffier: Mr. J. Janssen

Voorzitter: Drs. J.J.L.M. Janssen

Goedgekeurd d.d. : 10 september 2008

Behoort bij besluit van
gedeputeerde staten van Utrecht
d.d. 10 september 2008
nr. 2008INT228745

afdeling Ruimte
R. Gillissen

Inhoud : Toelichting
Bijlagen
Voorschriften
Bijlagen bij de voorschriften
Plankaart

INHOUD van de TOELICHTING

1	INLEIDING	7
1.1	ALGEMEEN	7
1.2	LIGGING EN BEGRENZING PLANGEBIED	8
1.3	DOEL	9
1.4	VIGERENDE PLANNEN	10
1.5	OPBOUW TOELICHTING	12
2	HUIDIGE SITUATIE	13
2.1	CULTUURHISTORIE	13
2.1.1	<i>Amersfoortseweg</i>	13
2.1.2	<i>Buitenplaats Oud Zandbergen</i>	15
2.1.3	<i>Buitenplaats Dijnselburg</i>	16
2.1.4	<i>Buitenplaats Beukbergen</i>	17
2.1.5	<i>Sterrenberg</i>	18
2.2	RUIMTELIJKE EN FUNCTIONELE STRUCTUUR OP HOOFDLIJNEN	19
2.2.1	<i>Stedenbouwkundige opbouw</i>	19
2.2.2	<i>Landschap en natuur</i>	21
2.2.3	<i>Waterhuishouding</i>	25
2.3	RUIMTELIJKE EN FUNCTIONELE BESCHRIJVING PER DEELGEBIED	26
2.3.1	<i>Panbos</i>	27
2.3.2	<i>Vollenhoven</i>	27
2.3.3	<i>Sportpark Dijnselburg</i>	28
2.3.4	<i>Buitenplaats Dijnselburg</i>	29
2.3.5	<i>Huis ter Heide West sportpark</i>	30
2.3.6	<i>Huis ter Heide en Oud Zandbergen</i>	31
2.3.7	<i>Ericaweg e.o. - ecologische zone</i>	36
2.3.8	<i>Abrona – Sterrenberg</i>	37
2.3.9	<i>Beukbergenplein</i>	38
2.3.10	<i>Buitenplaats Beukbergen</i>	39
2.3.11	<i>Vliegbasis Soesterberg en Kamp Nieuw Amsterdam</i>	40
3	BELEIDSASPECTEN	43
3.1	RIJKSBELEID	43
3.1.1	<i>Nota Ruimte</i>	43
3.1.2	<i>Nota Mobiliteit</i>	45
3.1.3	<i>Flora- en Faunawet</i>	46
3.1.4	<i>Boswet</i>	46
3.1.5	<i>(Rijks)monumentenbeleid</i>	47
3.1.6	<i>Archeologie</i>	47
3.1.7	<i>Belvédère</i>	48
3.1.8	<i>Luchtkwaliteit en externe veiligheid</i>	48
3.2	PROVINCIAAL BELEID	49
3.2.1	<i>Streekplan Utrecht 2005-2015</i>	49
3.2.2	<i>Strategisch Mobiliteitsplan Provincie Utrecht</i>	50
3.2.3	<i>Provinciaal cultuurhistorisch beleid</i>	51

3.2.4	<i>Compensatiebeleid bos en natuur</i>	52
3.2.5	<i>Provinciaal Waterhuishoudingsplan</i>	52
3.2.6	<i>Provinciaal Milieubeleidsplan 2005-2008</i>	53
3.2.7	<i>Bestuur Regio Utrecht</i>	53
3.2.8	<i>Gebiedsvisie Hart van de Heuvelrug</i>	53
3.3	GEMEENTELIJK BELEID	55
3.3.1	<i>Structuurplan Zeist</i>	55
3.3.2	<i>Milieubeleidsplan gemeente Zeist 2000-2006</i>	59
3.3.3	<i>Waterplan Zeist</i>	59
3.3.4	<i>Geluidsnota</i>	61
3.3.5	<i>Lokaal sociaal beleid</i>	62
3.3.6	<i>Gemeentelijk monumentenbeleid</i>	63
4	BEOOGDE SITUATIE	65
4.1	DE RUIMTELIJKE STRUCTUUR	65
4.2	DE BEOOGDE ONTWIKKELINGEN PER DEELGEBIED	68
4.2.1	<i>Panbos</i>	68
4.2.2	<i>Vollenhoven</i>	68
4.2.3	<i>Sportpark Dijnselburg</i>	68
4.2.4	<i>Buitenplaats Dijnselburg</i>	69
4.2.5	<i>Huis ter Heide West sportpark</i>	70
4.2.6	<i>Huis ter Heide en Oud Zandbergen</i>	71
4.2.7	<i>Ericaweg/ ecologische zone</i>	75
4.2.8	<i>Abrona – Sterrenberg</i>	78
4.2.9	<i>Beukbergenplein</i>	85
4.2.10	<i>Buitenplaats Beukbergen</i>	86
4.2.11	<i>Vliegbasis Soesterberg en Kamp Nieuw Amsterdam</i>	87
5	MILIEUASPECTEN	91
5.1	MILIEUKWALITEITSPROFIELEN	91
5.2	GELUIDSASPECTEN	94
5.3	BODEM	96
5.4	WATERASPECTEN	97
5.5	LUCHTKWALITEIT.....	99
5.6	EXTERNE VEILIGHEID	102
5.7	ARCHEOLOGIE	105
5.8	ONTHEFFING FLORA- EN FAUNAWET	106
6	TOELICHTING OP PLANKAART EN VOORSCHRIFTEN	109
6.1	ALGEMEEN	109
6.2	HET PLAN	109
6.3	DE PLANKAART	109
6.4	UNIFORME OPBOUW BESTEMMINGSBEPALINGEN	109
6.5	DE HOOGTES VAN GEBOUWEN	110
6.6	CULTUURHISTORIE	110
6.6.1	<i>Cultuurhistorische roedenverkaveling Amersfoortseweg</i>	111
6.6.2	<i>Historische treintracé</i>	111
6.6.3	<i>Monumenten</i>	112

6.6.4	<i>De Buitenplaatsen</i>	113
6.7	NATUUR OP DE BUITENPLAATSEN.....	114
6.8	ECOLOGISCHE CORRIDOR.....	114
6.9	ABRONA-STERREBERG.....	115
6.10	BEDRIJVEN IN DE WOONOMGEVING (ARTIKEL 2.1 EN ARTIKEL 2.17)	116
6.11	DE OVERIGE BESTEMMINGEN.....	117
6.12	RELEVANTE REGELGEVING BUITEN HET BESTEMMINGSPLAN	117
6.13	ARTIKELGEWIJZE TOELICHTING.....	118
7	MAATSCHAPPELIJKE EN ECONOMISCHE HAALBAARHEID.....	131
7.1	INSPRAAK EN OVERLEG EX ART. 10 BRO	131
7.2	ECONOMISCHE HAALBAARHEID	131
	BIJLAGENLIJST.....	133
	BIJLAGE NOTA VAN ZIENSWIJZE	135
	BIJLAGE RAADSBSLUIT VASTSTELLING.....	137
	BIJLAGE GOEDKEURINGSBESLUIT GS	139

1 INLEIDING

1.1 Algemeen

Het onderhavige bestemmingsplan 'Amersfoortseweg en omgeving' biedt een actuele planologische juridische regeling voor het Zeister grondgebied ten noorden van de A28, met uitzondering van de kernen Den Dolder en Bosch en Duin die in aparte bestemmingsplannen bestemd zijn. Het bestemmingsplan Amersfoortseweg e.o. vervangt een aantal vigerende bestemmingsplannen en incorporeert enkele in ontwikkeling zijnde (bestemmings)plannen.

Het bestemmingsplan bevat een adequate, toetsbare regeling die afgestemd is op de actuele eisen van beleid en beheer op basis waarvan bouwvergunningen kunnen worden verleend.

Ligging plangebied

1.2 Ligging en begrenzing plangebied

Het plangebied ligt ten noorden van de Rijksweg A28 en omvat het gehele noordelijke grondgebied van de gemeente Zeist, met uitzondering van de kernen Den Dolder en Bosch en Duin.

Concreet loopt de begrenzing:

- ✓ aan de zuidzijde langs de zuidelijke rijstrook en bermen van de A28;
- ✓ aan de westkant de gemeentegrens met Gemeente De Bilt nabij het Panbos;
- ✓ aan de noordkant wordt de grens van het bestemmingsplan Bosch en Duin gevolgd (die globaal loopt ten noorden van de Amersfoortseweg, ten westen van de Dolderseweg en de Hertenlaan);
- ✓ en aan de oostkant volgt de plangrens de begrenzing met de gemeente Soest.

Enkele bebouwingsstroken aan de oostzijde van de Dolderseweg worden buiten beschouwing gelaten. Deze percelen zijn planologisch vastgelegd in het bestemmingsplan Bosch en Duin e.o.

Het totale plangebied Amersfoortseweg e.o. kan in ruimtelijke en functionele zin opgedeeld worden in elf samenhangende deelgebieden, te weten:

1. Panbos;
2. Vollenhoven;
3. Sportpark Dijnselburg;
4. Buitenplaats Dijnselburg;
5. Huis ter Heide West sportpark;
6. Huis ter Heide en buitenplaats Oud Zandbergen en autoboulevard¹;
7. Gebied tussen Oud Zandbergen en Abrona - Ericaweg/ ecologische zone;
8. Abrona – Sterrenberg;
9. Beukbergenplein;
10. Buitenplaats Beukbergen;
11. Vliegbasis Soesterberg en Kamp Nieuw Amsterdam.

De ligging van de verschillende deelgebieden is in bijgaande figuur weergegeven.

Bovengenoemde indeling zal in het vervolg van dit bestemmingsplan als uitgangspunt genomen worden.

¹ Voor het bestemmingsplan Oud Zandbergen is in de ABRS uitspraak d.d. september 2007, 200603788/1 deels de goedkeuring vernietigd. Gemeente heeft altijd het standpunt ingenomen de uiteindelijke ABRS uitspraak over te nemen, vóór de vaststelling van dit bestemmingsplan Amersfoortseweg e.o.. Om die reden is het bedrijventerrein Huis ter Heide zuid, de Autoboulevard Oud Zandbergen én de buitenplaats Oud Zandbergen verwijderd uit het bestemmingsplan Amersfoortseweg e.o.. Gedeputeerde Staten zal een nieuw goedkeuringsbesluit nemen voor het plan Oud Zandbergen. Hiermee wordt het bestemmingsplan Oud Zandbergen e.o. grotendeels hersteld. Dit valt echter buiten het plan Amersfoortseweg en zal plaatsvinden in het kader van het bestemmingsplan Oud Zandbergen e.o.

Ligging samenhangende deelgebieden

1.3 Doel

De gemeente Zeist wil tijdig voldoen aan de wettelijke termijnen en herziet in dat kader een groot aantal bestemmingsplannen. Doel is voor een beperkt aantal grotere deelgebieden van haar grondgebied een actueel bestemmingsplan te realiseren. Hiervoor is een zogenaamd "Plan van aanpak actualisering en beheer bestemmingsplannen gemeente Zeist" opgesteld. (Dit bestemmingsplan Amersfoortseweg e.o. is één van die deelgebieden.)

Het doel van dit bestemmingsplan is enerzijds om de bestaande situatie vast te leggen en tegelijkertijd een aantal ruimtelijke ontwikkelingen en een aantal concrete projecten, voortkomend uit het platform Hart van de Heuvelrug, mogelijk te maken.

Het vastleggen van de bestaande situatie heeft vooral betrekking op het westelijk deel van het plangebied, zoals het Panbos, een deel van Landgoed Vollenhoven, sportpark en buitenplaats Dijnseburg en de bebouwing in Huis ter Heide. Maar ook het gebied tussen Oud Zandbergen en Abrona, alsmede buitenplaats Beukbergen, Vliegbasis Soesterberg en Kamp Nieuw Amsterdam worden grotendeels conform de huidige situatie bestemd.

Daarnaast worden nieuwe ontwikkelingen in het zuidelijke deel van de woonkern Huis ter Heide Zuid en in het gebied Abrona/Sterrenberg mogelijk gemaakt. Laatstgenoemde is een typisch voorbeeld van een Hart van de Heuvelrugproject. Dit betekent dat de toevoeging van rode functies (o.a. wonen) in het gebied Abrona/Sterrenberg tegelijkertijd tot gevolg heeft het inleveren van bebouwing en uitbreiding van de natuur en het landschap (groen) elders in het Hart van de Heuvelruggebied. In dit geval de natuurontwikkeling ter plaatse van Dennendal in Den Dolder noord. Tenslotte wordt in dit bestemmingsplan de herinrichting van het Beukbergenplein mogelijk gemaakt.

Samenvattend worden in dit bestemmingsplan de volgende onderwerpen planologisch juridisch vastgelegd:

- de bestaande situatie van het Panbos, een deel van Landgoed Vollenhoven, sportpark en buitenplaats Dijnselburg, de bebouwing in Huis ter Heide, het gebied tussen Oud Zandbergen en Abrona, buitenplaats Beukbergen, Vliegbasis Soesterberg en Kamp Nieuw Amsterdam;
- de ontwikkeling van Abrona/Sterrenberg;
- mogelijke realisatie ecologische corridor;
- de herinrichting van Beukbergenplein.

De voorziene ontwikkeling van de buitenplaats Oud Zandbergen, de herstructurering van het bedrijventerrein Huis ter Heide zuid, de verkeersontsluiting van het gebied en de Autoboulevard zijn uit het bestemmingsplan gelaten. Hiermee is tegemoet gekomen aan de uitspraak van de ABRS van september 2007 (Uitspraak 26 september 2007, 200603788/1). Het goedkeuringsbesluit van Gedeputeerde Staten van Utrecht is in genoemde uitspraak grotendeels vernietigd. De uitspraak zal naar verwachting leiden tot een nieuw goedkeuringsbesluit van Gedeputeerde Staten, met in acht neming van de opmerkingen etc van de ABRS uitspraak. Dat valt echter buiten dit bestemmingsplanproces en zal via het plan Oud Zandbergen plaatsvinden.

1.4 Vigerende plannen

Momenteel vigeren in het plangebied 6 bestemmingsplannen die door het opstellen van het bestemmingsplan Amersfoortseweg e.o. (deels) worden vervangen. Het betreft:

1. Uitbreidingsplan in hoofdzaak 1948 (vastgesteld op 5 april 1948, goedgekeurd door GS op 28 september 1948);
2. Vollenhoven (vastgesteld op 5 juli 1976, gedeeltelijk goedgekeurd door GS op 3 augustus 1977);
3. Dijnselburg (vastgesteld op 17 december 1973, gedeeltelijk goedgekeurd door GS op 18 februari 1975);
4. Den Dolder Zuid - Bosch en Duin - Huis ter Heide Noord (vastgesteld op 9 november 1981, goedgekeurd door GS op 6 april 1983);

5. Buitengebied (vastgesteld op 14 juni 1982, goedgekeurd door GS op 10 januari 1984);
6. Huis ter Heide-West (vastgesteld op 13 november 1995, goedgekeurd door GS op 11 juni 1996).

Hierbij wordt opgemerkt dat recentelijk (20 september 2005) het bestemmingsplan 'Oud Zandbergen en omgeving', alsmede het bijbehorende 'Beeldkwaliteitsplan Oud Zandbergen e.o.', door de gemeenteraad is vastgesteld en goedgekeurd door Gedeputeerde Staten van Utrecht op 25 april 2006 (onder nr. 2006REG001121i). Dit bestemmingsplan is opgenomen in dit grotere plan.

Vigerende bestemmingsplannen

1.5 Opbouw toelichting

In de toelichting komt als eerste in hoofdstuk 2 een beschrijving van de huidige situatie aan bod. Hierbij komen zowel ruimtelijke als functionele aspecten aan de orde. Vervolgens wordt in hoofdstuk 3 het relevante beleid van zowel het Rijk, de provincie als de gemeente beschreven. De uitgangspunten en de toekomstige inrichting zijn vervolgens in hoofdstuk 4 opgenomen. Hoofdstuk 5 omvat de verschillende milieuaspecten en hoofdstuk 6 een toelichting op de plankaart en de voorschriften. Hoofdstuk 7 tot slot behelst de maatschappelijke haalbaarheid.

2 HUIDIGE SITUATIE

2.1 Cultuurhistorie

2.1.1 Amersfoortseweg

Zeist heeft van oudsher bestaan uit een dorpskern en een aantal buiten de bebouwde kom gelegen buurtschappen. Eén van die buurtschappen is Huis ter Heide, aan de weg naar Amersfoort. Dit buurtschap is genoemd naar de aan de weg gelegen herberg 't Huys ter Heyde. Het gebied bestaat hoofdzakelijk uit bosgebieden, villaparken en voormalige buitenplaatsen/landgoederen. De buitenplaats Dijnselburg, de buitenplaats Oud Zandbergen en de buitenplaats Beukbergen maken deel uit van een reeks buitenplaatsen/landgoederen aan de Amersfoortseweg. De buitenplaats Oud Zandbergen is van deze reeks het best bewaard gebleven.

Deze buitenplaatsen maken onderdeel uit van een historisch verkavelingspatroon loodrecht op de Amersfoortseweg. Dit patroon is in 1652 ontstaan bij de aanleg van de 'Nieuwe Amersfoortsche Straatwegh' ter ontginning van de destijds aanwezige heidegronden. Niet alleen het besluit tot aanleg, maar ook de inrichting werd vastgelegd. De weg moest een breedte krijgen van 16 roeden (60 meter). Langs de weg werden tevens drie rijen opgaande eikenbomen opgericht, gecombineerd met drie rijen abelen in het midden van de weg.

Om deze nieuwe verbinding en ontginning tussen Amersfoort en Utrecht te financieren werd de grond langs de weg vooraf uitgegeven volgens een regelmatig patroon. Op kavels van elk honderd 'roeden' (376 meter) breed en 50 roeden diep (188 meter) konden buitenplaatsen gevestigd worden. De

Historische verbinding Amersfoortseweg met vlakverkaveling
Bron: Grote Historische Atlas van Nederland 1839-1859

*Historische verbinding Amersfoortseweg met vlakverkaveling in de periode 1600 - 1800
Bron: Tastbare Tijd, Cultuurhistorische atlas van de provincie Utrecht*

rechthoekige vakken moesten van elkaar worden gescheiden door dwarspaden van elk 3 roeden (ruim 11 meter) breed. Aan weerszijden van zo'n dwarspad werd een wallekje opgeworpen. Een aantal van deze paden is nog herkenbaar in het huidige wegenpatroon, waaronder de Prins Alexanderweg, Hobbemalaan en Ericaweg. Aan weerszijden van de weg werden wallen met berken en eikenhakhout aangelegd.

In totaal werden 19 vakken aan weerszijden van de Amersfoortseweg uitgegeven. Wanneer een perceeleigenaar besloot op zijn terrein een huis te bouwen, kreeg hij de dubbele diepte aan grond toegewezen.

Hoewel de vlakkenverkaveling in de loop van de eeuwen een sterke structuur is gebleven en grotendeels nog intact is, is op een aantal plaatsen de historische structuur doorbroken. Dit geldt vooral in de kern Soesterberg waar de Amersfoortseweg ter plaatse om het dorp is heen geleid. Ook is de sfeer en het materiaalgebruik in de openbare ruimte vooral functioneel van aard, waardoor de samenhang niet meer herkenbaar is. Continuïteit in beeld en

Historisch verkavelingspatroon aan beide zijden van de Amersfoortseweg is nog grotendeels intact

Gemeente Zeist

profiel ontbreekt, evenals de herkenbaarheid door inrichting, ritme en herhaling van de scheidingspaden.

2.1.2 Buitenplaats Oud Zandbergen²

Oud Zandbergen is een historische buitenplaats bestaande uit een landhuis met bijgebouwen, park, bos en moestuin. De belangrijkste onderdelen van de buitenplaats, zoals het hoofdgebouw, de historische tuin- en parkaanleg en de ijskelder, zijn nog vrij gaaf aanwezig.

De buitenplaats Oud Zandbergen werd in 1654 gesticht na de aanleg van Nieuwe Amersfoortsche Straatwegh (1652) ter ontginning van de heidegronden. Zie voorgaande paragraaf.

De terreinen werden aangelegd in de toen heersende formele landschapsstijl. Aan de overzijde van de weg werd een overtuin aangelegd.

Rond 1755 is het huis herbouwd in classicistische stijl.

Vanaf de voorgevel loopt een brede zichtas in noordelijke richting naar de overtuin, thans Blookerpark. In zuidelijke richting, vanaf de achterzijde van het huis liep rond die tijd een weg in wijde bochten naar de heidegronden. Ook bestond er in deze tijd een westentree naar het park in de vorm van een laan. Deze lag iets zuidelijk van de huidige entree.

De kronkelende weg is in de eerste helft van de twintigste eeuw rechtgetrokken. Ook het huis is in deze periode door de toenmalige eigenaar in de 18^e-eeuwse stijl teruggebracht.

De westelijke rechte laan daarentegen heeft plaatsgemaakt voor een slingerend pad langs de bosrand. Er zijn nog wel enkele restanten van het laat achttiende-eeuwse lanenstelsel te herkennen, zoals de gebogen Lindenlaan en de oude monumentale bomen in het parkbos. Van de bijgebouwen - koetshuis, stallen en tuinmanswoning – resteert alleen de negentiende-eeuwse oranjerie. Deze is echter grondig verbouwd tot kapel.

In 1897 werd in opdracht van J. Blooker door Copijn het Blookerpark gereorganiseerd, met behoud van de zichtas. In deze tijd werd op het zuidelijke perceel (de huisplaats) tevens een groot waterreservoir annex ijskelder gebouwd, gesitueerd in een, nog

² Voor het bestemmingsplan Oud Zandbergen is in de ABRS uitspraak d.d. september 2007, 200603788/1 deels de goedkeuring vernietigd. Om die reden is de buitenplaats Oud Zandbergen verwijderd uit het bestemmingsplan Amersfoortseweg e.o.. Gedeputeerde Staten zal een nieuw goedkeuringsbesluit nemen voor het plan Oud Zandbergen. Hiermee wordt het bestemmingsplan Oud Zandbergen e.o. en de bestemming voor de buitenplaats Oud Zandbergen hersteld. Dit valt echter buiten het plan Amersfoortseweg en zal plaatsvinden in het kader van het bestemmingsplan Oud Zandbergen e.o. Volledigheidshalve is echter wel de beschrijving van de bestaande situatie van de buitenplaats opgenomen in dit bestemmingsplan.

aanwezige, hoge heuvel die als uitzichtpunt diende. De heuvel is versierd met 'imitatie rotsblokken' van gecementeerde baksteen waardoor het een folly-achtig karakter heeft gekregen. De aanwezige watertank was geïsoleerd met gepleisterd stro en turf. Het water werd gebruikt voor de besproeiing van het park. De watertank is overigens in 1976 verwijderd.

Bij de ijskelder ligt een (soms droogstaande) vijver in landschapsstijl. Het westelijke bos heeft een vrij transparant karakter. Achter dit bos ligt een weide met een rondwandeling, die ondanks enkele verstoringen toch karakteristiek kan worden genoemd.

Ten oosten van het huis ligt een grote moestuin, deze is later in gebruik geweest als boomkwekerij. Momenteel ligt het terrein braak.

Na de aanleg van de spoorlijn Utrecht-Zeist in 1902, waarbij Huis ter Heide een halte kreeg, begon de buurtschap zich pas goed te ontwikkelen met de aanleg van het villapark Oud Zandbergen (Blookerpark) en Bosch en Duin. In deze tijd worden de oranjerie en een aantal woningen gebouwd. Ook wordt het hoofdgebouw gerestaureerd en gemoderniseerd, waarbij het hoofdgebouw wordt uitgebreid met een trappenhuis en balkon.

Tijdens de Tweede Wereldoorlog verloedert het gebouw en omliggende park. Sinds 1947 is de buitenplaats in bezit van het kerkgenootschap van de Zevende-Dags Adventisten (ZDA), waarna vervolgens in 1948 het theologisch Seminarie officieel geopend wordt.

Voorts wordt in 1952 een jongensinternaat geopend en een directeurswoning opgeleverd.

In 1957 en 1984 wordt respectievelijk een kleuterschool en een basisschool aan de buitenplaats toegevoegd. Het gebied werd intensief door ZDA gebruikt. Momenteel zijn het vooral de lagere school en enkele scoutinggroepen die van de mogelijkheden op de buitenplaats gebruik maken.

Met de aanleg van de rijksweg A28 zijn Huis ter Heide en ook Oud Zandbergen afgesneden van de bebouwde kom van Zeist. Een deel van de buitenplaats is afgegraven ten behoeve van zandwinning voor de rijksweg. Op deze wijze zijn de oude zichtas en lanen die aansloten op de Krakelingweg ingekort. Er bestaat geen visuele relatie meer tussen de buitenplaats en de ten zuiden hiervan gelegen bebouwde kom van Zeist en de rijksweg.

2.1.3 Buitenplaats Dijnselburg

De buitenplaats bestaat uit een eenvoudig opgezet landschapspark, waarin een landhuis en bijgebouwen gesitueerd zijn. Vooral het hoofdgebouw, het Philosophicum en de parkaanleg zijn nog gaaf aanwezig. Het hoofdgebouw en het Philosophicum zijn in dit kader aangewezen als een gemeentelijk monument.

De buitenplaats Dijnselburg is door mr. J.I.D. Nepveu in 1854 gesticht.

Hij liet een huis bouwen en een park in landschapsstijl aanleggen.

In 1883 werd het huis afgebroken, waarna een nieuw huis in een uitgesproken neorenaissancestijl werd opgericht. Dit huis bevat een aantal

opvallende detailleringen als boogvullingen, profiellijsten, gietijzeren portiek, etc. Het huis heeft een onregelmatige plattegrond en bestaat uit een souterrain, twee verdiepingen en een afgeplat schilddak. Hoewel nog klassiek van opzet, onder andere de symmetrische voorgevel, heeft het gebouw een op de omgeving betrokken plattegrondsindeling, waarbij vertrekken naar Engels voorbeeld rond een centrale hal gegroepeerd zijn.

Het hoofdgebouw ligt op geruime afstand (meer dan 150 meter) van de Amersfoortseweg en is via deze weg toegankelijk middels twee enigszins slingerende oprijlanen. Deze paden worden begeleidt door een aantal fraaie boomgroepen en een monumentale driestammige solitaire eik (ruim 200 jaar oud) en omsluiten een groot grasveld.

Van belang is ook een rechte beukenlaan, gelegen ten noorden van het hoofdgebouw die evenwijdig aan de Amersfoortseweg loopt, die uit de 17^e / 18^e eeuw dateert. Deze laan vormt een onderdeel van de voor die tijd kenmerkende rasterverkaveling. Van belang is ook de zichtlijn van het huis op de beukenlaan.

De weg die het huidige terrein in het oosten grenst, is onderdeel van een voormalig kerkpad die onder andere over de Bergweg en de Dijnselweg liep. Na een onderbreking door de aanleg van de Verzetswijk in de jaren vijftig kwam het pad uit op de Amersfoortseweg, bij Huis ter Heide. Zo is ook de bocht van de Korte Bergweg naar de Prins Alexanderweg te verklaren.

Het Philosophicum, links van de villa, is in een karakteristieke Delftse Schoolarchitectuur gebouwd. De kapel, in de vorm van een vroegchristelijke basiliek, is daarvan het belangrijkste element.

2.1.4 Buitenplaats Beukbergen

Ook de buitenplaats Beukbergen vindt zijn oorsprong in het historisch gevormde verkavelingspatroon van de Amersfoortsestraatweg en bestaat uit een landschapspark met daarin een hoofdgebouw, een koetshuis, een kapel en een logiesgebouw.

Het hoofdgebouw van Beukbergen stamt uit 1910 en is een monumentaal (Rijksmonument), verticaal gericht herenhuis in representatieve 'old colonial style'. Het huis is geïnspireerd op de Engelse landhuisbouw met neobarok detaillering en opvallend materiaalgebruik, zoals stalen ramen. Er bestaat een karakteristieke relatie van het gebouw via het terras, talud en grasveld met het landschapspark.

Het huis bestaat uit een souterrain, twee verdiepingen en een steil afgeplat schilddak met dakkapellen. De plattegrond is nagenoeg in de originele staat gebleven.

Tegen de linkerzijgevel is een monumentale rechthoekige serre met tuindeuren gebouwd. De voorgevel aan de zuidkant is symmetrisch ingedeeld en heeft twee aan de zijkant geplaatste driezijdige hardstenen erkers van twee bouwlagen. Tussen deze hoekpartijen bevindt zich een fraai terras in neobarokstijl met een trap naar het talud, dat overgaat in een groot grasveld, onderdeel van het landschapspark. Aan de achterzijde is een lager gebouwde vleugel.

Overigens is dit gebouw niet het oorspronkelijke hoofdgebouw. De oude buitenplaats daterend uit de 17^e eeuw werd in 1834 afgebroken. In 1863 werd een nieuw huis gebouwd dat door een grote brand in 1910 volledig werd verwoest.

De toenmalige eigenaar, Baron Sloet van Marxveld van Vollenhoven tot Oldruitenborgh gaf nog datzelfde jaar architect G.C. Bremen opdracht om een nieuwe villa te ontwerpen, waarna op dezelfde plaats van het 17e-eeuwse gebouw het huidige Beukbergen werd opgericht.

De ingang, die oorspronkelijk aan de kant van de Amersfoortseweg (zuidzijde) gesitueerd was, werd in het nieuwe huis verplaatst naar de oostzijde.

Tevens werden een portierswoning, een koetshuis, een langgerekte heuvel met ijskelder, een schaapskooi, een prieel en een tennisbaan bij gebouwd. Toen de Amersfoortseweg in de vijftiger jaren verbreed werd, moest het terrein ingekort worden. Voor de portierswoning was geen plaats meer, zodat die - evenals eerder al de stallen en de oranjerie - werd afgebroken.

Vanaf 1954 is het terrein en het huis in eigendom van de Stichting tot Steun van de Protestantse Geestelijke Verzorging bij de Krijgsmacht en kreeg de buitenplaats geleidelijk een nieuwe bestemming (vormingscentrum, cursussen, vergaderingen en bezinningsbijeenkomsten voor militairen van alle gezindten) die momenteel nog steeds aanwezig is.

De opgerichte kapel (uit 1955), alsmede het uit twee verdiepingen bestaande logiesgebouw (uit 2001) vloeien hieruit voort.

De buitenplaats Beukbergen is niet alleen vanwege zijn lange geschiedenis (stichting in 1653) van cultuurhistorisch belang, maar ook van architectuurhistorisch belang vanwege het stijlvoorbeeld, het materiaalgebruik, het exterieur en de relatieve zeldzaamheid en gaafheid van het bouwtype.

2.1.5 Sterrenberg

De huidige locatie van de Kuil was halverwege 19^e eeuw, begin 20^e eeuw de overtuin van het landhuis Sterrenberg. Ook de in het bos aanwezige padenstructuur herinnert aan de vroegere aanwezigheid van het landhuis.

In 1927 werd door de Johannes Stichting de inrichting in Huis ter Heide gerealiseerd, het huidige Sterrenberg. De inrichting was niet alleen bedoeld voor verstandelijk gehandicapten, maar ook voor mensen die anderszins buiten de samenleving vielen. Vanaf de Amersfoortseweg was er een lange oprijlaan die uitmondde op een plein aan de voorzijde van het gebouw. Aan

de achterzijde lagen de zogenaamde 'vloeivelden' voor de teelt van eigen gewassen.

Het gebouw zelf bevatte destijds een aparte vrouwen- en mannenafdeling. In het middendeel lagen kantoren en voorzieningen, geflankeerd door een kapel met toren (tevens waterreservoir) en een directeurswoning. Ook was er een eigen begraafplaats aanwezig. Een monument met een aantal grafstenen op het huidige terrein herinnert daar nog aan.

In 1973 veranderde de naam van Johannes Stichting in Sterrenberg, verwijzend naar het gegeven dat een deel van het terrein vroeger behoorde tot de buitenplaats Sterrenberg.

In 1964 werd 'het Lichtpunt' gebouwd als vervanging van de kapel in het hoofdgebouw en tevens ten behoeve van recreatieve functies.

In 1974 werd 'Zuiderkruis' opgericht, het eerste woongebouw dat volledig los stond van het hoofdgebouw. Kort daarop volgden de andere paviljoens en voorzieningen. Geleidelijk is de locatie Sterrenberg uitgebouwd tot een instelling waarbij huisvesting en zorg werd geboden aan ca. 500 bewoners.

2.2 Ruimtelijke en functionele structuur op hoofdlijnen

Alvorens per deelgebied de huidige situatie wordt beschreven, wordt in hoofdlijnen de totale structuur van het plangebied Amersfoortseweg en omgeving uiteengezet.

2.2.1 Stedenbouwkundige opbouw

De stedenbouwkundige en landschappelijke hoofdstructuur komt voort uit de hiervoor omschreven cultuurhistorie in het gebied. In het bijzonder langs de Amersfoortseweg is deze nog zicht- en voelbaar aanwezig.

De Amersfoortseweg kan als een belangrijke cultuurhistorische structuurdrager worden gezien, waarlangs diverse deelgebieden zich op verschillende wijze hebben ontwikkeld.

In het algemeen gesproken blijft langs deze structuurdrager het groene beeld van wezenlijk belang. Ter plaatse van Huis ter Heide en de kruising met de Panweg overheerst een meer stedelijk bebouwd beeld.

De Amersfoortseweg vormt dan ook de verbindende schakel tussen de onderscheiden deelgebieden. Het oorspronkelijke cultuurhistorische dwarsprofiel van de weg is grotendeels verloren gegaan (16 roeden (60 meter) breed en drie rijen opgaande eikenbomen, gecombineerd met drie rijen abelen in het midden van de weg). Verbredingen en verkeerstechnische aanpassingen hebben het oorspronkelijke beeld enigszins vertroebeld.

De Rijksweg A28 vormt op een geheel ander schaalniveau, eveneens een structuurdrager. De weg is gesitueerd aan de zuidkant van dit plangebied en

vormt een belangrijke functionele verkeersader in het rijkswegennet. Ook langs deze rijksweg zal de weggebruiker, vooral aan het noordelijke deel een overwegen groen beeld ervaren.

Stedenbouwkundige en landschappelijke structuur op hoofdlijnen voor het gebied Amersfoortseweg e.o.

2.2.2 *Landschap en natuur*

Landschap

De Amersfoortseweg als as met afwisselend open en dichte percelen, landgoederen en overtuinen is een belangrijke structuurdrager. De aanleg van de weg in 1632 en de percelen zijn nog steeds waarneembaar. De weg was in oorsprong 16 roeden breed (60 meter). Langs de weg drie rijen opgaande eikenbomen en in het midden van de weg drie rijen abelen (witte populieren). De oorspronkelijke structuur is nog deels herkenbaar, soms in het veld, soms alleen op de kaart nog herleidbaar. Enkele buitenplaatsen hebben in enkele gevallen hun allure verloren en veeleer een uitstraling van mooi huis in een bos i.p.v. de grandeur die bij een buitenplaats hoort.

Natuur

De landschappelijke situatie van het plangebied wordt bepaald door de herkenbare ligging op de Utrechtse Heuvelrug en de in het gebied aanwezige bos- en natuurgebieden. De ligging op de Heuvelrug heeft geleid tot een gebied met een boskarakter met incidenteel reliëf en voor grote delen van het plangebied een verwevenheid tussen bebouwing en bos.

Het gebied heeft in een aantal grotere deelgebieden hoge natuurwaarden. Het Panbos heeft een belangrijke natuurwaarde. Het vormt een structuurrijk bos met ongelijkjarig gemengd naald-/loofbos met als hoofdboomsoort grove den. Door de aanwezigheid van stuifzandgebieden is het uitermate geschikt voor soorten van voedselarme natuur, zoals de zandhagedis, levendbarende hagedis etc. Het beheer van dit gebied is altijd gericht op de verdere versterking van deze natuurwaarde en een zonerings van het recreatieve gebruik.

Het bos dat van oorsprong tot het Landgoed Vollenhoven behoort langs de A28 heeft gelijk aan het Panbos ook een hoge natuurwaarde. Ter plaatse is echter in mindere mate sprake van open zandgebieden. Het bosgebied heeft grove den, zomereik en berk als belangrijkste boomsoort.

De bermen van de A28 hebben een hoge natuurwaarde, in het bijzonder door de open heide vegetatie. Met name daar waar de A28 verdiept ligt en sprake is van hogere en brede bermen op het zuiden gesitueerd talud is sprake van bijzondere vegetatie en hoge natuurwaarde.

De bosgebieden tussen Huis ter Heide en Sterrenberg Abrona hebben naast de aanwezige natuurwaarden een belangrijke corridorfunctie. In het projectplan Hart van de Heuvelrug (zie ook paragraaf 2.3.7 en 4.2.7) wordt aan dit gebied een belangrijke ecologische functie toegedeeld. Het bosgebied heeft als hoofdboomsoorten zomereik, grove den en berk. Het zuidelijke deel

is van oudere datum. Belangrijk kenmerk is de aanwezigheid van eikenstrubben en de noord-zuid georiënteerde beukenlanen. In het noordelijke deel (noordelijk van de Amersfoortseweg) is sprake van jonger bos op kunstmatig opgehoogd terrein met houtwallen. Het gebied zal de verbinding moeten gaan vormen tussen de zuidelijke gelegen natuur en bosgebied (Kozakkenput e.o.)

Voor de overige groengebieden geldt dat weliswaar sprake is van natuurwaarden, maar tegelijkertijd van een menging met meer stedelijke dan wel recreatieve functies.

De buitenplaatsen Dijnselburg en Oud Zandbergen hebben ook natuurwaarden. In tegenstelling tot de voorgaande bosgebieden en de bermen is echter sprake van meer multifunctioneel gebruik, waarin ook recreatief gebruik, werkfuncties, sport etc. etc. een plaats hebben.

Flora en fauna

Het plangebied herbergt (ook) waardevolle flora en fauna. In navolgende paragraaf wordt per deelgebied dit onderdeel nader uitgewerkt, voor zover sprake is van (stedelijke) ontwikkelingen. Voor de overige gebieden is sprake van een consoliderende bestemming.

In het algemeen gesproken geldt het volgende.

In grote delen van het plangebied (de gronden tussen Amersfoortseweg en A28 met uitzondering van de bebouwing van Huis ter Heide) is in opdracht van de gemeente Zeist enkele keren geïnventariseerd. In 1992 heeft Bureau Waardenburg bv een uitvoerige veldinventarisatie gedaan en in 2002 nog een keer.

De inventarisatie had betrekking op flora en op fauna. Van de fauna zijn de soortgroepen vogels, zoogdieren, reptielen en amfibieën, dagvlinders en aquatische macrofauna onderzocht.

Bos

Het gebied bestaat grotendeels uit bos waarvan een deel soortenarm naaldbos betreft (sparren, lariks) en een groter deel eiken- en beukenbos betreft. Oud loofbos is er waardevol en komt vooral op het terrein van buitenplaats Oud Zandbergen voor. Deze bossen zijn niet altijd erg soortenrijk maar herbergen wel oude bomen die van groot belang zijn voor vogels, vleermuizen en insecten. Mooie oude beuken- of eikenlanen komen o.a. voor bij Dijnselburg en in het meest oostelijke deel van het plangebied. Gemengd loof- en naaldbos komt ook veel voor, verspreid in het plangebied. Meestal betreft het Grove dennen gemengd met Berk en/of (Amerikaanse) eik. Soorten van droge, zure bossen zijn relatief goed vertegenwoordigd zoals pilzegge, liggend walstro, stijf havikskruid en vooral de blauwe bosbes. Bij veldonderzoek van 2002 is geconstateerd dat zich in de bosvegetaties weinig veranderingen hebben voorgedaan. Alleen op perceelsniveau kunnen kleine veranderingen, als gevolg van dunnen of rooien van een houtopstand, optreden met een plaatselijke verschuiving in soortensamenstelling als gevolg.

Grazige vegetaties

Waardevolle grazige vegetaties bestaan vooral uit bermen en randen langs bosgebieden. Het gaat vooral om de bermen van de Amersfoortseweg, A28, de Zandbergenlaan en de Panweg.

In 1992 werden aandachtsoorten gevonden als Reukgras, Vogelpootje, Hazepootje, Vroege haver, Zandblauwtje en Dwergviltkruid. Ook worden (als gevolg van strooizout in de winter) op enkele plaatsen soorten van de kuststreek gevonden zoals Deens lepelblad en Hertshoornweegbree. In 2002 werden enkele van deze schraallandsorten zoals Vroege haver, Dwergviltkruid en Kaal Breukkruid niet meer aangetroffen. Ook de meest zeldzame soort, het Mosbloempje, werd niet meer gevonden. Het is echter een zeer klein plantje en kan, als hij in kleine aantallen groeit, gemakkelijk over het hoofd worden gezien.

Het Stijf havikskruid daarentegen heeft zich sterk uitgebreid. Een nieuwe interessante soort die is gevonden ten oosten van Huis ter Heide is de Grote veldbies. Ook is hier Oranje havikskruid aangetroffen in de wegberm.

Fauna

Vogels

In het plangebied is een breed spectrum aan soorten bosvogels aangetroffen. Vooral holenbroeders doen het erg goed. De begroeiing van de percelen langs de Amersfoortseweg zijn zeer aantrekkelijk voor vogels als gevolg van een afwisseling van naaldbos, oud loofbos, tuinen en akkers. In 1992 werden 43 verschillende broedvogels waargenomen waaronder geen rode-lijst-soorten, in 2002 waren dit er 37 waarvan 1 rode-lijst-soort: de Groene specht. Een vergelijking van 1992 en 2002 laat stabiliteit in de aantallen zien. De geïsoleerdheid en de druk van de vele gebruikers in de deelgebieden werken blijkbaar niet versturend. Dit kan te maken hebben met de aard van de bossen: relatief veel variatie in structuur en afwisseling van naaldbos en loofbos, waaronder vrij oud parkbos.

Amfibieën en reptielen

In het plangebied komt de hazelworm voor. In 2002 is een mannetje waargenomen in de bosrand van de zuidwest hoek van het terrein Huis ter Heide. Het voorkomen van zandhagedis en ringslang in het studie gebied word zeer onwaarschijnlijk geacht (geschikt habitat ontbreekt). De levendbarende hagedis komt mogelijk wel in het plangebied voor, hiervan zijn echter geen waarnemingen bekend. Tijdens de veldinventarisatie van Bureau Waardenburg zijn in 1992 in het geheel geen reptielen waargenomen, het is niet waarschijnlijk dat de reptielenstand in de tussentijd drastisch is veranderd. Uit gegevens van het Natuurloket blijkt dat de meeste kilometerhokken niet op reptielen zijn onderzocht en dat slechts plaatselijk enkele exemplaren zijn waargenomen. Omdat in het plangebied geen open water voorkomt is het gebied nauwelijks geschikt voor amfibieën. Ze zijn dan ook niet waargenomen.

Zoogdieren

In het plangebied komen relatief veel zoogdieren voor vanwege het afwisselende en natuurlijke karakter van de percelen. Op grond van literatuur en veldonderzoek zijn dit minimaal 25 soorten waaronder algemene diersoorten zoals egel, ree, eekhoorn, konijn, mol etc. Vooral oude bomen met holten zijn zeer waardevol voor zoogdieren als vleermuizen en eekhoorns. Verspreid over het gebied zijn 7 soorten vleermuizen waargenomen: Baardvleermuis, Grootoorvleermuis, Gewone Dwergvleermuis, Franjestaart, Laatvlieger, Rosse vleermuis en de Ruige dwergvleermuis. Nabij Huis ter Heide is in 1991 een (doodgereden) boommarter gevonden. Deze soort plant zich voort langs de noordrand van de Utrechtse Heuvelrug (omgeving Soestdijk). In het plangebied kunnen zwervende exemplaren voorkomen. Veel zoogdieren zijn vooral uit de literatuur van vóór 1991 bekend (hermelijn, muizensoorten, wezel, bunzing en haas).

Insecten

Voor de dagvlinders in het gebied zijn de brede en bloemrijke bermen van de Amersfoortseweg, de Zandbergenlaan en de A28 van grote betekenis. Op grond van veldwaarnemingen van Bureau Waardenburg en van de Vlinderstichting zijn in totaal 17 soorten vastgesteld. Het betreft echter uitsluitend landelijk algemene soorten. Bij het onderzoek van Waardenburg in 2002 zijn 10 soorten gevonden. Een nieuwe soort in dit jaar was de Kleine vuurvliinder, de kans bestaat dat deze al eerder voorkwam maar niet werd opgemerkt.

Libellen komen weinig voor als gevolg van de afwezigheid van water.

In enkele open terreinen zijn volgende (algemene) soorten waargenomen: Steenrode heidelibel, Bruinrode heidelibel, Viervlek, Vuurjuffer.

2.2.3 Waterhuishouding

Grondwatersysteem

Grondwater is de grondstof voor drinkwater en voor natuurwaarden.

Regenwater dat in de bodem infiltreert, legt een afstand af van soms vele kilometers tot het aankomt op de plaats van de winning of in een natuurgebied.

De hydrologie wordt grofweg onderscheiden in het grondwatersysteem en het oppervlakte-watersysteem. Het grondwatersysteem in de regio bestaat uit het grootschalige inrijgebied van de Utrechtse Heuvelrug en de kwelgebieden op de overgang van de heuvelrug naar het stroomdal van de Kromme Rijn. De Kromme Rijn is tevens de grens van het Heuvelrugstelsel met het ten westen hiervan gelegen systeem van de Rijn en het Amsterdam-Rijnkanaal. Onder dit systeem door loopt nog wel een diepe grondwaterstroom van de Heuvelrug naar de Midden-Betuwe, waar dit grondwater de lage komgronden tussen Culemborg en Geldermalsen voedt.

Het plangebied is gelegen in het inrijgebied van de Utrechtse Heuvelrug. Dit betekent dat sprake is van een zandige en doorlatende ondergrond met een vrij diepe grondwaterstand. De gemiddelde hoogte van de grondwaterstand in het plangebied ligt op 3,0 +NAP en het gemiddelde maaiveld op ca. 10 +NAP. De bodem van Zeist is globaal als volgt opgebouwd:

Maaiveld tot:

- 30 m 1e watervoerende pakket
- 30 m tot -40 m 1e scheidende laag (ontbreekt lokaal)
- 40 m tot -90 m 2e watervoerende pakket
- 90 m tot -130 m 2e scheidende laag
- 130 m tot -180 m 3e watervoerende pakket

In bijgaande figuur is de hoogteligging van het gebied weergegeven. Hieruit kan worden afgeleid dat het onderhavige plangebied op de hogere gronden is gesitueerd. Groen zijn de lagere gebieden en rood de hogere delen. Blauw omcirkeld is het zuidelijke deel van het plangebied aangegeven.

Op de zandige heuvelrug kan het water in Zeist snel infiltreren. De grondwaterstroming is vanaf de hoogste delen van de Heuvelrug globaal in westelijke richting. Aan de rand van de Heuvelrug kwelt in laag-Zeist lokaal grondwater op. Het betreft hier kwelsystemen met ondiepe stroombanen en korte verblijftijden. Dit betekent dat er een sterke relatie is tussen de kwaliteit van het water dat aan de oostkant van Zeist infiltreert en in de lagere gebieden omhoog kwelt. De risico's op grondwaterverontreiniging zijn hierdoor groot.

In de kern Zeist wordt sinds 1896 grondwater gewonnen door Hydron Midden-Nederland ten behoeve van drinkwaterproductie. De waterwinplaats is gelegen aan de Bergweg en is onderverdeeld in twee delen. Een deel van de winputten ligt op een terrein dat in eigendom van Hydron Midden-Nederland is, een ander deel ligt op een terrein dat in eigendom is van de gemeente Zeist. De winning was in eerste instantie vanuit het ondiepe grondwater. Door verontreiniging van boven met onder andere nitraat is de onttrekking rond 1950 veranderd en wordt sindsdien vanuit het diepe grondwater onttrokken. Het grondwaterwingebied Bergweg ligt deels in het plangebied (zie ook paragraaf 3.3.3).

2.3 Ruimtelijke en functionele beschrijving per deelgebied

Bij de beschrijving van de huidige ruimtelijke structuur is onderscheid gemaakt in de gebieden, zoals weergegeven in de inleiding, zijnde:

1. Panbos;
2. Vollenhoven;
3. Sportpark Dijnselburg;
4. Buitenplaats Dijnselburg;
5. Huis ter Heide West sportpark;
6. Huis ter Heide en Oud Zandbergen;
7. Gebied tussen Oud Zandbergen en Abrona - Ericaweg/ ecologische zone;
8. Abrona – Sterrenberg;
9. Beukbergenplein;
10. Buitenplaats Beukbergen;
11. Vliegbasis Soesterberg en Kamp Nieuw Amsterdam.

Hierbij wordt niet alleen aandacht geschonken aan het huidige gebruik, maar tevens aan plannen en wensen voor de toekomst, zoals deze bij de eigenaren leven.

In hoofdstuk 4 'Toekomstige situatie' worden deze wensen nader aangevuld, geconcretiseerd en aangegeven op welke wijze dit bestemmingsplan inspeelt op de voorgestane ontwikkelingen.

2.3.1 Panbos

Het direct aan Landgoed Beerschoten grenzende Panbos (Utrechts Landschap) is een voormalig stuifzandlandschap. Hiervan resteren nog een aantal kleine zandvlaktes, maar het grootste deel is begroeid met naaldbos. Karakteristiek voor het Panbos zijn de, aan de rand van de zandvlaktes gelegen, oude grove dennen.

In het noordelijk deel van het Panbos is een klein deel van de golfbaan lage Vuursche op Zeister grondgebied gesitueerd.

2.3.2 Vollenhoven

Zuidelijk van het Panbos, ingeklemd door de Amersfoortseweg en de A28, ligt een bosrijke uitloper van het

Luchtfoto bestaande situatie Panbos

Luchtfoto bosgebied Vollenhoven

(particuliere) Landgoed Vollenhoven.

Ook hier geldt dat de bestaande situatie maatgevend is. Het bosgebied behoort, zoals genoemd, tot het Landgoed Vollenhoven. In het gebied is nog sprake van restanten van cultuurhistorische waarde. Het oorspronkelijke tracé van de Amersfoortseweg liep door het bosgebied. In het gebied is dit op onderdelen nog waarneembaar.

2.3.3 Sportpark Dijnselburg

In dit deelgebied is een aantal functies gesitueerd. Op de hoek Amersfoortseweg-Panweg is een horeca etablissement gevestigd (chinees restaurant) en een verkooppunt motorbrandstoffen (tankstation). Aansluitend langs de Amersfoortseweg is een caravanpark (camping Dijnselhoek) gesitueerd. Langs de Rijksweg A28 zijn diverse recreatieve sportvoorzieningen gesitueerd, waaronder het zwembad met een binnen en buitenbad, de atletiekbaan en de sporthal. In dit gebied is eveneens een groot areaal parkeerplaatsen aanwezig.

Luchtfoto bestaande situatie sportpark Dijnselburg

Aan de oostzijde van het gebied is sprake van een groene overgang naar de buitenplaats Dijnselburg.

Recreatieve sportvoorzieningen Dijnselburg: de atletiekbaan, het zwembad en de sporthal

Camping Dijnselhoek

2.3.4 Buitenplaats Dijnselburg

De gronden van de buitenplaats Dijnselburg liggen tussen de Amersfoortseweg en de Rijksweg A28. In het westen wordt het gebied begrensd door het sportpark Dijnselburg en camping de Dijnselhoek en in het oosten door het voormalig kerkpad en de Albert Plesmanring met aangrenzende (woon)bebouwing.

Zoals reeds aangegeven in paragraaf 2.1.3 bezitten de gronden een hoge cultuurhistorische waarde. Deze wordt enerzijds bepaald door de beukenlaan evenwijdig aan de Amersfoortseweg, anderzijds speelt de vrijwel niet gewijzigde oorspronkelijke opzet van het landschapsparkgedeelte rondom het hoofdgebouw een belangrijke rol. Ook is de aanwezigheid van oude vakindelingselementen, lanen en een voormalig kerkpad van belang. De buitenplaats is te typeren als een gebied met een herkenbare

Lanen op buitenplaats Dijnselburg

landschapsinrichting met gebogen padenpatronen, incidentele open ruimten en grote bomen. Daarnaast is de uitstraling van het hoofdgebouw, een landhuis in neorenaissancestijl uit 1883, beeldbepalend voor de buitenplaats en directe omgeving. Het Philosophicum, alsmede de overige bijgebouwen completeren het beeld.

Alhoewel de scheidende werking van de wegenstructuur (Amersfoortseweg en A28) logischerwijs van invloed is op de landschapsecologische kwaliteit van het gebied, is de landschapsecologische (belevings)waarde door de aanwezigheid van een relatief grootschalig aaneengesloten bos met diverse open bosranden hoog te noemen. Het bos bestaat uit verschillende boomsoorten met de beuk, eik en grove den als hoofdsoorten.

Bovenaanzicht kapvorm Philosophicum Dijnselburg |

Het voormalig kerkpad

Luchtfoto bestaande situatie buitenplaats Dijnselburg en sportpark Huis ter Heide West

Aan de rand van het bosgebied, grenzend aan het voormalige kerkpad, is nog een vrijstaande woning gelegen.

2.3.5 Huis ter Heide West sportpark

Het 'Sportpark Huis ter Heide West' ligt ingeklemd tussen de buitenplaats Dijnselburg en de bebouwing in Huis ter Heide en wordt omsloten door bos en (beeldbepalende) lanen. Het gebied is ongeveer 13 hectare groot waarbinnen de gemeentelijke sportvelden zijn gesitueerd. De sportvelden worden onder meer gebruikt door SV Zeist. Op een apart korfbalveld is gedurende een korte periode in het jaar de korfbalvereniging 'ZKV De Tovers' actief. Een deel van de voetbalvelden wordt in de zomerperiode ook voor cricket beoefening gebruikt.

In tegenstelling tot het omliggende bosgebied dat als besloten kan worden gekenschetst vormen de sportvelden en de tussenliggende beplantingsstroken een meer open structuur.

In het bosgebied direct grenzend aan het tracé van de A28 ligt een

Sportvelden Huis ter Heide West

préhistorische grafheuvel.

Langs de A28 is sprake van een berm met waardevolle vegetatie en naar verwachting ook waardevolle fauna. De zuidelijke bos- bermstrook fungeert als buffer tussen de sportvelden en de A28.

Uit onderzoek van de gemeente Zeist blijkt dat niet alle voetbalvelden worden gebruikt. In dit sportpark zijn drie voetbalvelden buiten gebruik. Twee daarvan worden in de zomermaanden gebruikt door de cricketafdeling SV Zeist.

2.3.6 Huis ter Heide en Oud Zandbergen

Het deelgebied 'Huis ter Heide en Oud Zandbergen' kan op basis van reeds aanwezige functies en ligging in het landschap onderverdeeld worden in een viertal samenhangende gebieden, te weten:

	bos	
	woning

	bomenrij	
	bedrijf

	ontsluiting	
	maatschappelijke functie

	bouwwlak	
	recreatie
		
	kantoor
		
	horeca

Luchtfoto bestaande situatie Huis ter Heide en Oud Zandbergen

Bestaande functies in Huis ter Heide en Oud Zandbergen

- bestaand woongebied Huis ter Heide;
- buitenplaats Oud Zandbergen (niet langer opgenomen in dit bestemmingsplan);
- voormalige zandwinplaats (niet langer opgenomen in dit bestemmingsplan);
- bestaand bedrijventerrein Huis ter Heide Zuid (met o.a. GSK). (Niet langer opgenomen in dit bestemmingsplan)

Bestaand woongebied Huis ter Heide

Kort na de aanleg van de Amersfoortseweg werd in 1654 het buurtschap Huis ter Heide opgericht, genoemd naar de herberg 't Huys ter Heyde die destijds aan de Amersfoortseweg werd opgericht. Door de aanleg van de spoorlijn Utrecht-Zeist in 1902 en het feit dat Huis ter Heide een halte kreeg, begon het gebied zich goed te ontwikkelen.

De stedenbouwkundige structuur van Huis ter Heide wordt bepaald door de oorspronkelijke ontsluitingsstructuur en de aanwezige bebouwing. De Prins Alexanderweg en de Amersfoortseweg vormen het oorspronkelijke ontsluitingspatroon waarlangs gebouwd werd. De Korte Bergweg, als voormalig spoorlijntrocé, vult dit patroon aan. Hierdoor is een rechtlijnig bebouwingsvlak ontstaan dat als een aparte enclave in de gemeente Zeist te typeren is en een contrast vormt met de omliggende villawijken.

Het gebied heeft een eigen karakter. Dit wordt versterkt door de grote variatie aan bebouwingstypen (vrijstaand, twee-onder-een-kap, rijtjes, appartementen) en de wisselende voorgevelafstanden (variërend van 4 tot 17 meter) van de diverse woningen. Vooral de grote diversiteit ten aanzien van ligging, omvang, oriëntatie, materiaalgebruik en kapvorm in het gebied tussen de Prins Alexanderlaan, Korte Bergweg en Huis ter Heideweg, is van belang. Deze variatie is ontstaan door geleidelijke ontwikkeling van Huis ter Heide. In het algemeen ligt aan de noordzijde de meer-aan-één gebouwde woningen en aan de zuidzijde de vrijstaande en twee-onder-een-kap woningen.

Korrelstructuur bestaande situatie Huis ter Heide

Variatie in bebouwing aan de Pr. Alexanderweg

Dit in tegenstelling tot de bebouwing tussen de Korte Bergweg en de sportvelden die in een korte tijdsperiode is ontstaan en derhalve minder diversiteit bevat. Deze bebouwing bestaat alleen uit rijtjeswoningen en twee-onder-een-kap woningen, welke allemaal op dezelfde wijze zijn vormgegeven.

Minder diversiteit in bebouwing aan de Korte Bergweg

Verspreid in de bebouwingsstrook zijn een aantal grote gebouwen gesitueerd, te weten het bejaardencentrum en naastgelegen kantoorpand in het noorden en het gebouw van de voormalige Prins Alexander Stichting in het zuiden. Vooral deze laatste vormt door zijn ligging, omvang en uitstraling een verbijzondering voor het gebied en is daardoor een belangrijk oriënterend element.

Kantoorpand aan de Amersfoortseweg

Gebouw voormalige Pr. Alexander Stichting

In functioneel opzicht staat het wonen centraal. Naast de woonbebouwing is vooral in het noorden van dit deelgebied een aantal kantoor- en bedrijfsvestigingen aanwezig. Vooral aan de Prins Alexanderweg is op een aantal achterterreinen bedrijfsbebouwing opgericht. Ook is er aan de Amersfoortseweg een horecagelegenheid (café) aanwezig, alsmede een school aan de Korte Bergweg.

Buitenplaats Oud Zandbergen³

De buitenplaats Oud Zandbergen betreft het gebied tussen de Amersfoortseweg, de Zandbergenlaan, de zandafgraving t.b.v. de aanleg van de A28 en de Prins Alexanderweg in Zeist. Het gebied is ruim 15 ha groot. De oorspronkelijk veel grotere buitenplaats heeft met de komst van de A28 veel ruimte prijs moeten geven. Op de buitenplaats zijn verschillende functies aanwezig, zowel in de bebouwing als op de gronden. Allereerst kent het complex de kantoorfunctie van het Kerkgenootschap der Zevende-Dags Adventisten (ZDA, tevens eigenaar).

Voor het landgoed is recentelijk een nieuw bestemmingsplan vastgesteld (Oud Zandbergen). Hierin is voor het landgoed een aantal ontwikkelingen opgenomen, die ook in dit bestemmingsplan van kracht zijn (zie hoofdstuk 4 toekomstige situatie paragraaf 4.2.6)

De voormalige zandwinplaats³

Dit gebied is gelegen tussen de (noordelijk op- en afrit van de) A28 de Zandbergenlaan en de Prins Alexanderweg en wordt ook wel "de Kuil" genoemd. Het omvat het zuidelijke deel (ca. 5 ha) van de overgebleven buitenplaats en is gebruikt als zandwinplaats voor de aanleg van de A28. Hierdoor is de ligging ca. 4 meter lager dan de buitenplaats. Ook voor dit gebied is recentelijk een bestemmingsplan vastgesteld, dat voorziet in de realisering van een autoboulevard. Dit bestemmingsplan zal dit overnemen, waarvoor wederom wordt verwezen naar paragraaf 4.2.6.

Bestaand bedrijventerrein Huis ter Heide Zuid³

Het gebied Huis ter Heide Zuid kent behalve een aantal woningen langs de (Korte Poot van de) Korte Bergweg en de Prins Alexanderweg een aantal bedrijven waarvan GlaxoSmithKline (GSK) met afstand het

³ Voor het bestemmingsplan Oud Zandbergen is in de ABRS uitspraak d.d. september 2007, 200603788/1 deels de goedkeuring vernietigd. Om die reden zijn de buitenplaats, de voormalige zandwinplaats en het bedrijventerrein Huis ter Heide zuid vóór de vaststelling verwijderd uit het bestemmingsplan Amersfoortseweg e.o.. Volledigheidshalve is echter wel de beschrijving van de huidige situatie van genoemde gebieden in de toelichting gelaten. Gedeputeerde Staten zal een nieuw goedkeuringsbesluit nemen voor het plan Oud Zandbergen. Hiermee wordt het bestemmingsplan Oud Zandbergen e.o. grotendeels hersteld. Dit valt echter buiten het plan Amersfoortseweg en zal plaatsvinden in het kader van het bestemmingsplan Oud Zandbergen e.o.

grootst is. Dit bedrijf heeft een hoofdgebouw dat, met ca. 5 bouwlagen, ook vanaf de rijksweg A28, zeer goed zichtbaar is.

Het bedrijf bevat in hoofdzaak kantoorruimte. De ontsluiting van het bedrijf geschiedt momenteel zowel aan de westzijde (Huis ter Heideweg) als aan de oostzijde (via de Prins Alexanderweg), zij het dat deze laatste ontsluiting een noodingang/-uitgang betreft en dus niet door het reguliere verkeer wordt gebruikt.

Tussen dit bedrijf GSK en de woonbebouwing aan de (Korte Poot van de) Korte Bergweg zijn enkele kleinere bedrijven gelegen.

Dit deelgebied is opgenomen in het recentelijk vastgestelde bestemmingsplan Oud Zandbergen e.o. Voor dit gebied is een uitwerkingsbevoegdheid opgenomen die in paragraaf 4.3.6 nader uiteen wordt gezet.

Het hoofdgebouw van GSK in Huis ter Heide Zuid is vanaf de A28 goed zichtbaar

2.3.7 Ericaweg e.o. - ecologische zone

In deze strook is een aantal opvallende functies gevestigd, te weten de kwekerij van Bergen Henegouwen, het (voormalige) depot van Rijkswaterstaat en de McDonald's-vestiging. Opvallend aan de kwekerij langs de Zandbergenlaan is het relatief geringe gebruik van boogkassen, schaduwhallen etc. Hierdoor is in geringere mate sprake van een dissonant beeld of functie in een gebied met een hoge landschappelijke en natuurwaarde. Ter plaatse is een dienstwoning op het terrein gesitueerd.

Luchtfoto bestaande situatie rondom de Ericaweg

Het Rijkswaterstaatterrein in de zuidwestelijke hoek van dit deelgebied wordt gebruikt als depot voor zoutopslag en herbergt kantoorruimte voor de dienstkring Huis ter Heide. Laatstgenoemde is door een reorganisatie recentelijk verhuisd naar Utrecht, zodat dit deelgebied op korte termijn andere gebruikers zal herbergen. Ander opvallend gegeven is de woning tussen het depot en de A28.

In de oksel van de Amersfoortseweg en de Zandbergenlaan is een vestiging van McDonald's gevestigd, ooit de eerste McDrive in Nederland, mede door de aanwezigheid van de legerbasis Soesterberg. Meer naar het oosten, direct aan de Amersfoortseweg, ligt een verkooppunt voor motorbrandstoffen met LPG-installatie.

Tot slot is in dit gebied sprake van natuurwaarde vooral de verbindende functie die het (nu al) heeft in het gebied tussen Abrona Sterrenberg en de kwekerij. Naast de aanwezige waarden in dit gebied is sprake van een belangrijke ecologische verbindingzone. Hiertoe is in het verleden het viaduct Ericaweg over de A28 deels ingericht als faunapassage voor de kleinere fauna. Beoogd wordt de barrière werking van de A28 deels op te heffen, zodat een ecologische verbinding ontstaat tussen de zuidelijke bosgebieden van de Kozakkenput e.o. en de noordelijk gelegen bossen bij Den Dolder. In het project "Hart van de Heuvelrug" wordt hierin voorzien. Het bosgebied zal daarvoor ingericht worden (zie hoofdstuk 4, paragraaf 4.2.7).

2.3.8 Abrona – Sterrenberg

De locatie Sterrenberg is een woongebied voor mensen met een verstandelijke beperking. Het gebied maakt deel uit van de voorziening Abrona, een christelijke organisatie voor dienstverlening aan mensen met een verstandelijke handicap. Het gebied herbergt anno 2005/2006 ca. 500 bewoners.

Het gebied kenmerkt zich door relatief veel bebouwing in het groen. Langs de A28 is een sportcomplex gevestigd met tennis- en voetbalvelden, dat door verenigingen uit Soesterberg wordt gebruikt.

De ontsluiting van het terrein vindt plaats via de westzijde. De sportvoorzieningen zijn via Soesterberg aan de oostzijde bereikbaar. Genoemde sportvoorzieningen liggen ca. 6 meter lager dan het niveau van de Amersfoortseweg en de bebouwing op het terrein.

De locatie is opgenomen in het project hart van de Heuvelrug. Hierin is ondermeer afgesproken dat bewoners van de zorginstelling Dennendal in Den Dolder zullen verhuizen naar locaties met meer integratiemogelijkheid en. Met dit laatste wordt bedoeld, een situatie waarin niet alléén sprake is van een

Luchtfoto bestaande situatie terrein Abrona / Sterrenberg

zorginstellingsterrein, maar veeleer van een reguliere woonwijk, waarin ook zorgwoningen en gebouwen etc. staan. De locatie Dennendal zal worden ontmanteld en teruggegeven aan de natuur. Op de onderhavige locatie Sterrenberg daarentegen wordt juist woonbebouwing mogelijk gemaakt en vindt de integratie juist omgekeerd plaats. In paragraaf 4.2.8 wordt dit toegelicht.

Specifiek wordt nog de voormalige begraafplaats van de Johannes stichting op Sterrenberg genoemd. In 1928 is vergunning verleend voor het aanleggen van een bijzondere begraafplaats op het terrein. De begraafplaats werd voor het begraven van zowel patiënten als voor medewerkers van de instelling gebruikt. In 1970 werd besloten de begraafplaats niet langer te gebruiken. Er werd steeds minder gebruik van gemaakt, aangezien mensen hun overleden familielid in de eigen gemeente lieten begraven. In de 40 jaar van gebruik zijn ca. 540 personen begraven.

In 1983 werd vergunning verleend voor uitbreiding van Sterrenberg. Om het stedenbouwkundig plan uit te kunnen voeren was ruiming van de begraafplaats noodzakelijk. Dat heeft in 1983 ook plaatsgevonden. Tegelijkertijd is ter herinnering aan de voormalige begraafplaats op het terrein een gedenkplek aangewezen en een klein monument opgericht. De gedenkplek is ingericht door Mien Ruys, landschapsarchitect, en heeft de vorm van een cirkel. Het gedenkteken is een ontwerp van J.L. Esenkbrink en bestaat uit meerdere hardstenen platen. In bijgaande figuur is de locatie van de gedenkplaats aangegeven. Door de beoogde ontwikkeling op het terrein zal de gedenkplaats verdwijnen.

Locatie gedenkplaats voormalige begraafplaats Johannes Stichting

2.3.9 Beukbergenplein

Het deelgebied Beukbergenplein ligt direct noordelijk van de Amersfoortseweg en wordt aan de noordzijde begrensd door de groenzone langs de Vliegbasis Soesterberg, aan de westzijde door de Beukbergenlaan en aan de Oostzijde door het terrein dat bekend staat als het terrein van Dorrestein.

Het woonwagencentrum omvat 169 standplaatsen welke variëren van kleine kavels met kleine woonwagens tot grote percelen met grote woonwagens. Een groot deel van de (oudere) woonwagens staat in een voor woonwagencentrum Beukbergen kenmerkende 'ovale' vorm, de ring. De nieuwere en tevens grotere woningen zijn zuidelijk van deze ring opgericht. Het huidige binnenterrein heeft in potentie kwaliteit, maar is in de huidige situatie rommelig ingericht. Aan de

Luchtfoto bestaande situatie Woonwagencentrum Beukbergen

randen van het woonwagencentrum is op enkele plaatsen grond geannexeerd voor privégebruik.

Midden in het gebied is een groot geasfalteerd terrein aanwezig, alsmede enkele speelvoorzieningen.

Ander opvallend element is het sportterrein midden in het gebied, met een aantal niet fraaie achterkantsituaties.

Het clubgebouw is nabij de ring gesitueerd en maakt een enigszins desolate indruk. In het gebied is verder sprake van een tweetal terreinen die worden gekenmerkt als een woon-werk combinatie.

Zowel aan de noord- als aan de zuidzijde is sprake van een tweetal groengebieden die het terrein afschermen van de omgeving. Beide hebben (potentiële) kwaliteiten maar worden eveneens gekenmerkt door illegaal gebruik. Dit laatste doet grote afbreuk aan de kwaliteit van het gebied. Met name de entreesituatie wordt hierdoor aanzienlijk verslechterd.

Tot slot vallen de twee braakliggende terreinen op, namelijk de paardenbak en manege, welke illegaal zijn aangelegd.

Een belangrijk aspect op het terrein Beukbergen betreft de relatief geringe afstand tussen de woonwagens in met name de binnenring. Ruimtelijk gezien ontstaat een relatief grote dichtheid, ook vanuit de brandveiligheid gezien, geen optimale situatie.

Met name die te geringe afstand tussen de wagens is aanleiding geweest voor herinrichtingsplannen van het terrein. In hoofdstuk 4, paragraaf 4.2.9 komt dit aspect nader aan de orde.

Ander ruimtelijk knelpunt vormt de entreesituatie. Deze vormt als het ware een eerste kennismaking met Beukbergen. De entreesituatie doet afbreuk aan de beeldkwaliteit, is rommelig en storend.

2.3.10 Buitenplaats Beukbergen

Beukbergen is een complex van 18 hectare bos en verschillende gebouwen. Het complex heeft een lange historie, die terug gaat tot in de 17e eeuw.

De voornaamste gebouwen zijn de Villa, ook wel genoemd Hoofdgebouw, het Koetshuis, het Logiesgebouw en de Kapel. Vanaf 1954 is het terrein en het huis eigendom van de Stichting tot Steun van de Protestantse Geestelijke Verzorging bij de Krijgsmacht.

Vanaf die jaren staat op het landgoed "Vormingswerk" centraal. Vanaf het begin is er sprake van een sterke relatie met de militaire basis en richtte het vormingswerk zich op deze doelgroep.

Het huidige beukbergen is veeleer een conferentieoord, met hotel- en restaurant faciliteiten en diverse conferentieruimten.

Bovenaanzicht kapvorm Beukbergen

In het hoofdgebouw en in het koetshuis vinden thans cursussen, vergaderingen en bezinningsbijeenkomsten voor militairen van alle gezindten plaats.

Luchtfoto bestaande situatie rondom de buitenplaats Beukbergen

2.3.11 Vliegbasis Soesterberg en Kamp Nieuw Amsterdam

De vliegbasis is ontstaan in 1910 en heeft een rijke historie. Wellicht belangrijker nog is het besluit de luchtbasis in 2007 te sluiten. Dit deelgebied maakt onderdeel uit van het al eerder genoemde project Hart van de Heuvelrug. Onder voorzitterschap van de provincie werken 17 partijen samen aan nieuwe plannen voor het gebied. Doel is evenwicht te bereiken in wonen, werk en natuur door op slimme wijze te schuiven met bebouwing en natuur, zodat in het verleden gescheiden natuurgebieden weer één worden. Die uitruil tussen functies versterkt enerzijds de natuur en creëert tegelijkertijd ruimte voor bouwen. Laatste vormt weer een financiële dekking voor de beoogde natuurontwikkeling, die zoals gezegd in het bijzonder gericht is op het verbinden van nu nog gescheiden natuurgebieden.

De luchtmacht sluit zoals gezegd in 2007 vliegbasis Soesterberg. Om die reden worden voor dit deelgebied nieuwe plannen gemaakt. Het platform Hart van de Heuvelrug is bezig om in samenspraak met de bevolking het gebied opnieuw in te richten. Uiteraard met de omschreven algemene doelstelling voor ogen.

Ter plaatse van de basis is op het grondgebied van Zeist 61.756 m² bebouwing aanwezig.

In paragraaf 4.2.11 wordt nader ingegaan op de mogelijke toekomstige inrichting van de basis.

De basis kenmerkt zich uiteraard door de start- en landingsbanen en de bebouwing in de vorm van shelters etc. Op het terrein is een breed scala aan functies aanwezig die op enigerlei wijze verwant zijn aan de defensietaken. Er is sprake van bedrijfsgebouwen, kantoren voor personeel en ondersteunende diensten, woningen etc., etc.

3 BELEIDSASPECTEN

Op zowel rijks-, provinciaal als gemeentelijk niveau is veel beleid geformuleerd dat bij het opstellen van ruimtelijke plannen een rol speelt. De meest relevante beleidsaspecten die betrekking hebben op het plangebied worden in dit hoofdstuk uiteengezet.

3.1 Rijksbeleid

3.1.1 *Nota Ruimte*

Op achtereenvolgens 17 mei 2005 en 17 januari 2006 hebben de Tweede en Eerste Kamer ingestemd met deel 4 van de Nota Ruimte "Ruimte voor ontwikkeling". Met dit deel 4 is de procedure van de planologische kernbeslissing, zoals aangegeven in de Wet op de Ruimtelijke Ordening, afgerond. Met de bekendmaking op 27 februari 2006 in onder andere de Staatscourant is de Nota Ruimte formeel in werking getreden.

De Nota Ruimte is een strategische nota op hoofdlijnen, waarin het nationaal ruimtelijk beleid zoveel mogelijk is ondergebracht. Uitwerkingen van deze Nota zijn onder andere de Nota Mobiliteit, de Agenda Vitaal Platteland en het Actieprogramma Cultuur en Ruimte. Met de inwerkingtreding van deze Nota Ruimte vervallen de Vierde Nota over de Ruimtelijke Ordening Extra (Complete versie van oktober 1999) en het Structuurschema Groene Ruimte van december 1995.

Met de Nota Ruimte worden ook de lopende (PKB-)procedures van de Vijfde Nota, het SGR2 en het Nationaal Verkeers - en Vervoersplan (inclusief de daarin nog geldende versies) integraal afgerond. Deze plannen doorliepen wel de procedure van een PKB, maar zijn echter nooit vastgesteld.

In de Nota Ruimte gaat het om inrichtingsvraagstukken die spelen tussen nu en 2020, met een doorkijk naar 2030. In de nota worden de hoofdlijnen van het (rijks)beleid aangegeven, waarbij de ruimtelijke hoofdstructuur van Nederland (RHS) een belangrijke rol speelt.

Een van de speerpunten van dat beleid is dat het rijk zich, meer dan voorheen, richt op gebieden en netwerken die van nationaal belang zijn.

Daarentegen wordt meer ruimte gegeven aan mede-overheden, maatschappelijke organisaties, marktpartijen en burgers.

Het motto 'Decentraal wat kan, centraal wat moet' is hierbij een belangrijk uitgangspunt.

De gemeente Zeist, inclusief het plangebied Amersfoortseweg en omgeving, maakt onderdeel uit van het stedelijk netwerk 'Randstad Holland-Utrecht/Gooi- en Vechtstreek'. Dit betekent dat in deze regio met herstructurering, revitalisering en transformatie van bestaande verouderde stedelijke gebieden een deel van de ruimtevrage naar wonen en werken in de periode 2010– 2030 kan worden opgelost.

indicatief begreind bundelingsgebied
 Nationaal Sleutelproject
 Nationaal Stedelijk Netwerk

1. Randstad Holland
2. Brabantstad
3. Zuid Limburg
4. Twente
5. Arnhem - Nijmegen
6. Groningen - Assen

ondergrond

vereenvoudigde topografie
 grens Exclusieve Economische Zone (EEZ) en 12-mijls zone

Het kaartbeeld betreft een indicatieve weergave van de in de legenda vermelde eenheden.

*Nationale stedelijke netwerken,
Bron: Nota ruimte*

Op grond van (bestaande) natuur- en landschapswaarden behoort een deel van het plangebied tot een beschermd gebied, namelijk de bossen van de Utrechtse Heuvelrug die onderdeel uit maken van de Ecologische Hoofdstructuur (EHS).

Andere beschermde gebieden, zoals Vogel- en Habitatrichtlijngebieden en Natuurbeschermingswetgebieden, zijn niet in het geding.

Waterbeleid

In hoofdstuk 3 van de Nota Ruimte wordt onder ‘Water en Groene Ruimte’ uitgebreid aandacht geschonken aan het waterbeleid.

Met name de doelstelling om de water- en bodemkwaliteit te verbeteren is in het kader van dit bestemmingsplan van belang.

Ter voorkoming van (grond)wateroverlast en ter vermindering van de verdroging wordt de ruimte zodanig bestemd, ingericht en gebruikt dat water beter wordt vastgehouden in het betreffende gebied. Als dat niet voldoende is worden maatregelen genomen om water te bergen. Hiervoor wordt het areaal oppervlaktewater al of niet tijdelijk, vergroot en zo nodig het peilbeheer aangepast. Pas in laatste instantie wordt zo nodig water af- of aangevoerd. Deze prioriteitenvolgorde (vasthouden – bergen – afvoeren) wordt aangeduid als de ‘drietrapsstrategie waterkwantiteit’.

Ook is het belangrijk dat de ruimte zodanig wordt bestemd, ingericht en gebruikt dat geen vervuiling optreedt naar het grond- en oppervlaktewater. Als dat niet voldoende is, worden zo mogelijk (aanvullend) maatregelen getroffen om schone en vuile waterstromen gescheiden te houden. Wanneer

ook dat onvoldoende soelaas biedt, is zuiveren van de vuile waterstromen aan de orde. Deze prioriteitenvolgorde (voorkomen – scheiden – zuiveren) wordt aangeduid als de 'drietrapsstrategie waterkwaliteit'.

Bovendien is het belangrijk dat een eventuele nadelige invloed op het watersysteem, als gevolg van bijvoorbeeld een ruimtelijke ingreep, waterneutraal of waterpositief wordt gecompenseerd. Dit betekent voor nieuw stedelijk gebied en nieuwe infrastructuur een zodanige inrichting dat afwenteling van problemen met (grond)waterkwaliteit of –kwantiteit op de omgeving wordt voorkomen. Bij de herstructurering van bestaand bebouwd gebied wordt deze afwenteling verminderd.

Om het waterbeleid goed in de ruimtelijke plannen te kunnen inbrengen wordt voor alle plannen een zogenaamde watertoets ingevoerd.

In hoofdstuk 5 is de watertoets voor dit bestemmingsplan opgenomen.

3.1.2 Nota Mobiliteit

Op 14 februari 2006 is de planologische kernbeslissing (PKB) deel IV van de Nota Mobiliteit vastgesteld en op 21 februari 2006 is deze in werking getreden.

De Nota Mobiliteit is een nationaal verkeers- en vervoersplan op grond van de Planwet Verkeer en Vervoer (1998) en is de opvolger van het huidige Structuurschema Verkeer en Vervoer (SVV-2). In de Nota Mobiliteit wordt het ruimtelijk beleid, zoals vastgelegd in de Nota Ruimte, verder uitgewerkt en wordt het verkeers- en vervoersbeleid beschreven.

In de nota wordt aangegeven dat het huidige wegennet de mobiliteitsgroei niet aan kan. De wegen worden steeds intensiever gebruikt, wat leidt tot hoge verkeersintensiteiten. Zonder extra maatregelen nemen hierdoor de reistijd en de onvoorspelbaarheid toe.

De A28 tussen Amersfoort en Utrecht is een belangrijke doorgaande verbinding waar veel verkeer, filevorming en vertraging voorkomt. Aangezien het de verwachting is dat het verkeersaanbod blijft groeien, treft Rijkswaterstaat maatregelen. "Het rijk is er als beheerder van het hoofdwegennet voor verantwoordelijk dat op dit deel van het

Legenda
 — knelpunt
 — opgelost knelpunt
 — geen knelpunt

*Knelpunten op wegennet in 2020
 Bron: Nota Mobiliteit*

Legenda
 — hoofdwegen
 — ruimtelijke reservering uitbreidingsruimte bestaande hoofdwegen (indicatief)

*Indicatieve uitbreidingsruimte bestaande hoofdwegen
 Bron: Nota Mobiliteit*

netwerk een goede verkeersafwikkeling mogelijk is." Daartoe is de Spoedwet Wegverbreding in het leven geroepen. Die wet voorziet in een snelle capaciteitsuitbreiding van een aantal hoofdwegen, zodat de doorstroming op de betrokken weggedeelten wordt bevorderd. Het gaat om het aanleggen van spitsstroken, plusstroken en bufferstroken.

In bijgaande figuur zijn de knelpunten aangegeven die (op termijn) opgelost moeten worden.

3.1.3 Flora- en Faunawet

Krachtens de in april 2002 in werking getreden Flora- en Faunawet is het gemeentebestuur verplicht om bij nieuwe ontwikkelingen waarbij flora en fauna in het geding komt (zowel binnen als buitenstedelijk) in beeld te brengen wat de gevolgen daarvan zijn voor de aanwezige natuurwaarden. Voorts dient het bestuur inzicht te geven in de vraag of verwacht mag worden dat een ontheffing krachtens de Flora en Faunawet kan worden verkregen voor de ontwikkelingen die in het bestemmingsplan mogelijk zijn gemaakt. Pas ten tijde van de daadwerkelijke inrichting hoeft de eventueel noodzakelijke ontheffing te zijn ontvangen. Omdat een ontheffing slechts voor 5 jaar geldig is (tussen de ontheffing tot start bouw mag maximaal 5 jaar zitten) en de looptijd van een bestemmingsplan doorgaans 10 jaar beslaat, is het in sommige gevallen niet praktisch om reeds bij vaststelling van het bestemmingsplan de ontheffing aan te vragen.

Om de haalbaarheid van de ontheffing en dus ook van het bestemmingsplan te kunnen beoordelen dient in het bestemmingsplan aan de hand van recent onderzoek de toestand van de natuurlijke waarde van het terrein te worden beschreven. Op basis hiervan kunnen aanbevelingen worden gedaan voor de bestemming, inrichting en het beheer van het gebied (compensatie van natuurwaarden en verzachting van negatieve effecten).

Op basis van een dergelijk natuuronderzoek kan te zijner tijd voor de ontwikkeling gericht een ontheffing krachtens de Flora en Faunawet worden aangevraagd. Daarvoor is van belang dat het bestemmingsplan conform de aanbevelingen uit het natuuronderzoek is aangepast met als doel de negatieve effecten te beperken, dat het verlies van aanwezige natuurwaarden deels is gecompenseerd en dat mitigerende maatregelen zijn voorzien met het oog op de resterende negatieve effecten.

In hoofdstuk 5 is verslag gedaan van verschillende inventarisatie-onderzoeken die voor dit bestemmingsplan zijn uitgevoerd.

3.1.4 Boswet

Bosgebieden buiten de bebouwde kom genieten een zekere bescherming op basis van de Boswet. Hierin is bepaald dat als een bosgebied wordt gekapt er ten behoeve van een nieuwe bestemming gecompenseerd dient te worden. Dit betreft de herplantplicht.

Om te bepalen welke bossen wel en niet tot de Boswet worden gerekend, is door de provincie (GS) een contour van de bebouwde kom vastgesteld. Buiten

deze contour, waar een groot deel van het plangebied is gelegen, is de Boswet van toepassing.

3.1.5 (Rijks)monumentenbeleid

Zoals uit de beschrijving van voorgaand hoofdstuk blijkt is een deel van de buitenplaatsen als rijksmonument aangeduid.

Een beschermd historische buitenplaats is een in het register, bedoeld in artikel 6 van de Monumentenwet 1988, als zodanig vermeld complex, waarin van oorsprong één of meer gebouwen een compositorisch geheel vormen met een tuin of met een park van tenminste 1 hectare, waarvan de aanleg dateert van vóór 1850 en herkenbaar aanwezig is (definitie conform Besluit Behoud Historische Buitenplaatsen artikel 1, a).

De eigenaar van een beschermd rijksmonument heeft voor restauratie, verbouwing of sloop een vergunning nodig die bij de gemeente moet worden aangevraagd. Zonder vergunning mag niet verbouwd of gerestaureerd worden. De gemeente kan echter pas vergunning verlenen nadat advies van de Rijksdienst voor Monumentenzorg ontvangen is. En indien buiten de bebouwde kom gelegen ook van Gedeputeerde Staten. Er is geen vergunning nodig voor onderhoud aan een rijksmonument, mits hierdoor geen wijzigingen ontstaan in indeling, materiaal gebruik en kleurgebruik.

Ter ondersteuning van het onderhoud en herstel van particuliere buitenplaatsen zijn diverse rijksregelingen in het leven geroepen. Enerzijds zijn dit regelingen zoals de 'Regeling herstel historische buitenplaatsen' (2002), 'Besluit behoud historische buitenplaatsen' (1999), 'Besluit rijkssubsidiering historische buitenplaatsen' (1997) en het 'Besluit rijkssubsidiering onderhoud monumenten' (1999) en het 'Besluit rijkssubsidiering restauratie monumenten' (1997).

Deze regelingen zullen in de loop van 2006 worden opgeheven en worden vervangen door een nieuwe regeling "Besluit Rijkssubsidiering Instandhouding Monumenten (BRIM).

3.1.6 Archeologie

In 1992 heeft Nederland als lid van de Raad van Europa het Verdrag van Malta ondertekend. Dit verdrag heeft als doel het Europese archeologische erfgoed veilig te stellen. Eén van de verdragsverplichtingen voor de Nederlandse overheid is dat zij moet streven naar afstemming en overeenstemming tussen de onderscheiden behoeften van de archeologie en de ruimtelijke ordening, door er op toe te zien dat archeologen worden betrokken bij het planningsbeleid ten einde te komen tot evenwichtige strategieën voor de bescherming, het behoud en het beter tot hun recht doen komen van plaatsen van archeologisch belang. De Nederlandse overheid dient waarborgen te creëren dat archeologen, stedenbouwkundigen en planologen stelselmatig met elkaar overleggen ten einde te komen tot wijziging van ontwikkelingsplannen die het archeologische erfgoed zouden kunnen aantasten. Daartoe zou bij de voorbereiding van bestemmingsplannen meer aandacht moeten worden besteed aan de (mogelijke) aanwezigheid van archeologische waarden en bij de aanwezigheid van archeologische waarden

zouden beschermende regelingen in het plan moeten worden opgenomen. Daarbij dient volgens het Verdrag het uitgangspunt te zijn dat 'de bodemverstoorder betaalt'.

Ter implementatie van het Verdrag van Malta heeft het Ministerie van Onderwijs, Cultuur en Wetenschap op dit moment een wetsvoorstel in voorbereiding (Wet op de archeologische monumentenzorg TK 2003-2004, 29 259). Daarin is voorgesteld om ook voor kleine bodemverstoringen vroegtijdig archeologisch onderzoek verplicht te stellen. De kosten van onderzoek en een mogelijk uit te voeren opgraving komen volgens het wetsvoorstel voor rekening van de veroorzaker van de bodemverstoring. Slechts bij excessieve kosten kan daarop een uitzondering worden gemaakt.

Vooruitlopend op deze nieuwe regelgeving heeft de Rijksdienst voor Oudheidkundig Bodemonderzoek de archeologische vindplaatsen en de gebieden met archeologische verwachtingen in kaart gebracht. Volgens de Archeologische Monumentenkaart (AMK) zijn in het plangebied naast de bekende monumenten geen archeologische rijksmonumenten bekend. Wel worden op de Indicatieve kaart van Archeologische Waarden (IKAW) de gebieden Dijnselburg, Oud-Zandbergen, Beukbergen, Ericaweg en Abrona-Sterrenberg aangeduid met een hoge trefkans.

Uitsnede IKAW kaart met plangebied

3.1.7 Belvédère

Een groot deel van het gebied is aangeduid als Belvédèregebied. De hoofddoelstelling van het Belvédèrebeleid is behoud van cultuurhistorische waarden door de ontwikkeling van kwalitatief hoogwaardige ruimtelijke inrichting. Hoofddoelstelling is dat cultuurhistorie de kwaliteit van de ruimtelijke inrichting versterkt en dat nieuwe ruimtelijke functies kunnen bijdragen aan behoud van het erfgoed.

3.1.8 Luchtkwaliteit en externe veiligheid

Milieuaspecten spelen een steeds belangrijkere rol in het ruimtelijke ordeningsproces. Vooral de luchtkwaliteit en de externe veiligheid hebben de laatste tijd volop in de belangstelling gestaan.

Op 5 augustus 2005 is het 'Besluit Luchtkwaliteit 2005' (Blk2005) in werking getreden. Gemeenten zijn hiermee verplicht bij het uitoefenen van bevoegdheden de grenswaarden van het Blk2005 in acht te nemen. Het doel van dit besluit is bescherming te bieden aan mens en milieu tegen schadelijke effecten van vervuulende stoffen. Daartoe zijn in het besluit grenswaarden opgenomen. Het Blk2005 bepaalt dat gemeenten – evenals andere overheidsorganen - bij de uitoefening van hun bevoegdheden de grenswaarden uit het Besluit in acht dienen te nemen.

Bij externe veiligheid gaat het om de gevaren die de directe omgeving loopt in het geval er iets mis mocht gaan tijdens de productie, het behandelen of het vervoer van gevaarlijke stoffen.

De kans op en de gevolgen van mogelijke ongevallen zijn te berekenen in een risicoanalyse. Met de risicoanalyse is voor elke willekeurige locatie langs een route van gevaarlijke stoffen (weg, binnenwater, spoor), de zogenaamde mobiele bronnen, het risico voor de omgeving te berekenen.

Eenzelfde berekening kan worden gemaakt voor stationaire inrichtingen waar gevaarlijke stoffen aanwezig zijn (chemische installaties, vuurwerkfabrieken, LPG installaties, etc.). Hiervoor geldt het Besluit Externe Veiligheid Inrichtingen (in combinatie met de Regeling Externe Veiligheid Inrichtingen) dat in oktober 2004 van kracht is geworden.

In hoofdstuk 5 van deze toelichting wordt op deze aspecten nader ingegaan.

3.2 Provinciaal beleid

3.2.1 Streekplan Utrecht 2005-2015

Eind 2004 is het Streekplan Utrecht 2005-2015 vastgesteld. Het westelijke deel van het plangebied in dit bestemmingsplan is gelegen in landelijk gebied 3. Hierin is het beleid gericht op verweving van functies. In het streekplan wordt gesproken van afwisselend landschappelijk waardevolle gebieden met verweving van landbouw, natuur, dag- en verblijfsrecreatie, militair

Uitsnede Streekplan 2005-2015

gebruik, extensieve woonmilieus etc.

Het gebied Ericaweg e.o. is aangemerkt als landelijk gebied 4, waarin de hoofdfunctie natuur is. De karakteristiek is bestaande natuurgebieden en gebieden die in de komende periode als natuur zullen worden ingericht, eventueel met recreatief medegebruik.

Het deelgebied Dijnselburg, zowel de sportlocaties als het landgoed zijn aangemerkt als landelijk gebied 1. Deze categorie wordt omschreven als landelijk gebied, grenzend aan stedelijke gebieden met een stedelijke invloed door de afwisseling van (dag)recreatieveterreinen, recreatief groen, fiets- en wandelpaden, sportvelden, agrarisch gebruik, etc.

Het bestaande woongebied Huis ter Heide en Oud Zandbergen zijn binnen de zogenaamde rode contour opgenomen en aangemerkt als stedelijk gebied. Tot slot is de Beukbergen (Beukbergenplein en Sterrenberg Abrona opgenomen in de rode contour. Sterrenberg Abrona is als woonlocatie i.k.a.v. Hart van de Heuvelrug aangemerkt.

3.2.2 Strategisch Mobiliteitsplan Provincie Utrecht

De provincie Utrecht ziet het als haar taak om tegemoet te komen aan de mobiliteitswensen uit de samenleving: meer verplaatsingen, maar ook een kwalitatief betere en veiliger leefomgeving. Dit alles in samenhang met de beheerstaak die de provincie heeft over ongeveer 300 km weg. In het Strategisch Mobiliteitsplan Provincie Utrecht (SMPU) is een reeks van concrete projecten geformuleerd om aan die wensen en het beheer tegemoet te komen.

In het SMPU staan drie hoofddoelen centraal:

- Ontwikkeling en realisatie van een doelmatig verkeers- en vervoersysteem om de bereikbaarheid in de provincie Utrecht en de Randstad te waarborgen.
- Verbetering van de veiligheid van het verkeers- en vervoersysteem voor gebruikers en omwonenden.
- Vermindering van de negatieve effecten van verkeer en vervoer op de kwaliteit van de leefomgeving.

Het SMPU is voorzien van een Meerjaren Actie Programma (MAP). In het MAP staan concrete projecten: tot 2015 goed voor 269 miljoen euro. Voor betere doorstroming op de wegen wordt 105 miljoen euro uitgetrokken, ook de streekbussen profiteren daarvan mee. Voor stimulering van het fietsgebruik is 34 miljoen euro beschikbaar en voor een beter toegankelijk en kwalitatief beter openbaar vervoer 20 miljoen. In totaal investeert de provincie 75

miljoen euro in veiligheid en 35 miljoen euro in leefbaarheidprojecten.

In 2001 is de Bestuursovereenkomst Bereikbaarheidsoffensief regio Utrecht (BOR) ondertekend. Onderdeel van de Bestuursovereenkomst, is een regionaal mobiliteitsfonds waaruit projecten met bovenregionale uitstraling worden gefinancierd. De provincie voert in dit kader een vijftal projecten uit. Naast de A12-Bravo projecten betreft het de "N201 Uithoorn tot de A2", de "N230 BOR (inclusief aansluiting De Tol)", de "N412 Universiteitsweg tussen de Uithof en De Bilt" en de "N237 HOV Oostflank", i.c. de Amersfoortseweg.

Deze projecten zorgen op verschillende wijzen voor een extra stimulans voor de bereikbaarheid, verkeersveiligheid en leefbaarheid van de provincie Utrecht. Het verbeteren van de ontsluiting en bereikbaarheid van enkele regio's van en naar de autosnelwegen, de ontlasting van woonkernen, de doorstroming van het openbaar vervoer en het beter benutten van de bestaande verkeersruimte staan centraal bij deze grootschalige projecten. Voor de Amersfoortseweg is onderzocht op welke kruispunten en wegvakken infrastructuurle maatregelen getroffen kunnen worden om de doorstroming en de verkeersveiligheid te verbeteren. Het beoogde effect is een verhoging van de gemiddelde trajectsnelheid van het openbaar vervoer, verbetering doorstroming voor het autoverkeer verbeteren en niet in de laatste plaats het verbeteren van de verkeersveiligheid voor het openbaar vervoer, autoverkeer en fietsverkeer.

3.2.3 Provinciaal cultuurhistorisch beleid

Het provinciale beleid op dit terrein is in een aantal nota's verwoord. Van belang is onder meer de nota 'Niet van Gisteren'. Hierin is door de provincie aangegeven waar prioriteiten liggen voor cultuurhistorisch gebiedsbeleid voor de komende jaren. In deze nota heeft de provincie haar beleid ten aanzien van cultuurhistorie neergelegd, o.a. in de vorm van een cultuurhistorische hoofdstructuur (CHS).

Onder de CHS worden met name gebieden en structuren aangewezen waar sprake zou moeten zijn van extra oplettendheid ten aanzien van archeologische en cultuurhistorische thema's. Voor Zeist zijn vooral de thema's 'het ontworpen landschap' en 'structuren en complexen' van belang. Hiertoe worden onder andere de grote buitenplaatsen uit de zeventiende en achttiende eeuw (koninklijke ontwerpen), de

Visiekaart Cultuur Historische Structuur (Nota 'Niet van Gisteren' provincie Utrecht.)

Stichtse Lustwarande en de vakkenverkaveling aan weerszijden van de Amersfoortseweg gerekend.

De belangrijkste beleidslijn voor deze gebieden zijn het helder houden en versterken van de laan- en zichtlijnstelsels in de boscomplexen, en het stellen van nadere eisen aan diverse aspecten van inrichting en bebouwing van buitenplaatsen en andere historische elementen.

Als belangrijkste opgave wordt het zoeken naar een optimale balans tussen rood (bebouwing) en groen (natuur) gezien.

Tevens is op de Hoofdstructuurkaart het plangebied en omgeving aangegeven als aandachtsgebied voor archeologie.

3.2.4 Compensatiebeleid bos en natuur

Het natuurcompensatiebeleid, zoals verwoord in paragraaf 7.12 'compensatiebeginsel' van het vigerende streekplan Utrecht, is geënt op het rijksbeleid (Nota Ruimte). Dit betekent dat andere bos- en natuurgebieden die binnen de Ecologische Hoofdstructuur (EHS) zijn gelegen compensatieplichtig zijn. In beginsel wordt in het geval van boscompensatie uitgegaan van 100% compensatie. Dat wil zeggen dat voor iedere te verwijderen hectare bos elders een hectare wordt gerealiseerd. Daarbij wordt opgemerkt dat het compensatiebeginsel niet alleen van toepassing is bij directe ingrepen in deze gebieden zelf, maar ook als deze gebieden nadelig effecten ondervinden van ingrepen daarbuiten.

Ligging Ecologische Hoofdstructuur, inclusief plangebied (Streekplan Utrecht 2005-2015)

3.2.5 Provinciaal Waterhuishoudingsplan

De afgelopen jaren is steeds duidelijker geworden dat het klimaat verandert. Dit alles heeft grote gevolgen voor de waterhuishouding. Om te voorkomen dat o.a. kelders onderlopen of een tekort aan zoet en schoon water ontstaat, stelt water eisen aan de ruimtelijke inrichting. Door meer uit te gaan van het watersysteem moet dit uiteindelijk minder kwetsbaar worden.

Veel verschillende belangen, zoals landbouw, natuur en bebouwing, hangen met waterbeheer samen. En elk van die belangen heeft zijn eigen wensen en

eisen wat betreft waterbeheer. Er moeten dus keuzes gemaakt worden. Op dit moment werkt de provincie Utrecht aan een nieuw Waterhuishoudingsplan.

De provincie streeft naar duurzaam stedelijk waterbeheer. Eén van de mogelijkheden om dit voor elkaar te krijgen is het opstellen en uitvoeren van een gemeentelijk waterplan. Dit plan stelt de gemeente samen met het waterschap en eventueel een waterleidingbedrijf op. In het waterplan staat een gezamenlijke visie op het stedelijke water, de doelen die worden nagestreefd en welke maatregel nodig zijn om de doelen te behalen.

3.2.6 Provinciaal Milieubeleidsplan 2005-2008

Het Provinciaal Milieubeleidsplan, kortweg PMP, is op 13 december 2004 door Provinciale Staten van Utrecht vastgesteld. Het plan beschrijft het provinciale milieubeleid tot en met 2008. Onderwerpen die in het Ontwerp PMP centraal staan, zijn lucht, bodem, water, externe veiligheid, verstoring en voorraadbeheer. Door projecten uit te voeren binnen deze thema's, wil de provincie bijdragen aan brede maatschappelijke onderwerpen, zoals leefomgevingskwaliteit, gezondheid, integrale veiligheid en biodiversiteit. Accenten legt de provincie de komende periode op duurzame energie, luchtkwaliteit, handhaving en veiligheid.

Veel aandacht is er voor een gebiedsgerichte benadering. Per gebiedstype, de zogenaamde Milieukwaliteitsprofielen (bijvoorbeeld 'natuur' of 'agrarisch'), wordt bekeken welke milieukwaliteit in ieder geval nodig is (basiskwaliteit) en wat de gewenste kwaliteit is (ambitiekwaliteit).

De uitvoering van de geformuleerde milieudoelen in het PMP wordt verder uitgewerkt in een Regionale Activiteiten Agenda Milieu (RAAM).

Samenwerking met de gemeente is hierin van belang.

In hoofdstuk 5 wordt nader op het PMP en de milieukwaliteitsprofielen ingegaan.

3.2.7 Bestuur Regio Utrecht

Het Bestuur Regio Utrecht, kortweg het BRU, is een samenwerkingsverband van negen gemeenten in de provincie Utrecht (waaronder de gemeente Zeist) die (ruimtelijk) beleid opstelt en ontwikkelt.

Een belangrijke nota is het 'Regionaal Structuurplan 2005-2015' (vastgesteld op 21 december 2005). In dit plan staat in grote lijnen hoe de regio Utrecht zich in de komende tien jaar moet gaan ontwikkelen.

Vooraf het verbeteren van de kwaliteit van het woon- en leefklimaat, het veiligstellen en tijdig ontwikkelen van landschappelijke en ecologische kwaliteiten en de cultuurhistorische kwaliteiten in het gebied zullen worden benut voor de versterking van de identiteit en kwaliteit van de leefomgeving.

3.2.8 Gebiedsvisie Hart van de Heuvelrug

De visie Hart van de Heuvelrug is een samenwerkingsproject tussen de gemeenten Soest, Zeist en De Bilt, het ministerie van Defensie, het ministerie van Volkshuisvesting Ruimtelijke Ordening en Milieu (VROM), het ministerie

van Landbouw, Natuur en Voedselvoorziening (LNV), de rijksdienst voor gebouwen, werken en terreinen (DGWT), de Provincie Utrecht, Stichting Utrechts Landschap en de Kamer van Koophandel.

In deze visie wordt een koers gesteld voor het gebied tussen Amersfoort en Zeist.

Het ruimtelijke concept voor deze visie bestaat uit:

- een groene component: de Heuvelrug als één aaneengesloten natuur- en recreatiegebied van formaat;
- een rode component: de Heuvelrug als aantrekkelijk woon- en werkgebied;
- een grijze component: de infrastructuur op de Heuvelrug ten behoeve van utilitaire en recreatieve mobiliteit.

Het Hart is de plek waar al deze functies elkaar ontmoeten. Er wordt primair ingezet op een robuuste groenstructuur als drager van het gebied, van waaruit gezocht wordt naar een optimale balans tussen rood en grijs.

De visie zet in op meer groen en minder rood. Dit betekent echter niet dat geen nieuwe 'rode' ontwikkelingen kunnen plaatsvinden. Vooral een optimale ruimtebenutting binnen de bestaande woon- en werkgebieden (verdichten) is een belangrijke strategie rondom de Amersfoortseweg (zie bijgaande figuur). Ook is het plangebied onderdeel van een zone waar "een betere verdeling van het 'rood' afgestemd op de gewenste groene hoofdstructuur en het realiseren en behouden van een kwalitatief hoogwaardig rood-groene verweving (het clusteren)" van belang is. Het project Abrona – Sterrenberg is hier een uitwerking van.

Bron: Platform Hart van de Heuvelrug, mei 2003

Daarnaast is de regio rijk aan cultuurhistorische waarden en deze dienen behouden te blijven. Tevens biedt de cultuurhistorie een kader voor de na te streven beeldkwaliteit, zichtlijnen en groene woonomgevingen.

3.3 Gemeentelijk beleid

3.3.1 Structuurplan Zeist

In de gemeentelijke ruimtelijke ordening neemt het structuurplan als planvorm een speciale plaats in. Met zijn structurerende ruimtelijke principes en integrale ruimtelijk visie is het een plan op hoog abstractieniveau. In sectorale plannen, zoals het groenstructuurplan, woonvisie en verkeer- en vervoersplan, worden de hoofdzaken uit het structuurplan verder uitgewerkt.

Daarmee is het een plan in hoofdzaken, bedoeld voor de langere termijn en vormt het een kader voor de toetsing van bestemmingsplannen.

Het structuurplan uit 2001 gebruikt de ruimtelijke karakteristiek van Zeist als uitgangspunt voor de verdere ontwikkeling. De belangrijkste ruimtelijke karakteristieken van Zeist zijn:

1. Het natuurlijke gegeven van de bodemopbouw en daarmee de oriëntatie van Zeist op het boslandschap, rivierlandschap en gradiëntlandschap;
2. de Slot-aanleg;
3. karakteristieke stedenbouwkundige structuren rond groenelementen;
4. de beeldkwaliteit van de entrees en van de invalswegen.

Voor de Amersfoortseweg eo. zijn met name de derde en vierde karakteristiek belangrijk om te verankeren in het bestemmingsplan.

Groenstructuurplan

In het natuur- en landschapsplan van de gemeente Zeist uit 1994 is voor het buitengebied een beheersvisie opgesteld. In het plan wordt aandacht besteed aan bestaande waarden en potenties en mogelijke ontwikkelingen voor natuur, landschap, recreatie en landbouw.

De gemeente Zeist werkt aan een actualisering van genoemd rapport. In 2006 zal het Groenstructuurplan van kracht worden. De conceptrapportages zijn binnen kort beschikbaar. Relevante onderdelen voor dit plangebied zullen uiteraard worden gemeld.

Landschappelijk gezien is het beleid vooral gericht op het herstellen en zichtbaar houden van de afwisselend open en dichte percelen, landgoederen en overtuinen die in het gebied aanwezig zijn. Het spreekt voor zich dat de Amersfoortseweg daarin een belangrijke drager vormt.

Indien sprake is van een vermindering van de verkeersruimte op de Amersfoortseweg dient bij de herinrichting van het profiel de cultuurhistorie als uitgangspunt te worden genomen.

Verder dient de aansluitende wegen en paden zoveel mogelijk in overeenstemming met de oorspronkelijke roedenstructuur te worden gebracht. Het profiel van dit soort wegen met walletjes aan weerszijden, vormt eveneens een belangrijk gegeven.

Tot slot mogen de buitenplaatsen niet verder verbossen. De oorspronkelijke grandeur, met oprijlanen etc. mag of kan beter tot uiting komen.

GVVP

Ook is het gemeentelijk verkeer- en vervoerplan van belang (Het GVVP, maart 2001). Dit is een strategisch beleidskader voor de komende 10 jaar op het gebied van mobiliteit, verkeer en vervoer. In het GVVP zijn doelstellingen en beleidskaders opgenomen voor het autoverkeer, de fiets, openbaar vervoer, verkeersveiligheid, flankerend beleid en milieu en is de toekomstige hoofdverkeersstructuur voor Zeist vastgelegd.

In dit plan zijn alle deelgebieden als verblijfsgebied aangemerkt.

Alleen de Amersfoortseweg en de Zandbergenlaan zijn aangemerkt als wegen van een hogere orde waar de doorstroming van het verkeer van belang is.

Gemeentelijk volkshuisvestingsplan 2000-2005

Belangrijke ontwikkelingen in Zeist zijn dat uit prognoses voor de bevolkingsontwikkeling blijkt dat het aantal inwoners in de gemeente Zeist ongeveer gelijk blijft of geleidelijk daalt.

Daarnaast blijkt uit berekeningen dat de woningbehoefte langzaam stijgt met name door de gewijzigde leeftijdsopbouw en de daling van de gemiddelde woningbezetting. De gemiddelde woningbezetting in Zeist zal naar alle waarschijnlijkheid verder dalen naar ca. 2,1 rond 2010. Verder is de verwachting dat het aantal ouderen vooral op de wat langere termijn (2010-2020) behoorlijk zal stijgen. De vergrijzing in Zeist is hoger dan het landelijke gemiddelde.

De belangrijkste uitgangspunten van het volkshuisvestingsbeleid in Zeist zijn in het kort als volgt weergegeven:

- Het volkshuisvestingsbeleid is gericht op de bouw van meer eengezinswoningen. Met name voor starters moeten er voldoende mogelijkheden zijn om in Zeist te wonen. In nieuwbouwprogramma's wordt aan goedkope grondgebonden koopwoningen meer prioriteit gegeven.
- Voor een goede doorstroming van huurwoningen naar koopwoningen is het gewenst dat een behoorlijk deel van de koopwoningen niet te duur is. Een beter aanbod van ouderenwoningen is ook belangrijk.
- Gestapelde woningbouw geschied bij voorkeur alleen in en rond het centrum en in wijk- en buurtcentra, zeker voor ouderen.
- Voor het nieuwbouwprogramma geldt dat sociale huurwoningen, koopwoningen en vrije sector woningen met elkaar in evenwicht zijn (3 x 1/3). De percentages van deze categorieën kunnen variëren van 25% tot ruim 35%.
- Het principe van gedifferentieerd bouwen geldt voor nieuwbouwprojecten, stadsvernieuwing en herstructurering. Dit betekent bouwen voor alle inkomensgroepen en huishoudensamenstelling.
- In Zeist zal met name binnen de huidige bebouwing naar nieuwe geschikte locaties voor woningbouw gezocht moeten worden (intensivering, sloop-/ nieuwbouw). Uitbreidingslocaties zijn slechts beperkt beschikbaar.
- Investeren in de kwaliteit van de woonomgeving blijft noodzakelijk. Regelmatig terugkerend onderzoek naar de leefbaarheid en kwaliteit van buurten is hierbij een belangrijke leidraad.
- Sociale veiligheid moet in een zo vroeg mogelijk stadium bij de planvoorbereiding worden meegenomen.
- Milieuvriendelijk en duurzaam bouwen dient te worden gestimuleerd waarbij gedacht kan worden aan het duurzaam ontwerpen van woningen, het toepassen van milieu-vriendelijke bouwmaterialen en het stimuleren van energie- en waterbesparing (dit in overeenstemming met het afgesloten convenant tussen corporaties, architectenbureaus en bouwbedrijven).
- Aanpasbaar bouwen wordt gestimuleerd aan de hand van landelijk ontwikkelde handreikingen.

Vandaag over morgen: een ontwikkelingsplan

Naar aanleiding van de discussie van het nieuwe streekplan en prognoses bestaat het voornemen om in Zeist in de periode tot 2005- 2015 circa 3000 woningen te bouwen. Voor een deel kan nog capaciteit gevonden worden binnen de huidige grenzen van de bebouwde kommen in Zeist. In bovengenoemde nota wordt gesteld dat van de ongeveer 3000 woningen naar verwachting circa 1400 nieuwe, ook gestapelde, woningen binnen de 'rode contouren' kunnen worden gerealiseerd. Deze ontwikkeling vindt onder andere plaats in het kader van het 'Hart van de Heuvelrugproject'. Voor een groot deel van die woningen is nog geen locatie toegewezen. 400 Woningen zijn vastgelegd in een overeenkomst (pilot Zorginstellingen) en worden gerealiseerd in Sterrenberg/Abrona.

Welstandsnota

Op 17 mei 2004 heeft de gemeenteraad van Zeist de welstandsnota voor het hele grondgebied van de gemeente vastgesteld.

Hoewel de welstandseisen in principe buiten de strekking van het bestemmingsplan vallen, tenzij er een koppeling met een beeldkwaliteitsplan is gemaakt, wordt hiervan wel melding gemaakt.

Bouwaanvragen ten aanzien van het uiterlijk en de plaatsing van bouwwerken kunnen uitsluitend aan welstandseisen worden getoetst, op grond van de criteria zoals die zijn benoemd in de welstandsnota.

Deze criteria hebben betrekking op samenhangende stedenbouwkundige en architectonische eigenschappen. In de nota zijn deelgebieden onderscheiden, zoals de woonbebouwing van Huis ter Heide, de Beboste Heuvelrug, Bosch en Duin en objecten buiten de bebouwde kom zoals woningen in het buitengebied, buitenplaatsen, complexen en instellingen.

Volledigheidshalve wordt opgemerkt dat de vastgestelde welstandsnota geen toetsingscriteria bevat voor grotere (her)ontwikkelingsgebieden (zoals de ontwikkeling van Abrona-Sterrenberg) die de bestaande ruimtelijke structuur doorbreken. Dergelijke criteria kunnen namelijk niet worden opgesteld zonder dat er een stedenbouwkundig plan aan ten grondslag ligt.

In aanvulling op een stedenbouwkundig plan kan ook worden gekozen om specifieke welstandseisen voor een (her)ontwikkelingsgebied op te stellen. Daarvoor is wel vereist dat een beeldkwaliteitsplan minimaal eenzelfde procedure doorloopt als voor de Welstandsnota is voorgeschreven. Dat betekent inspraak en vaststelling door de gemeenteraad.

Het 'beeldkwaliteitsplan Oud Zandbergen e.o.' heeft deze procedure doorlopen (vastgesteld op 20 september 2005 en goedgekeurd door GS in april 2006) en maakt derhalve onlosmakelijk onderdeel uit van het bestemmingsplan Oud Zandbergen e.o.⁴

Door in de welstandsnota te verwijzen naar het beeldkwaliteitsplan 'Oud Zandbergen e.o.' worden de specifieke welstandsaspecten voor dit gebied (de zogenaamde gebiedsgerichte welstandscriteria) juridisch vastgelegd zodat de welstandsc commissie kan toetsen. In het beeldkwaliteitplan is ook de koppeling met de Welstandsnota gelegd.

In de herziening, of beter geformuleerd de actualisering, van de Welstandsnota is het beeldkwaliteitsplan Oud Zandbergen opgenomen. Dit betekent dat de welstandstoetsing voor Oud Zandbergen via de Welstandsnota plaats kan gaan vinden.

Ook voor de beoogde ontwikkeling in het gebied Abrona-Sterrenberg is een beeldkwaliteitplan opgesteld. Dit 'Beeldkwaliteitplan locatie Sterrenberg' van april 2006 geeft op basis van de stedenbouwkundige opzet (zie hoofdstuk

⁴ Voor het bestemmingsplan Oud Zandbergen is in de ABRS uitspraak d.d. september 2007, 200603788/1 deels de goedkeuring vernietigd. Om die reden is het gebied Oud Zandbergen e.o. niet langer opgenomen in dit bestemmingsplan.

4.2.8) richtlijnen voor de inrichting van de openbare ruimte. Hierbij spelen landschappelijke aspecten en de beoogde architectuur een belangrijke rol. Het beeld van de openbare ruimte wordt mede aan de hand van wegprofielen verduidelijkt.

3.3.2 Milieubeleidsplan gemeente Zeist 2000-2006

De gemeente Zeist heeft in haar milieubeleidsplan voor de periode 2000-2006 de volgende hoofddoelstellingen neergelegd:

Duurzame ontwikkeling

Duurzame ontwikkeling is de hoofddoelstelling voor al het beleid van de gemeente Zeist. Gestreefd wordt naar een samenleving –ook op lokaal niveau – die voorziet in de behoeften van de huidige generatie, zonder daarmee voor toekomstige generaties de mogelijkheid in gevaar te brengen om in hun behoeften te kunnen voorzien. Voor alle beleidsterreinen (welzijn, sociale aangelegenheden, ruimtelijke ordening en economie) geldt dat alleen bij wijze van uitzondering van de hoofddoelstelling duurzame ontwikkeling mag worden afgeweken.

Verantwoordelijkheid

Het gemeentebestuur zal de door het Rijk aan haar gegeven verantwoordelijkheid zodanig invullen, dat de beoogde duurzame ontwikkeling tot stand wordt gebracht. Het gemeentebestuur streeft daarbij naar een medeverantwoordelijkheid voor de beoogde duurzame ontwikkeling van groepen uit de Zeister samenleving. De ateliers “Duurzaamheid” van de gemeente zullen mede richting geven aan de invulling van deze verantwoordelijkheid door middel van integrale beleidsadviezen.

3.3.3 Waterplan Zeist

In 2004 is een integraal waterplan voor de gemeente Zeist is vastgesteld. Dit plan is een samenwerking tussen gemeente, hoogheemraadschap De Stichtse Rijnlanden, Hydron Midden Nederland en provincie Utrecht.

Met dit plan wordt beoogd de effectiviteit en efficiëntie van het water(keten)-beheer in Zeist te verhogen. Dit heeft betrekking op zowel waterkwaliteit als waterkwantiteit. De belangrijkste doelstelling voor het plangebied is regenwater en kwelwater zoveel mogelijk vast te houden om de verdroging van natuurterreinen te bestrijden en de inlaat van gebiedsvreemd water zoveel mogelijk te beperken.

Natuurgebieden worden zoveel mogelijk zelfvoorzienend gemaakt door maximaal gebruik van de aanwezige kwel en het instellen van flexibel peilbeheer om water vast te houden. Gestreefd wordt naar een systeem waarbij stedelijk en landelijk gebied worden ontvlochten. Het plan bevat een uitvoeringsprogramma voor diverse onderdelen van het waterbeheer. Maatregelen in het buitengebied hebben vooral betrekking op beheer en onderhoud van poelen en waterlopen. Dit kan allemaal binnen de bestemmingen worden uitgevoerd.

In Zeist wordt grondwater gewonnen voor drinkwater voor de inwoners van Zeist. De kwaliteit van het grondwater wordt bedreigd door diverse verontreinigingen. Het ligt in de bedoeling van de gemeente om vrijwel alle

restverontreinigingen in 2030 gesaneerd te hebben. Daarnaast zijn er diverse kleine grondwaterwinningen door bedrijven en particulieren. De gemeente is bezig met maatregelen aan de riolering. Zo komt een aantal riooloverstorten te vervallen en komt er één nieuwe, die veel minder vaak zal overstorten. Ook wordt er voor gezorgd dat een deel van de regenwater afvoer wordt afgekoppeld van de riolering.

Om de lange termijn visie (2030) concreet in te vullen is aanvullend onderzoek nodig. Het is op basis van de huidige kennis namelijk niet mogelijk het functioneren van het watersysteem volledig te doorgronden en het effect van ingrepen in het verleden te verklaren.

Waterwingebied

De plaats waar het grondwater wordt opgepompt, heet waterwingebied. De oppervlakte varieert van een kwart hectare tot zo'n zeven hectare. In het gebied liggen de waterwinputten. Het waterwingebied is eigendom van het waterleidingbedrijf. Hoe diep het water wordt gewonnen, hangt af van de kwaliteit en de stroming van het grondwater.

Zeist is een zeer kwetsbare winning. De provincie legt bedrijven, particulieren en andere gebruikers in dit gebied extra strenge regels op om vervuiling van grondwater en bodem te voorkomen. In waterwingebieden zijn alleen inrichtingen toegestaan die direct met de waterwinning te maken hebben. Alle andere inrichtingen zijn verboden.

Grondwaterbeschermingsgebied

Rond het waterwingebied ligt een grondwaterbeschermingsgebied waarop de Provinciale Milieuverordening Utrecht van toepassing is. Binnen deze gebieden gelden beperkingen voor wat betreft de toegestane functies en het gebruik. In bijgaande figuur zijn de zones aangegeven. De begrenzing heeft te maken met de stroming van het grondwater en zichtbare grenzen in het veld, zoals perceelsgrenzen, sloten en wegen. In Zeist gelden afwijkende regels voor het grondwaterbeschermingsgebied. Met name bij de hervestiging van bedrijven.

Risicovolle bedrijven mogen zich niet in grondwaterbeschermingsgebieden vestigen. Risicovolle bedrijven die er al gevestigd zijn, moeten extra

Ligging grondwaterbeschermingsgebied en 100-jaarszone in en om het plangebied Amersfoortseweg eo

maatregelen treffen om het risico van bodembedreigende stoffen tot een minimum te beperken. De gemeente regelt dit in de milieuvergunning. Ruwweg is het grondwaterbeschermingsgebied één tot drie kilometer breed. In dat gebied is men beducht voor verontreinigingen.

Het 100-jaarsaandachtsgebied is de ruimste zone. Een groot deel van het plangebied is binnen deze zone gelegen. De 100-jaarsaandachtsgebieden gelden in beleidstermen als 'kwetsbaar' tot 'zeer kwetsbaar'. De kleilaag die het grondwater beschermt, is niet of nauwelijks aanwezig. Daardoor kunnen vervuilingen gemakkelijk bij de putten komen.

In het 100-jaarsaandachtsgebied gelden geen extra regels voor inrichtingen. De gemeente ziet erop toe dat bedrijven goede bodembeschermende maatregelen treffen. Bij wijzigingen van het bestemmingsplan beoordeelt de gemeente of bedrijven zich in het gebied mogen vestigen. Dit betekent dat voor dit plangebied, bij de vestiging van bedrijven, via bouw- en milieuvergunning mogelijk extra bodembeschermende eisen aan de bedrijven worden gesteld.

Oppervlaktewatersysteem

Onder meer de uitbreidingen van Zeist, ook in lager gelegen gebieden, hebben tot gevolg gehad dat steeds meer regenwater afspoelt via daken en wegen en wordt afgevoerd via leidingen en minder via de bodem, het krijgt minder de kans om te infiltreren. Daardoor is in de kwelgebieden de uittreding van kwelwater afgenomen. Het is daarom van belang dat met name in inziggebieden zoals op de Heuvelrug zoveel mogelijk hemelwater de kans krijgt naar het grondwater weg te zijgen.

3.3.4 Geluidsnota

Naar verwachting wordt in de loop van 2006 de gemeentelijke Geluidsnota Zeist door de raad vastgesteld met daarin een aantal onderwerpen dat relevant is voor de uitwerking van ruimtelijke plannen.

Het gemeentelijke gebiedsgerichte geluidsbeleid houdt rekening met de (akoestische) kwaliteit van de leefomgeving. Dit betekent dat nieuwe ontwikkelingen moeten passen bij het karakter van het gebied. Om dit te bepalen wordt aangesloten bij de milieukwaliteitsprofielen van de provincie Utrecht (zie hoofdstuk 5.1). Elk type gebied heeft een daarbij passend geluidsniveau, met een basiskwaliteit en een ambitiekwaliteit. Langs drukke (spoor)wegen zoals de rijksweg A28 is vaak sprake van hoge(re) geluidsniveaus. In de gebiedstypering komt dit tot uiting.

In het gemeentelijk Geluidsbeleid Zeist is bepaald dat bij het nemen van maatregelen de gemeente de volgorde bron, overdracht, ontvanger in acht neemt. Eerst worden aldus bronmaatregelen gezocht om het geluid op een niveau te brengen dat past bij het karakter van het gebied. Ook geldt bij knelpunten dat hoe hoger het geluidsniveau, des te meer (akoestisch) compenserende maatregelen worden toegepast, zoals bijvoorbeeld een

geluidsluwe gevel, een aangepaste woningindeling, een aangepast stedenbouwkundig ontwerp met 'dove' gevels of andere oplossingen.

3.3.5 Lokaal sociaal beleid

Het gemeentelijk beleidskader dat relevant is voor de maatschappelijke voorzieningen, waar Sport en Recreatie deel van uitmaken, is beschreven in de kadernota Lokaal Sociaal Beleid (2004). Het doel van het Lokaal Sociaal Beleid is: "Een leefbare en levendige gemeente met goede voorzieningen die goed toegankelijk zijn voor kwetsbare groepen en ontwikkelingskansen bieden aan iedereen."

Het Lokaal Sociaal Beleid is vertaald in een uitvoeringsprogramma dat bestaat uit verschillende deelprojecten, waaronder maatschappelijke basisvoorzieningen en (sport) accommodaties.

De nota Maatschappelijke basisvoorzieningen in Zeist

De nota maatschappelijke basisvoorzieningen zal naar verwachting in 2006 door het college worden vastgesteld. In de nota wordt een overzicht gegeven van huidige en gewenste maatschappelijke basisvoorzieningen. Onder basisvoorziening wordt verstaan "een voorziening waarvan de gemeente vindt dat de burgers van Zeist in ieder geval over deze voorzieningen moet kunnen beschikken".

Daarbij wordt onderscheid gemaakt naar voorzieningen die een reikwijdte hebben op wijkniveau, bovenwijkeniveau en stedelijk niveau met een regionale uitstraling.

In het bestemmingsplan Amersfoortseweg en omstreken treffen we onder andere basisvoorzieningen aan op het gebied van buiten- en binnensport, namelijk voetbal, korfbal, (overdekt) zwembad, een atletiekbaan en sporthal. Deze voorzieningen dragen bij aan een evenwichtige spreiding van sportvoorzieningen over de gemeente Zeist. Het zwembad en de atletiekbaan hebben reikwijdte op stedelijk niveau met een regionale uitstraling.

De nota Sportaccommodaties in Zeist

Het College zal naar verwachting in 2006 eveneens de nota Sportaccommodaties in Zeist vaststellen. Kern van de nota sportaccommodaties is dat Zeist een gemeente wil zijn met een breed en gevarieerd accommodatieaanbod, passen bij de sportbehoefte van de burgers zodat iedereen de mogelijkheid krijgt actief deel te nemen aan sport.

Het kader voor het sportaccommodatiebeleid bestaat uit:

1. Een divers en gevarieerd aanbod, zodat burgers kunnen kiezen welke sport men wil beoefenen
2. Efficiënt gebruik. Een goede afstemming tussen gebruik en beschikbare capaciteit is een voorwaarde.

3. Spreiding en bereikbaarheid. Spreiding van sportaccommodaties is noodzakelijk zodat iedereen de mogelijkheid heeft te kunnen sporten op een redelijke afstand van de woonomgeving. Er wordt onderscheid gemaakt in sporten met een stedelijke reikwijdte en sporten met een wijkgericht karakter.
4. Publieke en private initiatieven. Deze bestaan naast elkaar en werken waar mogelijk samen in de uitvoering van het gemeentelijk beleid.
5. Maatschappelijk draagvlak. Uitvoeringsvoorstellen worden in overleg met de verenigingen opgesteld.

De sportvoorzieningen en accommodaties in het bestemmingsplan Amersfoortseweg en omstreken zijn van belangrijke betekenis voor de gemeente om een breed en gevarieerd sportaanbod aan te bieden aan haar burgers.

3.3.6 Gemeentelijk monumentenbeleid

Bij verbouw van gemeentelijke monumenten is in ieder geval de toets van de gemeentelijke monumentencommissie noodzakelijk. Voor rijksmonumenten komt daar boven op de advisering door de Rijksdienst voor de Monumentenzorg (zie paragraaf 3.1.5).

In dit bestemmingsplan zijn de rijksmonumenten (bouwwerken en structuren) en gemeentelijke monumenten (bouwwerken) op de plankaart aangeduid. Dit heeft uitsluitend een signaalfunctie voor bestemmingsplantoetsers en maakt duidelijk dat naast de bestemmingsplanbepalingen de Monumentenwet 1988/-verordening van toepassing is. In het plan zelf zijn geen juridische toetsingscriteria verbonden aan de vermelding op de plankaart als monument. In navolgende tabel is een lijst opgenomen waarin alle monumenten (rijks- en gemeentelijke monumenten) worden opgesomd.

	<i>Object en/of structuur</i>	<i>Omschrijving</i>
Rijksmonument	Amersfoortseweg 18	Landhuis Zandbergen ⁵
	Amersfoortseweg bij 18	IJskelder ⁵
	Amersfoortseweg bij 18 (structuur)	Buitenplaats Zandbergen; historische tuin- en parkaanleg ⁵
	Amersfoortseweg 59	Landhuis Beukbergen
	Pr. Alexanderweg 78	Voormalig blindeninstituut
	Amersfoortseweg 5	Landhuis Edelweiss
	Amersfoortseweg 10	Landhuis Dijnselburg
	Amersfoortseweg 10f	Voormalig stationsgebouw

⁵ Voor het bestemmingsplan Oud Zandbergen is in de ABRS uitspraak d.d. september 2007, 200603788/1 deels de goedkeuring vernietigd. Om die reden is het gebied Oud Zandbergen e.o. en daarmee ook de genoemde monumenten niet langer opgenomen in dit bestemmingsplan.

Gemeentelijk monument	Amersfoortseweg 14	Herenhuis
	Amersfoortseweg 16	Herenhuis
	Korte Bergweg 30-56	Arbeiderswoningen
	Korte Bergweg 68-74	Dubbele middenstandswoningen
	Korte Bergweg 78	Woonhuis
	Pr. Alexanderweg 28-38	Arbeiderswoningen
	Pr. Alexanderweg 62-64	Dubbele villa
	Pr. Alexanderweg 80-82	Dubbele villa
Pr. Alexanderweg 106	Boerenwoning	

Tevens is op dit moment een grootscheepse actualisering van het gemeentelijke monumentenbeleid in voorbereiding. Op basis daarvan hebben de gemeentelijke 'Monumentale structuren' (zoals de tuin en het parkbos bij de voormalige buitenplaats Beukbergen) geen monumentenstatus meer, maar is de aanwijzing als "beschermd gezicht" in voorbereiding.

De bescherming van een dergelijk gezicht vloeit niet rechtstreeks uit de Monumentenwet 1988 voort (verplichte monumentenvergunning), maar indirect via het bestemmingsplan (aanlegvergunning).

In hoofdstuk 6 (toelichting op plankaart en voorschriften, paragraaf 6.6 en 6.7) is aangegeven op welke wijze de monumenten zijn geregeld in dit bestemmingsplan.

4 BEOOGDE SITUATIE

In dit hoofdstuk wordt ingegaan op het voorgestane beleid en inrichting van het plangebied Amersfoortseweg en omgeving.

In eerste instantie wordt de beoogde ruimtelijke en functionele hoofdstructuur uiteengezet.

Vervolgens worden de uitgangspunten die hieruit voortvloeien, de beoogde ontwikkelingen en de wijze waarop hiermee in het bestemmingsplan rekening wordt gehouden per deelgebied beschreven.

4.1 De ruimtelijke structuur

Cultuurhistorie in het bestemmingsplan

De ruimtelijke structuur van het plangebied hangt nauw samen met de cultuurhistorische situatie. In hoofdstuk 2 is dit uitgebreid verwoord.

Dit bestemmingsplan beoogt een belangrijke ondersteuning aan die cultuurhistorische structuur te leveren.

Daar waar mogelijk zijn de bestemmingen aangepast op de cultuurhistorie, waarbij het volgende kan worden opgemerkt.

Belangrijk aspect in dit bestemmingsplan is de historische roedenverkaveling, die op de plankaart is aangeduid. In de algemene beschrijving in hoofdlijnen van de voorschriften is aangegeven dat het gemeentelijke beleid er op is gericht om de herkenbaarheid van die historische verkaveling te behouden en

Historische roedenverkaveling is op de bestemmingsplankaart aangeduid

waar mogelijk te beschermen. Daartoe is de bijzondere karakteristiek van deze roedenverkaveling beschreven en geldt een aanlegvergunningplicht voor werkzaamheden die de herkenbaarheid van de roedenverkaveling kunnen aantasten. Zo mogen de wegen en paden die in het verleden zijn aangelegd op basis van deze roedenverkaveling niet zomaar worden opgeheven, bijvoorbeeld ingeruild voor natuurontwikkeling.

Ook het profiel van de Amersfoortseweg, met (deels) een middenberm met hoogopgaande bomen, geniet bescherming. Daartoe zijn een aantal dwarsprofielen op de plankaart gezet en is in de Verkeers- en Groenbestemming een aanlegvergunningplicht opgenomen waarin is voorgeschreven dat deze profielen bij eventuele herinrichtings- of onderhoudswerkzaamheden in acht moeten worden genomen.

Verder is de beoogde verkaveling voor het nog te ontwikkelen woon- en zorggebied Sterrenberg afgestemd op de historische roedenverkaveling. In het bestemmingsplan hebben de in het ontwikkelingsgebied gelegen (of daaraan grenzende) historische wegen (met begeleidend groen), een verkeers- of groenbestemming gekregen.

De beschreven roedeverkaveling vormt eveneens een belangrijke basis voor de laanstructuur in het plangebied. Langs de Amersfoortseweg, maar ook langs een aantal paden ter plaatse van de oorspronkelijke roeden is nog sprake van laanbeplanting en/of zichtlijnen. De aanwezige bosopstanden, tussen de paden, die na de ontginning van de heidegebieden zijn ontstaan, hebben een bosbestemming of vallen in de bestemming Buitenplaats.

De voormalige buitenplaatsen langs de Amersfoortseweg, alsmede de bosgebieden die van oorsprong toebehoren aan de buitenplaatsen, hebben een passende bestemming gekregen. De gebouwen, de tuin en het parkbos die vroeger deel uit maakten van de buitenplaats en die ook nu nog herkenbaar zijn, hebben de bestemming Buitenplaats gekregen. In die bestemming genieten het ontwerp van de tuin en het parkbos bescherming. Om te kunnen beoordelen of bepaalde aanlegwerkzaamheden (bijvoorbeeld het aanleggen van nieuwe paden of ontsluitingswegen) niet ten koste gaan van het tuin- en parkbos ontwerp, is een vergunning nodig voor alle werkzaamheden die het ontwerp kunnen aantasten. Burgemeester en wethouders, die de aanlegvergunning kunnen verlenen, vragen hierover advies aan de gemeentelijke monumentencommissie. Voor regulier onderhoud is uiteraard geen aanlegvergunning nodig.

Rijks- en gemeentelijke monumenten genieten al bescherming in de Monumentenwet 1988 en de gemeentelijke Monumentenverordening, en hebben geen extra bescherming nodig in dit bestemmingsplan. Wel zijn ze op de plankaart als monument aangeduid zodat iedereen kan zien dat deze gebouwen of buitenplaatsen een monumentenstatus hebben (met bijbehorende beschermingsregeling).

Verder geniet ook het karakteristieke stuifduinlandschap in het Panbos bescherming. Daartoe heeft het Panbos de bestemming Bos en Natuur gekregen en is de bijzondere landschappelijke en natuurlijke waarde van de

stuifduinen beschreven. Voor werkzaamheden die deze waarden kunnen aantasten geldt een aanlegvergunningplicht.

Verkeersbestemmingen

Ander onderdeel dat deelgebied overschrijdend is, betreft de verkeersbestemmingen in het bestemmingsplan.

In de eerste plaats de Amersfoortseweg, waarin naast het verkeersaspect ook de cultuurhistorie wederom een rol speelt. Om laatstgenoemde reden zijn de groene bermen (met laanbomen) in een aparte groenbestemming opgenomen. Eveneens is in de verschillende dwarsprofielen op de plankaart het (karakteristieke) profiel nogmaals vastgelegd.

De A28 is eveneens in een verkeersbestemming ondergebracht. De bestemming is gelegd op de rand van de verharding. De groenbermen zijn in een groenbestemming opgenomen met een specifieke aanduiding 'nw' natuurwaarde. Dit betekent dat de realisering van een spitsstrook etc. alleen binnen het huidige asfaltprofiel vorm kan krijgen. Mogelijke verbredingen van de A28 zijn niet opgenomen. Indien hiervan sprake mocht zijn, zal dit met een herziening van dit bestemmingsplan vorm moeten krijgen.

Milieukwaliteit

Ruimtelijke ordening en milieu groeien de laatste jaren steeds meer naar elkaar toe. Nationaal, regionaal en ook lokaal blijkt het mogelijk te zijn om de ruimtelijke ontwikkeling te optimaliseren door rekening te houden met de milieukwaliteiten van het gebied. Natuurlijk kunnen milieuaspecten beperkingen opleggen aan de ruimtelijke ontwikkeling. Maar het primaire doel van het milieubeleid is een zo optimaal mogelijke leefomgeving te realiseren, uitgaande van het karakter van het gebied.

In het bestemmingsplan Amersfoortseweg en omstreken zijn diverse soorten gebieden te onderscheiden met verschillende ruimtelijke functies. Het Panbos is groen, er zijn nieuwe en bestaande woongebieden. De ruimtelijke functies bepalen gedeeltelijk welke milieukwaliteiten nodig zijn, maar ook welke kwaliteiten mogelijk zijn. Bij ontwikkelingen in dit plangebied maakt de gemeente gebruik van de gebiedstypen die de provincie Utrecht heeft opgesteld, de *Milieukwaliteitsprofielen* (Kwaliteitsprofielen, bijlage bij het Provinciaal Milieubeleidsplan 2005 – 2008). De kwaliteitsprofielen dienen als referentiekader. Ze zijn een inspiratiebron om duurzaamheid en omgevingskwaliteit vroegtijdig mee te nemen in het ontwerpproces. Daarnaast kunnen ze gebruikt worden voor het onderbouwen van projecten. De milieukwaliteitsprofielen worden in het volgende hoofdstuk verder uitgewerkt.

4.2 De beoogde ontwikkelingen per deelgebied

4.2.1 Panbos

In het voorgaande is al genoemd dat dit gebied is opgenomen in de natuurbestemming i.c de bestemming Bos met natuurwaarde.

(Ruimtelijke) ontwikkelingen

In dit deelgebied is sprake van een consoliderende situatie en is geen sprake van nieuwe ontwikkelingen.

4.2.2 Vollenhoven

Dit bosgebied behoort van oorsprong tot het Landgoed Vollenhoven. Het gebied krijgt een overeenkomstige bestemming Buitenplaats.

In dit deelgebied is de cultuurhistorische structuur, de van oorsprong aanwezige Amersfoortseweg, vastgelegd met een aanduiding. De padenstructuur in dit bosgebied zal afgestemd moeten blijven op dit cultuurhistorische gegeven.

(Ruimtelijke) ontwikkelingen

In dit deelgebied is geen sprake van nieuwe ontwikkelingen. Het bestemmingsplan zal de bestaande waarden consolideren.

4.2.3 Sportpark Dijnselburg

In dit deelgebied zijn de bestaande functies in overeenkomstige bestemmingen vastgelegd. Op de hoek is het bestaande etablissement in een horeca bestemming vast gelegd. Hetzelfde geldt voor het aanwezige verkooppunt motorbrandstoffen.

De bestaande camping wordt middels een specifieke aanduiding '(c), camping' binnen de hoofdbestemming

Uitsnede bestemmingsplankaart t.p.v. het Panbos en bosgebied Vollenhoven

Uitsnede bestemmingsplankaart t.p.v. sportpark Dijnselburg

gereguleerd. Het maximum aantal standplaatsen is hierbij aangegeven. Het beleid is erop gericht om ook de bestaande zuidelijk gelegen sportvoorzieningen, zoals de sporthal, het zwembad en de atletiekbaan, te consolideren. De gronden met bijbehorende bebouwing zijn als zodanig bestemd.

(Ruimtelijke) ontwikkelingen

Recentelijk is door de gemeente een zogenaamde accommodatienota opgesteld. In de nota staat de vraag centraal welke sportvoorzieningen en sportaccommodaties in Zeist nodig zijn en hoe de sportaccommodaties het beste gebruikt kunnen worden.

Voor het sportpark Dijnselburg wordt in de nota geen uitbreiding o.i.d. opgenomen. De sporthal kan intensiever worden gebruikt. Voor de buitensporten, atletiek en honk- en softbal wordt gepleit voor een hogere bezettingsgraad van de voorzieningen. Hiervoor is overleg met de verenigingen nodig.

Het bestemmingsplan zal de bestaande situatie vastleggen, zodat binnen deze recreatieve bestemming genoemde hogere grondgebruik etc. plaats kan vinden.

De sporthal is reeds vele jaren in gebruik bij diverse sportclubs en verenigingen. Er zijn plannen om de sporthal te vernieuwen (vergroten) in combinatie met zogenaamde "sport-leisure" voorzieningen etc., maar deze plannen of ideeën zijn nog niet verder uitgewerkt. De bestaande situatie in deze wordt als vertrekpunt genomen met beperkte uitbreidingsmogelijkheid.

4.2.4 Buitenplaats Dijnselburg

Zoals reeds aangegeven in paragraaf 2.1.3 bezitten de gronden een hoge cultuurhistorische waarde. De buitenplaats is te typeren als een gebied met een herkenbare landschapsinrichting met gebogen padenpatronen, incidentele open ruimten en grote bomen. Het gebied is vastgelegd in de bestemming Buitenplaats. De bestaande bebouwing is vastgelegd. In de bestemming wordt het huidige gebruik als conferentieoord/philosophicum mogelijk gemaakt. Uitbreiding van de bebouwing (gemeentelijk monument) is alleen met vrijstelling mogelijk (zie ook paragraaf 6.6 en 6.7). De bestaande woning op de buitenplaats is eveneens planologisch vastgelegd.

Uitsnede bestemmingsplankaart t.p.v. buitenplaats Dijnselburg

De buitenplaats kenmerkt zich door de aanwezigheid van een historisch kerkpad. Deze is op de kaart aangeduid.

(Ruimtelijke) ontwikkelingen

Op de buitenplaats zijn geen nieuwe ontwikkelingen voorzien.

Door de gebruikers van de buitenplaats is gevraagd om enige woningbouwontwikkeling op de buitenplaats op te nemen.

De gemeente is echter van mening dat de bestaande situatie van grote waarde is en zeer zorgvuldig en terughoudend moet worden omgegaan met nieuwe bebouwing en functies op de buitenplaats. Om die reden is de bestaande situatie vastgelegd en voorziet dit voorontwerp niet in nieuwe mogelijkheden op de buitenplaats. Indien al sprake zou zijn van nieuwe ontwikkelingen, zou dit alleen aan de oostzijde en zeer incidenteel plaats kunnen vinden. De bestaande natuur en landschappelijke situatie zouden in dat geval ook strenge eisen stellen. .

4.2.5 Huis ter Heide West sportpark

In dit deelgebied zijn de bestaande functies in een overeenkomstige bestemming vastgelegd. De sportvelden, alsmede de bijbehorende voorzieningen van de voetbal- en korfbalvereniging, hebben de bestemming 'Sport' gekregen. Het gebied wordt omringd door beeldbepalende lanen die onderdeel uitmaken van de naastgelegen buitenplaats Dijnselfburg. Het groengebied dat grenst aan de achtertuinen van de bebouwing in Huis ter Heide is van een andere orde en derhalve opgenomen in de bestemming 'Groen'.

Zoals uit de inventarisatie blijkt is er in de berm langs de A28 waardevolle vegetatie aanwezig en naar verwachting ook waardevolle fauna. Op basis hiervan is de berm langs de rijksweg als een gebied met natuurwaarden '(nw)' aangeduid.

Ook de in het groengebied, direct grenzend aan het tracé van de A28, gelegen préhistorische grafheuvel is middels een aanduiding opgenomen.

Uitsnede bestemmingsplankaart t.p.v. sportpark Huis ter Heide West

(Ruimtelijke) ontwikkelingen

In het project 'Hart van de Heuvelrug' is dit deelgebied opgenomen als toekomstig woongebied. Door de verplaatsing van de huidige sportvelden zouden 200-300 woningen gerealiseerd kunnen worden. Bijgevoegde figuur geeft een indicatieve verkaveling weer.

De geschetste woningbouw-ontwikkeling is niet concreet. In het kader van het Hart van de Heuvelrug is nog niet bekend in welk gebied groencompensatie voor de woningbouwontwikkeling gevonden zal worden. In het bestemmingsplan is daarom gekozen de bestaande situatie te bestemmen (sportvelden).

Bij het voorstel voor ontwikkeling van de naastgelegen autoboulevard is toegezegd de zuidelijke strook van het sportveldencomplex aan te wenden voor bos. Het gaat om de eerste strook van circa 200 meter langs de A28, ter plaatste van het huidige zuidelijk gelegen oefenveld. Dit sportveld wordt nog gebruikt door de korfbalvereniging. Inpassing van bos zal in samenhang met de mogelijke woningbouwontwikkeling worden bekeken. Om die twee redenen is vooreerst het bestaande gebruik vastgelegd in dit bestemmingsplan. De toezegging blijft onverminderd van kracht.

4.2.6 Huis ter Heide en Oud Zandbergen

Bestaand woongebied Huis ter Heide Zuid

Het bestaande gebied is overeenkomstig de bestaande situaties bestemd. Zowel functies als bebouwingsvormen zijn vastgelegd overeenkomstig de bestaande situatie.

Voor deze functie zijn twee bestemmingen gebruikt, te weten

*Indicatieve verkaveling sportpark Huis ter Heide West
Bron: Gebiedsvisie Het Groene Raamwerk van Zeist, West 8,
29 juni 2004*

*Uitsnede bestemmingsplankaart
t.p.v Huis ter Heide*

'Wonen' voor grondgebonden woningen (daaronder vallen vrijstaande, half-vrijstaande en rijenwoningen) en 'Wonen-gestapeld' voor appartementengebouwen en flats.

De bestaande bedrijven zijn eveneens bestemd.

Door het gebied is in noord-zuid richting het voormalige tracé van de spoorlijn Zeist-Bilthoven aangeduid, als een cultuurhistorische lijn. Dit voormalige tracé volgt grotendeels de Korte Bergweg.

(Ruimtelijke) ontwikkelingen

In dit bestaande woongebied is niet voorzien in nieuwe ontwikkelingen.

Bedrijventerrein Huis ter Heide – zuid⁶

Voor dit gebied, dat zuidelijk van de Korte Poot van de Korte Bergweg is gelegen, is in september 2005 het bestemmingsplan Oud Zandbergen vastgesteld door de gemeenteraad. Het bestemmingsplan Amersfoortseweg e.o. nam als het ware één op één de bestemmingen van het plan Oud Zandbergen over. Bewust wordt hier in de verleden tijd gesproken. De ABRS uitspraak d.d. 26 september heeft een groot deel van het goedkeuringsbesluit van Gedeputeerde Staten betreffende het bestemmingsplan Oud Zandbergen vernietigd. Om die reden is het plangebied Oud Zandbergen (conform gelijknamig bestemmingsplan) niet langer meegenomen in dit bestemmingsplan Amersfoortseweg e.o.. Hiermee komt de gemeente ook voor de vraag, of in de toelichting wel of geen aandacht aan de voorgestane ontwikkeling in dit deelgebied moet worden besteed. Besloten is wel aandacht te geven aan de voorgestane ontwikkeling, maar deze niet juridisch deel uit te laten maken van het bestemmingsplan Amersfoortseweg e.o. De genoemde ABRS uitspraak zal leiden tot een nieuw goedkeuringsbesluit van Gedeputeerde Staten, waardoor het bestemmingsplan Oud Zandbergen e.o. grotendeels weer wordt hersteld.

*Huidige etmaalintensiteiten van verschillende wegen binnen Huis ter Heide.
Bron: Goudappel Coffeng*

(Ruimtelijke) Ontwikkeling (niet vastgelegd in dit

⁶ Voor het bestemmingsplan Oud Zandbergen is in de ABRS uitspraak d.d. september 2007, 200603788/1 deels de goedkeuring vernietigd. Om die reden is het gebied Oud Zandbergen e.o. en daarmee ook de ontwikkeling van het bedrijventerrein Huis ter Heide zuid, de autoboulevard en de buitenplaats niet langer opgenomen in dit bestemmingsplan. Wel wordt op hoofdlijnen de beoogde ontwikkelingen in de deelgebieden in deze toelichting omschreven. Voor het bestemmingsplan Oud Zandbergen zal een nieuw goedkeuringsbesluit door Gedeputeerde Staten worden genomen. Hiermee kan de beoogde en omschreven ontwikkeling weer plaatsvinden, in het kader van het bestemmingsplan Oud Zandbergen e.o.

bestemmingsplan).

De inrichting/ontwikkeling van dit bedrijventerrein moet in samenhang worden gezien met de realisering van een autoboulevard, dat oostelijk van dit deelgebied ligt.

Het bestaande bedrijventerrein, ingesloten tussen de bestaande bebouwing aan de noord en oostzijde en het kantoorgebouw van Glaxo Smith Kline (GSK) en was opgenomen in een uit werken bestemming ex. art. 11 WRO.

Belangrijke voorwaarde was de realisering van een nieuwe ontsluitingsweg tussen de Zandbergenlaan en de Huis ter Heide weg. De weg moet zorg dragen voor een ontlasting van de verkeersdruk in het bestaande woongebied Huis ter Heide, i.c. de Korte Poot van de Korte Bergweg en de Prins Alexanderweg.

De verkeersbelasting kan met name op de Korte Poot van de Korte Bergweg en de Prins Alexanderweg afnemen.

In het bestemmingsplan Oud Zandbergen zijn vier verkeersvarianten onderzocht. Voorkeur is uitgesproken voor variant 1 en 4. In de eventuele uitwerking van het zuidelijke deelgebied zal een keuze voor één van de varianten moeten worden gemaakt.

De eventuele situering van het Landmarkkantoor aan het einde van de Prins Alexanderweg is mede afhankelijk van de wijze waarop de ontsluitingsweg van de autoboulevard wordt uitgewerkt. Het kantoor kan naast de weg, maar mogelijk ook over de ontsluitingsweg worden aangelegd.

De Autoboulevard⁶

Genoemde ABRS uitspraak van Oud Zandbergen ,maakt de realisering van de autoboulevard, vooralsnog onmogelijk. Zoals genoemd wordt wel kort de beoogde ontwikkeling toegelicht.

De autoboulevard is in het zuidelijke deel, in 'de Kuil' gepland.

Het vormt in menig opzicht een bijzondere locatie, door de ligging direct aan de buitenplaats, aan de Zandbergenlaan, Rijksweg A28 en niet in de laatste plaats door het aanwezige hoogteverschil. Doordat in het verleden de gronden zijn uitgegraven ten behoeve van de aanleg van de aanliggende rijksweg is een hoogteverschil van ca. 4 tot 5 meter ontstaan tussen de bodem van 'de Kuil' en het peil van de Zandbergenlaan en de Prins Alexanderweg.

De voorgestane ruimtelijke ontwikkeling is opgenomen in het genoemde bestemmingsplan Oud Zandbergen e.o.

⁶ Voor het bestemmingsplan Oud Zandbergen is in de ABRS uitspraak d.d. september 2007, 200603788/1 deels de goedkeuring vernietigd. Om die reden is het gebied Oud Zandbergen e.o. en daarmee ook de ontwikkeling van het bedrijventerrein Huis ter Heide zuid, de autoboulevard en de buitenplaats niet langer opgenomen in dit bestemmingsplan. Wel wordt op hoofdlijnen de beoogde ontwikkelingen in de deelgebieden in deze toelichting omschreven. Voor het bestemmingsplan Oud Zandbergen zal een nieuw goedkeuringsbesluit door Gedeputeerde Staten worden genomen. Hiermee kan de beoogde en omschreven ontwikkeling weer mogelijk worden gemaakt in het kader van het bestemmingsplan Oud Zandbergen e.o.

De buitenplaats Oud Zandbergen⁶

Ook hier is de al meerdere malen genoemde ABRS uitspraak voor het bestemmingsplan Oud Zandbergen van invloed. De ABRS uitspraak heeft tot gevolg dat de beoogde ontwikkelingen op de buitenplaats geen doorgang kunnen vinden. De beoogde wijzigingsmogelijkheid in de voormalige moestuin (wijzigingsgebied 1) is geheel vernietigd.

Zoals genoemd wordt een nieuw goedkeuringsbesluit genomen door Gedeputeerde Staten voor het bestemmingsplan Oud Zandbergen e.o.. In dat kader kunnen enkele ontwikkelingen (waaronder de vier woningen langs de Prins Alexanderweg) mogelijk alsnog doorgang vinden. Dit in tegenstelling tot de bebouwingsmogelijkheid ter plaatse van de voormalige moestuin.

Volledigheidshalve worden de relevante beoogde ontwikkelingen nog op hoofdlijnen omschreven. Ze zijn echter niet opgenomen in plankaart en voorschriften. Eventuele realisering etc. vindt plaats in het kader van het plan Oud Zandbergen e.o.

Bebouwingsmogelijkheden.

Wanneer de autoboulevard gerealiseerd zou worden, zal een viertal woningen aan de zuidrand van het terrein moeten worden verwijderd. De strook bos langs de Prins Alexanderweg juist ten zuiden van de westelijke entree van de buitenplaats lijkt een geschikte plaats voor herbouw.

Realisering van de woningen op die locatie laat de beoogde kamerstructuur op de buitenplaats intact. De woningen krijgen een relatief ondiepe kaveldiepte. Ter plaatse van de westelijke entree zou het noordelijk gelegen scouting gebouw worden aangewend voor een ZDA kantoor. Het bestaande gebouw is 108 m² en zou in één bouwlaag met kap kunnen worden uitgebreid tot 120 m².

Het voormalige jongensinternaat midden op het terrein mag eveneens worden hergebruikt. Dit gebouw is 360 m².

Voorstel mogelijke inpassing viertal woningen Prins Alexanderweg, met groene afscherming naar open kamer oostkant (links). Bron: Beheers- en Ontwikkelingskader Grontmij b.v
Rechts de mogelijke locatie van de vier woningen
Niet opgenomen in plankaart en voorschriften.

4.2.7 Ericaweg/ ecologische zone

In nevenstaande figuur is de ecologische verbindingzone aangeven tussen de bossen van de Kozakkenput en de noordelijke bosgebieden bij Den Dolder en Soesterberg.

In dit gebied staat in eerste instantie de bestaande situatie centraal. Het bestemmingsplan legt de bestaande functies vast, waaronder de McDonald's vestiging, het verkoopstation motorbrandstoffen, de bestaande woningen en niet in de laatste plaats de kwekerij van Bergen Henegouwen. De ecologische corridor is nog niet via een clusterovereenkomst geregeld in het Hart van de Heuvelrugproject. Dit scheidt een dilemma voor het planologisch regime. Gemeente wil medewerking verlenen aan de corridor, maar planologisch gezien bestaat nog geen zekerheid voor realisatie. Besloten is de corridor in een zogenaamde wijzigingsbevoegdheid en gebied vast te leggen. Dit betekent dat de bestaande functie is vastgelegd en gewijzigd kan worden naar een ecologische corridor. Na wijziging kunnen de ecoducten over de A28 en de Amersfoortseweg worden gerealiseerd. De ligging van het wijzigingsgebied is afgestemd op de aanwijzing van het zogenaamde sleutelgebied, conform het besluit van het bestuurlijk platform in 2006 (zie nevenstaande figuur).

(Ruimtelijke) ontwikkeling

In dit gebied is het voormalige depot van Rijkswaterstaat gesitueerd. Dit perceel is inmiddels overgenomen door de provincie Utrecht (gearceerd gebied op bijgaand kaartje). De provincie handhaaft ter plaatse de depotfunctie voor zoutopslag. Aan de zuidzijde van het voormalige depot wordt de vestiging van het gemeentelijk haal- en brengstation voor grofvuil (RMN) mogelijk gemaakt. Het oppervlak aan provinciale bebouwing bedraagt daarmee ca. 2.650 m² en kan worden uitgebreid tot ca. 3.300 m². Het huidige oppervlak in het zuidelijk deel aan bebouwing is ca. 900 m² en kan uitbreiden tot ca. 1.400 m².

Ligging groene corridor met ecoduct
Bron: Streekplan Utrecht

Ecologische zone conform het zgn. 'sleutelgebied'

In het kader van het project Hart van de Heuvelrug, waarin de zogenaamde 'rood-groen balans' een belangrijke rol speelt, wordt echter een gedeelte van het terrein (oostelijk deel van ca. 20.000 m²) als natuur ingericht. Deze gronden worden derhalve als 'Bos', met de aanduiding 'natuurwaarden (nw)' bestemd.

Voor het overige is in dit gebied geen sprake van nieuwe bebouwde ontwikkeling. Wel is sprake van een mogelijke duidelijke groene investering in het gebied. In het kader van het project hart van de Heuvelrug zal de genoemde ecologische verbindingzone mogelijk worden gerealiseerd. Dit impliceert diverse beheersmaatregelen, het opheffen van barrières voor de fauna, het realiseren van een ecoduct, etc..

Dit bestemmingsplan kan deze zone nog niet bij recht vastleggen. Na ondertekening van de clusterovereenkomst tussen de verschillende hart van de Heuvelrugpartners, zal dit bestemmingsplan de corridor als zodanig bestemmen. Vooreerst is uitgegaan van een wijzigingsmogelijkheid. Pas na wijziging kunnen de ecoducten worden gebouwd en aangelegd over of onder de A28 en de Amersfoortseweg.

De inrichting en het beheer van de bosgebieden in de ecologische verbindingzone zal worden afgestemd op de ecologische betekenis voor fauna en flora. Recreatief medegebruik met overnachtingsmogelijkheden past hierin niet. Ook extensief recreatief gebruik in de vorm van fiets-, wandel- of ruiterspaden in de corridorfunctie kan een verstoring opleveren. Wel kan deze vorm van recreatie buiten de corridor plaatsvinden. De precieze definitieve omvang (breedte) van de corridor is nog niet geheel bekend. Bij een definitieve inrichting zal het genoemde extensieve recreatieve gebruik (fietsen, wandelen) worden afgestemd op de ligging en inrichting van de corridorfunctie.

De gronden die in de toekomst tot de corridor zullen behoren hebben echter in dit deelgebied een 'groene' bestemming. In de bestemming Buitenplaats is geregeld dat deze mede bestemd is voor de ontwikkeling van natuurwaarden. Daaraan zal nog expliciet worden toegevoegd dat op de buitenplaats Beukbergen de ontwikkeling van een ecologische verbindingzone is beoogd.

Eigendomsoverdracht en 'Rood-groen balans' ter plaatse van de (toekomstige) RMN

Uitsnede bestemmingsplankaart t.p.v. de ecologische zone Ericaweg (als wijzigingsgebied)

Verder maakt de bestemming Buitenplaats geen maatregelen of werkzaamheden mogelijk die in de weg staan aan de ontwikkeling van een ecologische corridor. Integendeel, de bestemming Buitenplaats is een conserverende bestemming die de bestaande cultuurhistorische, landschappelijke en ecologische waarden bescherming biedt.

Specifiek wordt nog genoemd de situatie ten aanzien van de Ericaterreinen. In het kader van het project Hart van de Heuvelrug streven zeventien partijen naar de realisering van de hiervoor genoemde ecologische verbindingzones tussen natuurgebieden op de Utrechtse Heuvelrug. Een van deze verbindingzones is de "Westelijke corridor". De Ericaterreinen liggen in deze westelijke corridor.

Ecologisch onderzoek heeft aangetoond dat een bestemming als ecologische corridor en (intensief) recreatief gebruik niet verenigbaar zijn. Het beleid van de provincie en de gemeente is gericht op het realiseren van de corridor en daarmee het opheffen van het intensieve recreatief (mede)gebruik. Zoals genoemd is vooreerst uitgegaan van een wijzigingsmogelijkheid ex. Art. 11 van de WRO.

Dat het intensief recreatief gebruik van de ericaterreinen als ongewenst wordt beschouwd is overigens geen nieuw inzicht: reeds in het vorige bestemmingsplan (Buitengebied, 1984) is de bestemming ter plaatse Bos I, waarbij in de aanvullende gebruiksbepalingen expliciet is bepaald dat het gebruik als staanplaats voor een onderkomen en gebruik als kampeerterrein is verboden, zelfs als dat gebruik al voor het in werking treden van het bestemmingsplan destijds plaatsvond (art. 19, art. 9 en art. 10, m.a.w. geen overgangsrecht, in de toelichting nog eens benadrukt op pag. 12 van het plan Buitengebied). Ook zijn bouwwerken op het terrein verboden.

Het nieuwe bestemmingsplan Amersfoortseweg e.o. neemt de Bos I bestemming over in bestemming 'Bos', met 'natuurwaarden (nw)' (onder de A28) en de bestemming 'Buitenplaats' (boven de A28). Over dit deel van het plan ligt van een wijzigingsgebied die op termijn de realisering van de ecologische corridor mogelijk moet maken. Intensief recreatief (mede)gebruik is hier niet

*Boogde indicatieve ontwikkeling/inrichting
Sterrenberg Abrona
(Kuiper Compagnons, april 2006)*

toegestaan, enkel extensief recreatief gebruik, waarbij kan worden gedacht aan een wandelpad of recreatief fietspad. De overgangsbepalingen van het nieuwe bestemmingsplan zijn voor de gebruikers van de ericaterreinen niet van toepassing (zoals staat in art. 4.1 lid 3) omdat het gebruik en de gebouwen reeds in strijd was met het voorheen geldende bestemmingsplan.

Veel insprekers hebben aangegeven een rechtmatige kampeervergunning te bezitten en spreken over een langdurige gedoogsituatie. Onderzocht zal worden of sprake is van opgebouwde rechten of rechten uit het verleden en hoe zich dit mogelijkwerijs vertaalt in een financiële compensatie. Tevens wordt door het programmabureau Hart van de Heuvelrug (Provincie Utrecht) een onderzoek uitgevoerd naar de vraag of particulier natuurbeheer op de Ericaterreinen mogelijk is, en zo ja onder welke voorwaarden. Ook dit onderzoek wordt in 2007 afgerond.

4.2.8 Abrona – Sterrenberg

Sterrenberg / Abrona is een typisch voorbeeld van een Hart van de Heuvelrugproject. In tegenstelling tot het voorgaande gebied staat in dit deel niet de bestaande situatie centraal. Feitelijk is sprake van één grote ontwikkeling.

Alleen enkele bestaande gebouwen, de woningen in de hoek van de Ericaweg en de Amersfoortseweg en het bosgebied langs de Amersfoortseweg worden overeenkomstig de bestaande situatie bestemd. Hetzelfde geldt tot slot ook voor de bestaande sportvoorzieningen in het zuidoostelijke deel van dit gebied.

(Ruimtelijke) ontwikkeling

Globaal behelst de ontwikkeling ter plaatse van Sterrenberg de sloop van ca. 100 woningen en de bouw van 480 nieuwe woningen. Ca. 80 woningen zijn bestemd voor ca. 250 cliënten van Abrona. De gemeente Soest breidt haar sportvoorzieningen ter plekke uit.

Toevoeging van woningen in dit gebied (rood) betekent elders in het Hart van de Heuvelruggebied inleveren van bebouwing en uitbreiding van de natuur en het landschap (groen). Het Sterrenbergplan staat dan ook in nauwe relatie met de ontwikkeling van Dennendal, of beter geformuleerd, met de ontmanteling van zorginstelling Dennendal in Den Dolder, waar het terrein wordt omgezet naar natuurontwikkeling. Terzijde wordt opgemerkt dat deze ontmanteling of beter geformuleerd omzetting naar natuur t.p.v Dennendal in een ontwerp bestemmingsplan Den Dolder-Noord is opgenomen en gelijktijdig met dit bestemmingsplan een planologische procedure zal doorlopen.

Voor het gebied is een 'Ontwikkelingsvisie locatie Sterrenberg, omgekeerde integratie' (Kuiper Compagnons, april 2006, nr. 787.000.03) opgesteld die als uitgangspunt voor dit bestemmingsplan dient.

Vooraf is op 30 mei 2005 een clusterovereenkomst ondertekend tussen het Ministerie van VWS, provincie Utrecht, gemeente Zeist, stichtingen Reinaerde, Altrecht en Abrona, alsmede het Zorgkantoor Utrecht, waarin is opgenomen dat de ontwikkeling Sterrenberg in procedure kan worden gebracht. Door het gebied Abrona-Sterrenberg met een positieve bestemming in het bestemmingsplan Amersfoortseweg e.o. op te nemen wordt hier concreet invulling aan gegeven.

De vraag is alleen in welke mate de geschetste ontwikkelingsvisie ook precies zo gerealiseerd gaat worden. Veelal leidt een verdere detaillering van plannen, het bekende voortschrijdende inzicht, uitkomsten van nader ecologisch onderzoek, etc. tot een enigszins gewijzigde opzet of aanpassingen. Daarom is in voorliggend bestemmingsplan een globale bestemmingsregeling opgenomen, Gemengd (GD)' genaamd.

Deelgebied 1-4; ontwikkeling Abrona/Sterrenberg

De basis, c.q. hoofdstructuur, van bovengenoemde ontwikkelingsvisie is in de vorm van een (hoofd)verkeersontsluiting, groenstroken en accenten in bebouwingshoogte op de plankaart en in de planvoorschriften vastgelegd. Hetzelfde geldt voor het aantal woningen en de woningdifferentiatie. De combinatie wonen en zorg speelt hierin een prominente rol. Het plan beoogt namelijk het "instellingsterrein" om te zetten in een woongebied waar "reguliere woningen" worden gemengd met "zorgwoningen", en waar zorgvoorzieningen op het terrein aanwezig zijn ("omgekeerde integratie"). Deze zogenaamde 'zorgwoningen' worden gesitueerd in de nabijheid van voorzieningen op het terrein van de gezondheidszorg, zorg en welzijn. De bewoners van deze woningen zijn voor hun functioneren aangewezen op de zorgvoorzieningen die op het terrein aanwezig zijn.

Het woon- en zorggebied is opgedeeld in 4 deelgebieden die nauw aansluiten op de historische roedenverkaveling (loodrecht op de Amersfoortseweg) en met een hoofdontsluitingsweg evenwijdig aan de Amersfoortseweg.

Het bestaande landschap tussen de deelgebieden met lanen en bomen wordt zoveel mogelijk gehandhaafd. Plaatselijk vindt een uitbreiding van de groenstructuur plaats, deze is positief bestemd.

Deelgebied 1: "De Boslaan"

- Kenmerkend voor de "Boslaan" is dat het de hoofdontsluiting van de 3 overige deelgebieden vormt en dat het hoofdgebouw en een aantal andere zorgvoorzieningen aan de deze centrale laan zijn gesitueerd.
- Om het karakter van de hoofdontsluiting te benadrukken worden de toegangen tot de 3 overige deelgebieden verbijzonderd met hogere gebouwen van 3 tot 4 bouwlagen.
- In de "Boslaan" wordt de historische oprijlaan naar het hoofdgebouw met de bestaande laanbeplanting, zoveel mogelijk gehandhaafd.

Deelgebied 2: "De Overtuin"

- Kenmerkend voor de "Overtuin" is dat het deelgebied deels op de hellingen van de "Kuil" is gesitueerd. Het hoogteverschil kan oplopen tot 8 meter.
- In dit deelgebied zijn halfvrijstaande en rijenwoningen voorzien, alsmede gestapelde en quatro-woningen (aan één zijde en aan de achterkant geschakeld met de aangrenzende woningen).
- Een deel van de gestapelde woningen wordt als een brug over de kuil gebouwd.

Deelgebied 3: "De Bosranden"

Kenmerkend voor de "Bosranden" is dat de woningen worden gesitueerd aan en georiënteerd op een golvende laan (vrijstaande, halfvrijstaande, en rijenwoningen).

Deelgebied 4: "De Hoven"

Kenmerkend voor de Hoven is dat hier de zorgvoorzieningen zijn gesitueerd en dat de gebouwen in U-vormige bouwblokken worden gebouwd met de tuin geopend naar het landschap.

In de 'Ontwikkelingsvisie locatie Sterrenberg, omgekeerde integratie' is ook nog een vijfde deelgebied ('De Boerderij') opgenomen. Deze nieuwe boerderij met ondermeer dierenweides, stallen en een plantenkas ligt in het diepere gedeelte aan het eind van de 'Hovenlaan'. Het boerderijgebouw overbrugt het aanwezige niveauverschil dat ter plaatse ca. 6 meter bedraagt. Voor de landschappelijke inrichting van het gebied is een specifiek inrichtingsplan opgesteld, 'de Torteltuin' genaamd. De ontwikkeling van de boerderij wordt binnen de bestemming 'Recreatie' middels een specifieke aanduiding 'kinderboerderij (kbj)' bij recht mogelijk gemaakt en maakt derhalve geen onderdeel uit van het 'Gemengde gebied'.

Naast de bovengenoemde beschrijving per deelgebied is er nog een aantal bindende planelementen die bij de uitvoering van het plan als harde randvoorwaarden worden beschouwd.

Vooral het aantal woningen per deelgebied, de hoogte van accenten in bebouwing (zie bijgaande tabel) en de ontsluitings- en groenstructuur zijn van belang. Deze worden op de plankaart en bijbehorende planvoorschriften vastgelegd.

Deelgebied	Aantal woningen, (totaal maximaal 480 woningen)	Maximaal bruto vloeroppervlak voorzieningen	Maximum bouwhoogte (incl. kapverdieping)	Maximum hoogte accenten
1. Boslaan	30-40	2.500 m ²	3 lagen	4 lagen
2. Hoven	150-160	-	3 lagen	4 lagen
3. Bosranden	185-205	2.200 m ²	3 lagen	4 lagen
4. Overtuin	90-100	12.800 m ²	3 lagen	-
5. Boerderij	-	2.500 m ²	2 lagen	-

Tabel: Aantal woningen en bouwhoogte (lagen) per deelgebied in Sterrenberg- Abrona
Bron: Ontwikkelingsvisie locatie Sterrenberg, omgekeerde integratie', Kuiper Compagnons, april 2006

Verkeer en parkeren

Om de ecologische zone aan de zuidwest zijde van het terrein zo veel mogelijk autovrij te maken vindt de ontsluiting voor autoverkeer plaats vanaf een aansluiting op de Amersfoortseweg aan de zijde van Soesterberg. De mogelijkheid van een tweede aansluiting in de as van het vroegere hoofdgebouw wordt onderzocht.

Het verkeer wordt vervolgens verdeeld via de centrale laan. De huidige 5 toegangen voor auto's vanuit de laan 'Sterrenberg' komen daarmee te vervallen.

Het gehele gebied wordt 30 km gebied. In de centrale laan worden ter plekke van aansluitingen verkeersremmende maatregelen genomen waarbij gedacht wordt aan licht verhoogde plateaus. Deze zullen qua vormgeving en bestrating goed geïntegreerd worden in het totaalontwerp.

Waar nodig zullen ook op andere plekken (bijvoorbeeld bij de golvende laan en bij de hoven) verkeersremmende maatregelen worden getroffen.

Wat betreft parkeergelegenheid zijn de volgende uitgangspunten gehanteerd.

- Woningen duur segment: 2,1 p.p. / woning waarvan 1 op eigen erf (2 bij de centrale laan), en 1,1 in openbaar gebied (0,3 bij centrale laan);
- Woningen middensegment: 1,9 p.p / woning waarvan 1 op eigen erf en 0,9 in openbaar gebied;
- Woningen goedkoop segment: 1,7 p.p / woning in openbaar gebied.

De parkeervoorzieningen ten behoeve van de voorzieningen van Abrona wordt op basis van de huidige ervaringen ingericht.

Wat betreft de sportvoorzieningen voor Soesterberg is in overleg met de gemeente Soest een uitbreiding van circa 20 naar circa 111 parkeerplaatsen voorgesteld.

Verkeersstructuur :ontwikkeling Abrona-Sterrenberg (Ontwikkelingsvisie locatie Sterrenberg, omgekeerde integratie', Kuiper Compagnons, april 2006)

Voor het langzame verkeer geldt het volgende.

Het plan voorziet in een net van fietsroutes dat nauw aansluit op de reeds aanwezige fietsverbindingen. Het fietspad 'verlengde Slotlaan' vormt in potentie een aantrekkelijke en directe fietsverbinding tussen Zeist en Soesterberg. Overleg met de provincie over het tracé, de breedte en de verharding loopt nog, waarbij de kruising met de ecologische zone een belangrijk aandachtspunt is.

Daarnaast is er een fijnmazig net van voetpaden aanwezig zodat het totale gebied goed toegankelijk is voor voetgangers en rolstoelgebruikers.

Groenstructuur

In de ontwikkelingsvisie heeft een inventarisatie van landschappelijke en ecologische waarden plaatsgevonden. Hieruit zijn waardevolle bosgebieden, vijver en andere landschapselementen naar voren gekomen, die met name voor bepaalde beschermde soorten (vleermuizen, amfibieën en reptielen, sommige vogelsoorten en plantensoorten) van belang zijn. In de ontwikkelingsvisie wordt, mede op basis van dit onderzoek, een

groenstructuur voorgesteld die de aangetroffen waarden waarborgt en een verdere ontwikkeling mogelijk maakt.

In het kader van de flora- en faunawet is op 14 oktober 2005 een ontheffingsaanvraag ingediend om de voorziene herstructurering van het terrein mogelijk te maken. Na aanvullend overleg in december 2005 en het toesturen van nadere informatie op enkele onderdelen is inmiddels (e-mail 14 maart 2006) door de Dienst Regelingen, Flora en Fauna te kennen gegeven dat de aangevraagde ontheffing zal worden verleend.

De groenstructuur met evidente ecologische waarden is vastgelegd in dit bestemmingsplan. De bestaande oude lanen vormen de dragers van de nieuwe ontwikkeling. De planopzet is zodanig gekozen dat de volwassen boombeplanting zo veel mogelijk gehandhaafd blijft en wordt ingepast in de nieuwe opzet. Bebouwing is overwegend gesitueerd op plekken waar in de huidige situatie ook bebouwing of open terreinen aanwezig zijn.

Tot slot wordt nog het volgende opgemerkt.

Omwille van de veiligheid, i.c. het bestrijden van incidenten in het algemeen en incidenten met brand of gevaarlijke stoffen in het bijzonder, wordt uitgegaan van een tweezijdige bereikbaarheid voor alle hulpdiensten van alle utiliteitsgebouwen. De uitvoering van de betreffende wegen is in de Bouwverordening beschreven.

4.2.9 Beukbergenplein

Ook in dit deelgebied is sprake van een ruimtelijke ontwikkeling. Voor Beukbergenplein zal niet de bestaande situatie worden vastgelegd. Dit bestemmingsplan vormt een opmaat naar een beoogde ruimtelijke herinrichting van het gebied.

(Ruimtelijke) ontwikkeling

Voor Beukbergenplein zijn in het recente verleden een aantal herinrichtingsplannen opgesteld en besproken met de inwoners van het deelgebied.

Belangrijke aanleiding van de beoogde herinrichting vormt de huidige slechte beeld- en ruimtelijke kwaliteit van het gebied en niet in de laatste plaats, de brandveiligheid. Op verschillende plaatsen staan de woonwagens erg dicht op elkaar, wat voor de brandveiligheid niet gunstig is; integendeel.

Het beheer van het gebied en de herinrichting valt onder meer onder de verantwoordelijkheid van het Woonwagenschap. Laatst is dan ook nauw betrokken bij de planvorming.

De gemeente Zeist hecht grote waarde aan de beheersbaarheid van de uiteindelijke inrichting van het gebied. Omwille van die beheersbaarheid wordt een gedetailleerd bestemmingsplan met bouwvlekken, waarin in iedere bouwvlek één woonwagenstandplaats wordt ingericht, als meest ideale situatie gezien.

Hierin ontstaat echter een dilemma, omdat de definitieve inrichting van het Beukbergenplein nog niet duidelijk is. Er is geen inrichtingsplan, waaruit precies valt te herleiden de grootte en ligging van de verschillende standplaatsen. Kortom een beheers(bestemmings)plan is nog niet opportuun.

Om deze beide doelstellingen te verenigen is gekozen voor een flexibele uit te werken bestemming, op grond waarvan de herinrichting van het woonwagencentrum mogelijk is, en die na uitwerking kan worden omgezet in een gedetailleerde eindbestemming.

Indicatieve verkaveling
Beukbergenplein

Het uitwerkingsplan kan niet alleen voorzien in woonwagens op standplaatsen, maar ook in bouwmogelijkheden voor woningen op bouwpercelen. Verder moeten ook mogelijkheden worden opgenomen voor maatschappelijke voorzieningen ten behoeve van de vestiging van bijvoorbeeld een gemeenschapshuis of een kinderdagverblijf. Na uitwerking zijn in het plangebied maximaal 190 woonwagenstandplaatsen toegestaan (of een aantal bouwpercelen in plaats van hetzelfde aantal standplaatsen). Per standplaats is maximaal 1 woning toegestaan en per bouwperceel maximaal 1 woning.

In het uitwerkingsplan moet de uiteindelijke verkaveling van het woonwagencentrum op de plankaart worden vastgelegd.

Uitsnede bestemmingsplankaart t.p.v. het woonwagencentrum Beukbergen

Het perceel gelegen tussen het woonwagencentrum en de gemeentegrens met Soest, plaatselijk bekend als terrein Dorrestein, zou de eigenaar graag ontwikkelen als bedrijvenlocatie. De gemeente Zeist heeft hiertoe het gebied ingebracht bij de Hart van de Heuvelrug project. Samen met het woonwagencentrum is het terrein Dorrestein ingebracht als één cluster. Omdat het cluster nog niet nader is uitgewerkt (en daarmee de haalbaarheid onbekend) is vooralsnog geen bedrijvenbestemming opgenomen.

4.2.10 Buitenplaats Beukbergen

Net als de overige buitenplaatsen in het plangebied bezitten de gronden van buitenplaats Beukbergen een hoge cultuurhistorische waarde. De buitenplaats is te typeren als een gebied met een herkenbare landschapsinrichting met incidentele open ruimten en grote bomen.

Het gebied is vastgelegd in de bestemming 'Buitenplaats'. De bestaande bebouwing is vastgelegd. In de bestemming wordt het huidige gebruik (cursussen, vergaderingen en bezinningsbijeenkomsten) mogelijk gemaakt.

Uitsnede bestemmingsplankaart t.p.v. de buitenplaats Beukbergen

(Ruimtelijke) ontwikkelingen

In dit deelgebied is geen sprake van (bebouwde) ruimtelijke ontwikkelingen. De bestaande situatie is vastgelegd en kan alleen met een vrijstellingsmogelijkheid nog uitbreiden (zie ook paragraaf 6.7 en 6.7). Gelijk aan de overzijde gelegen bosgebieden Sterrenberg is ook hier voorzien in een wijzigingsgebied dat op termijn de realisering van de ecologische verbindingzone mogelijk moet maken. Daartoe mogen binnen het daarvoor op de plankaart aangeduide wijzigingsgebied ecoducten worden gebouwd en aangelegd over of onder de A28 en de Amersfoortseweg.

4.2.11 Vliegbasis Soesterberg en Kamp Nieuw Amsterdam

In paragraaf 2.1.11 is al gemeld dat de vliegbasis in 2007 zal sluiten. Voor dit deelgebied zullen naar verwachting de komende periode herinrichtingsplannen worden opgesteld (zie navolgende subparagraaf (ruimtelijke) ontwikkeling). Vooreerst is in dit bestemmingsplan uitgegaan van de bestaande situatie. Het is immers niet duidelijk wanneer en welke herinrichting gerealiseerd zal worden.

In dit bestemmingsplan is de bestaande situatie maatgevend en enige uitbreidingsmogelijkheid. Hierbij is gekozen de bebouwing (smogelijkheden) te concentreren ter plaatse van het huidige kamp Zeist. In paragraaf 2.1.11 is al genoemd dat ter plaatse van de basis in de huidige situatie 61.756 m² bebouwing aanwezig is. Dit is inclusief de hangars van de noordzijde van het terrein. Zoals gezegd is gekozen voor een concentratie ter plaatse van kamp Amsterdam, ter plaatse van de huidige bebouwing aan de zuidkant van de basis. De twee bebouwingsvlakken hebben een gezamenlijke omvang van 529.533 m². Het bebouwingspercentage bedraagt 12,5 %, wat een bebouwingsmogelijkheid impliceert van 66.191 m² bebouwing. Dus een uitbreidingsmogelijkheid van ca. 4.435 m².

Op de basis is eveneens sprake van een wijzigingsgebied die op termijn de realisering van de ecologische corridor mogelijk moet maken.

*Uitsnede bestemmingsplankaart
t.p.v. het militaire terrein
Soesterberg en Kamp Nieuw
Amsterdam*

(Ruimtelijke) ontwikkelingen

Het platform Heuvelrug heeft een eerste schetsverkaveling of inrichtingsplan op hoofdlijnen vervaardigd. De vliegbasis ligt in de ecologische hoofdstructuur, bevat unieke graslanden. In de toekomst zal defensie op een klein deel van de basis aanwezig blijven.

De geschetste visie is het resultaat van intensief overleg met betrokken partijen en diverse belangenorganisaties. De visie is een eerste aanzet en maakt nog diverse keuzen etc. mogelijk. De burgers in het gebied worden opgeroepen om hierop te reageren, waarbij wel een aantal spelregels gelden, te weten:

1. De vliegbasis ligt binnen de ecologische hoofdstructuur en dat vraagt om zorgvuldig natuurbeheer, gericht op behoud van unieke natuurgebieden, waaronder de graslanden;
2. Het behoud en zichtbaar maken van waardevolle cultuurhistorische elementen; dit laatste door onder meer een militair museum een plek te geven in de hangars en de vliegbasis toegankelijk te maken door aanleg van recreatieve routes;
3. Defensie, de huidige eigenaar, blijft circa 63 ha van het huidige terrein gebruiken in het zuidwestelijk deel;
4. Toekomstplannen voor de vliegbasis dienen financieel en technisch haalbaar en ecologisch verantwoord te zijn, derhalve zijn bouwlocaties noodzakelijk;
5. De nieuwe bebouwing gaat zoveel mogelijk uit van aansluiting op de bestaande, waarbij bestaande bebouwing en infrastructuur uitgangspunten zijn.

In een aantal brainstormavonden is de burger geraadpleegd en zijn ideeën en visies naar voren gebracht. Hierna vindt een verdere uitwerking van het plan plaats in een masterplan. Pas daarna kunnen de ontwerpen in een nieuw bestemmingsplan worden vastgelegd. Bezien moet worden in hoeverre de uiteindelijke plannen ook daadwerkelijk in dit bestemmingsplan kunnen worden vastgelegd.

*Inrichtingsplan op hoofdlijnen voor de vliegbasis Soesterberg
Bron: Bureau Hart van de Heuvelrug, Vista*

5 MILIEUASPECTEN

In dit hoofdstuk worden verschillende milieuaspecten beschreven. Onder andere de samenhang van ruimtelijke functies en de milieukwaliteiten, inzichtelijk gemaakt door middel van zogenaamde milieukwaliteitsprofielen, komt aanbod.

Verder wordt specifiek aandacht gegeven aan de thema's geluid, bodem, water, externe veiligheid en flora & fauna.

Het betreft een toelichting op hoofdlijnen. In het kader van dit bestemmingsplan is door de milieudienst Zuidoost Utrecht verschillende deelonderzoeken uitgevoerd, die als bijlage aan deze toelichting zijn toegevoegd. De belangrijkste onderdelen en conclusies worden in deze paragraaf opgenomen en zijn gebaseerd op gegevens en notities van de Milieudienst Zuidoost Utrecht.

De milieuonderzoeken zijn uitgevoerd, inclusief de beoogde ontwikkelingen ter plaatse van het Oud Zandbergen, in de vorm van een autoboulevard en een herstructurering van het bedrijventerrein Huis ter Heide-zuid. Door de uitspraak van de ABRS in het kader van het bestemmingsplan Oud Zandbergen is deze ontwikkeling in dit bestemmingsplan Amersfoortseweg e.o niet meer mogelijk. Het gebied Oud Zandbergen is uit het bestemmingsplan Amersfoortseweg e.o. gehaald. De milieuonderzoeken zijn echter niet aangepast. De gemeente denkt dat de beoogde ontwikkeling uiteindelijk (deels) wel doorgang kan vinden. Hiervoor zal een nieuw goedkeuringsbesluit van de provincie Utrecht nodig zijn. Het milieu onderzoek gaat uit van een "worstcase scenario", waarin de beoogde ontwikkelingen wel zijn meegenomen en getoetst aan de verschillende wettelijke normen en grenswaarden etc.

5.1 Milieukwaliteitsprofielen

Zoals reeds genoemd in paragraaf 4.1 van deze toelichting spelen milieuaspecten een steeds belangrijkere rol in het ruimtelijke ordeningsproces. De ruimtelijke functies in een gebied bepalen gedeeltelijk welke milieukwaliteiten nodig zijn, maar ook welke kwaliteiten mogelijk zijn. Door zogenaamde milieukwaliteitsprofielen op te stellen kan hierop vroegtijdig worden geanticipeerd.

Een milieukwaliteitsprofiel voor een gebiedstype is opgebouwd uit relevante thema's (water, lucht, energie etc.). Per thema is een minimale basiskwaliteit aangegeven en een maximaal haalbare ambitiekwaliteit. In de praktijk betekent dit dat als de functie van een gebied is bepaald, de volgende stappen zullen worden genomen:

1. Op basis van de (toekomstige) functie van het gebied bepalen welk milieukwaliteitsprofiel van toepassing is (rekening houdend met wat in het gemeentelijk structuurplan is bepaald);
2. De basis- en ambitiekwaliteiten bepalen die bij dit milieukwaliteitsprofiel horen;
3. Op basis van een milieuverkenning de actuele milieukwaliteiten vergelijken met de basis- en ambitiekwaliteiten;
4. Te streven naar de ambitiekwaliteit, want deze geeft de situatie weer waarbij de functie optimaal vervuld kan worden;
5. Ruimtelijke inrichtingsmaatregelen te benoemen die de gewenste kwaliteit bereiken.
6. Indien de ruimtelijke inrichtingsmaatregelen tekort schieten, aanvullende bron-, overdrachts- of effectmaatregelen benoemen om de gewenste kwaliteit te bereiken;
7. Pas wanneer de mogelijkheden voor maatregelen zijn uitgeput of disproportioneel zijn, te compenseren, waarbij het uitgangspunt is dat tenminste de basiskwaliteit die hoort bij het betreffende gebied wordt bereikt.

Van de tien gebiedstypen met bijbehorende milieukwaliteitsprofielen die de provincie Utrecht heeft benoemd is er in het plangebied Amersfoortseweg en omstreken voornamelijk sprake van de volgende gebiedstypen: groenstedelijk, bedrijvenmilieu, landelijk gebied 1 functionerend als stedelijk uitloopgebied en landelijk gebied 3 met een verweving van functies. Deze gebiedstypen en de bijbehorende milieukwaliteiten worden hieronder kort beschreven om een indruk te geven.

Groen-stedelijk

In een groen-stedelijk gebied wordt voornamelijk gewoond aan de rand van de stad. Het is er rustig en groen, niet alleen door openbaar groen, maar ook door privé-groen. De bebouwingsdichtheid is laag, de bereikbaarheid met de auto goed.

Voor dit soort gebieden zijn voor de thema's bodem, water, lucht, geur, externe veiligheid, licht, grondstoffen (afval) en energie, basis- en ambitiekwaliteiten bepaald. De ambitiewaarden voor bodem, water, lucht, geluid, externe veiligheid, grondstoffen en energie zijn grotendeels de hoogst of één na hoogst haalbare kwaliteiten. De basiskwaliteiten liggen in dit gebiedstype niet zo hoog. Dit betekent dat er een behoorlijke bandbreedte is tussen de kwaliteiten die geambieerd worden en de kwaliteiten die aanvaardbaar zijn. Voorbeelden zijn de extensieve woonmilieus, zoals Bosch en Duin en toekomstig Sterrenberg.

Bedrijvenmilieu

In een gebied dat als bedrijvenmilieu gekarakteriseerd kan worden (Oud Zandbergen, autoboulevard), worden/zijn bedrijven geplaatst die niet passen in de directe woonomgeving. Het zijn terreinen aan de rand van de stad of op enige afstand ervan. De gebruiksintensiteit van het gebied is hoog.

Kenmerkend is het zware autoverkeer dat door de bedrijvigheid wordt gegenereerd. In voorgaand hoofdstuk is al aangegeven dat de ontwikkeling ter plaatse van Oud Zandbergen niet langer in dit bestemmingsplan is opgenomen.

In het bedrijvenmilieu zijn de ambities voor de thema's bodem, water, lucht, geluid, geur en externe veiligheid minder hoog en voornamelijk middelmatig. Opvallend is echter dat voor deze milieukwaliteiten er een veel minder grote bandbreedte is. In veel gevallen is de te ambiëren kwaliteit ook de basiskwaliteit. De ambitie voor het hergebruik van afvalstoffen is in dit soort gebieden juist erg hoog. Bij de autoboulevard op Oud Zandbergen is er op dit punt dan ook veel winst te halen. Voor het thema energie ligt de ambitie voor het percentage duurzame energie hoog, maar is een lager percentage ook aanvaardbaar. Voor de CO₂ uitstoot in het bedrijvenmilieu is de ambitie minder hoog.

Buitengebied functionerend als stedelijk uitloopgebied

Het buitengebied dat functioneert als stedelijk uitloopgebied sluit aan op stedelijke gebieden en groenstedelijke milieus. Delen ervan worden intensief gebruikt, bijvoorbeeld als sportcomplex, dagrecreatieterrein of tuinbouw. Andere delen extensief, zoals recreatief groen met fiets- en wandelroutes en natuurterreinen. De bebouwingsdichtheid is laag (minder dan 20 woningen per hectare) en er is sprake van een gemiddelde gebruiksintensiteit (vergelijk groenstedelijk en buitengebied met verweving van functies).

De ambities voor buitengebieden die functioneren als stedelijk uitloopgebied, zijn de hoogste voor bodem, water (afkoppeling), lucht, externe veiligheid (groepsrisico), grondstoffen en energie. Voor externe veiligheid en grondstoffen zijn dit tevens de maximaal te aanvaarden basiskwaliteiten waardoor de bandbreedte klein is. Voor geluid is de bandbreedte ook klein; zowel de ambitie- als de te aanvaarden waarde liggen in kwaliteitsklasse 2. Voor de andere aspecten geldt veelal een bandbreedte die zich over twee klassen uitstrekt.

Buitengebied met een verweving van functies

Buitengebied met afwisseling en verweving van landbouw, natuur, recreatie en zeer extensieve woonmilieus; het zijn doorgaans landschappelijk en ecologisch waardevolle gebieden. De bebouwingsdichtheid en gebruiksintensiteit zijn lager dan bij buitengebied dat functioneert als stedelijk uitloopgebied. Kansen voor natuurontwikkelingen en de functiemenging van natuur en recreatie.

In dit gebiedstype zijn natuurfuncties meer van toepassing dan functies voor humaan gebruik zoals wonen en werken. Voor alle milieuaspecten behalve geur geldt dat de hoogste ambitie nagestreefd moet worden. Voor de bodemkwaliteit voor ecosystemen, geluid (% oppervlak), externe veiligheid (groepsrisico) en grondstoffen geeft dit niveau tevens de maximaal te aanvaarden basiskwaliteit weer. Voor de overige aspecten geldt een

bandbreedte die zich uitstrekt tot de tweede kwaliteitsklasse. Alleen voor aspecten die betrekking hebben op menselijk gebruik (verharde bodem, hinder door lucht en geur) geldt een lagere aanvaardbare kwaliteit.

5.2 Geluidsaspecten

Wettelijk kader

Voor het aspect geluid is binnen het plangebied de Wet geluidhinder, de Wet milieubeheer en de Luchtvaartwet van toepassing. De (geluidsnormering uit de) Wet milieubeheer is van toepassing voor individuele bedrijven en wordt hier niet nader beschouwd.

De Wet geluidhinder kent voor weg- en railverkeer en voor gezoneerde industrieterreinen (Soesterberg) voorkeursgrenswaarden op nieuwe bestemmingen. Indien de te verwachten geluidsniveaus hoger zijn dan deze voorkeursgrenswaarde dan kunnen Gedeputeerde Staten, na toetsing aan wettelijke criteria, toestemming verlenen voor een hogere waarde. Daarbij stellen Gedeputeerde Staten eisen zoals de aanwezigheid van een geluidsluwe gevel per woning en, bij hogere geluidsniveaus, aan de indeling van de woningen.

De Wet geluidhinder gaat uit van zones langs (spoor)wegen en zones bij industrieterreinen die de aandachtsgebieden voor mogelijke geluidshinder begrenzen. Voor het plangebied zijn vooral de volgende geluidsbronnen aan te wijzen: verkeer op de rijksweg A28, de provinciale wegen, enkele gemeentelijke wegen, de spoorweg Utrecht-Amersfoort en werkzaamheden op de vliegbasis Soesterberg (zone industrielawaai).

Deze laatste zone industrielawaai is verkleind na uitvoering van saneringsmaatregelen. Een deel van de nieuwe vastgestelde 55 dB(A) contour is verstrekt door het Ministerie van Defensie. Meer informatie geeft het Ministerie niet. Op basis van de bestaande gegevens heeft de Milieudienst een eigen, zoveel mogelijk passende berekening gemaakt van de geldende 50 en 55 dB(A) contouren. Deze contouren zijn op de plankaart weergegeven.

Vanwege vliegverkeer rond de vliegbasis Soesterberg zijn er tevens vanuit de Luchtvaartwet zogenaamde Ke-zones van toepassing. Ook deze zijn op de bestemmingsplankaart vastgelegd.

Bij wijzigingen binnen een bestemmingsplan is er sprake van een nieuwe situatie. Binnen de voornoemde zones dient de gemeente onderzoek te doen naar de te verwachten geluidsniveaus van nieuwe geluidsgevoelige bestemmingen, zoals woningen. Dit dient te zijn gebeurd vóór de vaststelling of herziening van het bestemmingsplan.

Ontwikkelingen Wet geluidhinder

De Wet geluidhinder wordt binnen afzienbare termijn gemoderniseerd (naar verwachting in 2006) Dit brengt enige relevante wijzigingen met zich mee. De

geluidsniveaus zullen in de nieuwe Wet geluidhinder niet meer uitgedrukt worden in een 'etmaal'waarde in dB(A) maar in de Europese dosismaat 'Lden'-waarde in dB. Ook zal de gemeente zelf de hogere waarden mogen vaststellen.

Situatie plangebied

De geluidssituatie is door de Milieudienst Zuidoost-Utrecht uitgevoerd. De resultaten van de onderzoeken zijn in een separate bijlage ('Milieuadvies bestemmingsplan Amersfoortseweg e.o.') bij dit bestemmingsplan toegevoegd, waarnaar dan ook wordt verwezen. In het milieuadvies is uitgegaan van een ontwikkeling ter plaatse van Oud Zandbergen in de vorm van een autoboulevard en een herstructurering van het bedrijventerrein Huis ter Heide-zuid. Door de uitspraak van de ABRS in het kader van het bestemmingsplan Oud Zandbergen is deze ontwikkeling in dit bestemmingsplan Amersfoortseweg e.o. niet meer mogelijk. Het gebied Oud Zandbergen is uit het bestemmingsplan Amersfoortseweg e.o. gehaald. De milieuonderzoeken zijn echter niet aangepast. De gemeente denkt dat de beoogde ontwikkeling uiteindelijk (deels) wel doorgang kan vinden. Hiervoor zal een nieuw goedkeuringsbesluit van de provincie Utrecht nodig zijn. Het milieu onderzoek gaat uit van een "worstcase scenario", waarin de beoogde ontwikkelingen wel zijn meegenomen en getoetst aan de verschillende wettelijke normen en grenswaarden etc. In hoofdlijnen kan (medio 2006) wel een algemene conclusie ten aanzien van de Wet geluidhinder worden genoemd.

De Milieudienst heeft de akoestische berekeningen die voor het gebied Abrona-Sterrenberg zijn vervaardigd op onderdelen gecorrigeerd en voorzien van de meest actuele informatie en invoergegevens. Op basis daarvan zijn (nieuwe) geluidscontouren berekend, waaruit, kan worden afgeleid dat een deel van de geplande woningen binnen de invloedssfeer van de A28 komen te liggen en een hogere geluidwaarde van 50 dB(A) zullen hebben. Dit is ook het geval indien het scherm wordt verlengd. Hieromtrent zal dan ook overleg met onder meer de Provincie en Rijkswaterstaat plaats moeten vinden. Een hoger of langer scherm zal naar verwachting weinig oplossing bieden, meer gezocht zal moeten worden in de wijze van compensatie (geluidsluwe gevels, eventuele cumulatie, indeling en of situering van woningen).

Voor een 'goede ruimtelijke ordening' zal ook rekening gehouden moeten worden met de 30 km/uur wegen.

Indien de voorkeursgrenswaarde wordt overschreden zal voor de bepaling van de gevelisolatie gerekend moeten worden met de gecumuleerde geluidsbelasting van alle wegen.

5.3 Bodem

Bouwen

Het is wettelijk geregeld (bouwverordening) dat bouw pas kan plaatsvinden als de bodem geschikt is (of geschikt is gemaakt) voor het beoogde doel. Daarom dient bij iedere nieuwbouwactiviteit de bodemkwaliteit door middel van onderzoek in beeld te worden gebracht. Het onderzoek mag niet meer dan vijf jaar oud zijn en moet een vastgestelde informatiekwaliteit bieden. Indien aan die voorwaarden niet kan worden voldaan, dient aanvullend onderzoek plaats te vinden. Wanneer uit het onderzoek blijkt dat de bodem niet geschikt is voor het beoogde doel, dient vóór aanvang van de bouwwerkzaamheden een bodemsanering te worden uitgevoerd om de bodem wel geschikt te maken, of dient de bouwaanvraag te worden geweigerd.

Bodemverontreinigingsituatie

In het gehele gebied kunnen lichte tot matige verontreinigingen met lood en PAK worden aangetroffen in de toplaag van de bodem. Deze 'diffuse' verontreiniging komt door o.a. het neerslaan van uitlaatgassen van verkeer en industrie en doordat vroeger aslades van kolenkachels veelal in tuinen werden geleegd. Daarnaast is de bodem op, onder en rondom (voormalige) bedrijfslocaties in veel gevallen verontreinigd geraakt door opslag, overslag, morsen, calamiteiten, maar ook door doelbewuste lozingen in het verleden.

In het bestemmingsplangebied zijn (voormalige) bedrijfslocaties met een NSX⁷-score groter of gelijk aan 100 bekend. Bedrijfslocaties met een NSX-score groter of gelijk aan 100 betreffen locaties waar sprake zou kunnen zijn van een bodemverontreiniging. De NSX-score is een maat voor de verdachtheid met betrekking tot bodemverontreiniging. Hoe hoger de NSX-score hoe meer verdacht de locatie is.

Ook locaties waar een niet (Kiwa-)gesaneerde tank of een in gebruik zijnde tank is gelegen, zijn verdacht op bodemverontreiniging.

In het gebied zijn verscheidene bodemonderzoeken uitgevoerd. Tijdens een aantal onderzoeken zijn matige en/of sterke verontreinigingen in de grond en/of het grondwater aangetroffen. Bij de provincie is een aantal (vermoedelijk) ernstige gevallen van bodemverontreiniging bekend. In 2004 is in opdracht van de provincie Utrecht door ReGister/DHV een inventarisatie gemaakt van gedempte sloten, ophogingen en stortplaatsen. De gedempte sloten zijn in het verleden opgevuld met onbekend materiaal.

In de bijlage wordt per deelgebied de bodemverontreinigingsituatie weergegeven. Op de kaarten in de bijlage zijn per deelgebied de volgende items weergegeven:

- Wbb-locaties;
- Voorgaande bodemonderzoeken, indien matige en/of sterke verontreinigen zijn aangetroffen;

⁷ NSX = de indicatieve prioriteit van een verdachte locatie gebaseerd op de toxiciteit van vermoedelijk aanwezige stoffen, en de kans deze stoffen aan te treffen. Hoe hoger de NSX-score des te hoger de prioriteit.

- Ondergrondse tanks, indien niet Kiwa-gesaneerd of in gebruik;
- (voormalige) bedrijfslocaties met een NSX-score, indien groter of gelijk aan 100;
- gedempte sloten;
- ophogingen en stortplaatsen.

Bomkraters en blindgangers

Op luchtfoto's uit 1945 zijn in het deelgebied 'Vliegbasis Soesterberg en Kamp Nieuw Amsterdam' veel bomkraters te zien, veroorzaakt door bombardementen tijdens de Tweede Wereldoorlog (zie kaart '11. Vliegbasis Soesterberg en Kamp Nieuw Amsterdam' in de bijlage). In de praktijk is gebleken dat circa 10% van de afgeworpen bommen niet is geëxplodeerd, en in de bodem is achtergebleven als blindganger. Gezien het grote aantal waargenomen kraters is ter plaatse van dit deelgebied een verhoogd risico op het aantreffen c.q. beroeren van een blindganger.

5.4 Wateraspecten

Dit bestemmingsplan is consoliderend van karakter. Uitgezonderd de autoboulevard in het deelgebied Oud Zandbergen en de woningbouwontwikkeling ter plaatse van Abrona en Sterrenberg is geen sprake van nieuwe situaties. Voor de nieuwe ontwikkelingen wordt extra aandacht besteed aan de waterhuishouding.

Oud Zandbergen⁷

De wateraspecten in het gebied Oud Zandbergen zijn recentelijk uitgewerkt in het bestemmingsplan Oud Zandbergen e.o. van 2005. Dit plan is in april 2006 goedgekeurd door GS van Utrecht. Ten opzichte van dat bestemmingsplan is geen sprake van wijzigingen, voor wat betreft de waterhuishoudingsaspecten.

Abrona-Sterrenberg

Met het hoogheemraadschap 'De Stichtse Rijnlanden' heeft overleg plaatsgevonden over de waterhuishouding. De locatie Sterrenberg ligt aan de rand van het beheergebied van dit hoogheemraadschap.

Ook is door bureau Tauw een 'Quick-scan' uitgevoerd voor de huidige en toekomstige waterhuishouding in het gebied.

Het plangebied is onderdeel van de Utrechtse Heuvelrug. Als gevolg van de hoge ligging komt nauwelijks oppervlaktewater in het gebied voor. Alleen in de Kuil bevinden zich twee kleine, diepgelegen poelen.

⁷ Voor het bestemmingsplan Oud Zandbergen is in de ABRS uitspraak d.d. september 2007, 200603788/1 deels de goedkeuring vernietigd. Om die reden is het gebied Oud Zandbergen e.o. en daarmee ook de ontwikkeling van het bedrijventerrein Huis ter Heide zuid, de autoboulevard en de buitenplaats niet langer opgenomen in dit bestemmingsplan. Voor het bestemmingsplan Oud Zandbergen zal een nieuw goedkeuringsbesluit door Gedeputeerde Staten worden genomen.

Voor het gebied geldt geen peilbesluit. Ook valt de locatie buiten het grondwaterbeschermingsgebied en buiten de zogenoemde 100 jaarszone.

Afkoppeling van verhard oppervlak en infiltratie van hemelwater heeft de voorkeur van het hoogheemraadschap. Dit is dan ook het uitgangspunt bij de verdere uitwerking. De ondergrond bestaat vooral uit zand. Daar zal regenwater eenvoudig in wegzijgen. De huidige en toekomstige situatie zullen wat dat betreft niet verschillen. Een zandbodem heeft een filterende werking. De grondwaterstanden zijn laag genoeg om infiltratie mogelijk te maken, zelfs in de laaggelegen delen van het gebied (ontwateringdiepte > meter).

Als gevolg van de planrealisering zal de hoeveelheid verhard oppervlak in het gebied toenemen. Het hemelwater dat op de daken valt kan probleemloos geïnfiltreerd worden in de bodem. Ook wat betreft de wegen met lage verkeersintensiteit zal conform de voorkeur van het hoogheemraadschap infiltratie worden toegepast. Daarbij kan doorlatende verharding worden toegepast of infiltratie via de berm en plaatsvinden. Bij intensiever gebruikte weggedeeltes zoals de Boslaan, waarbij het water (licht) vervuild kan zijn, is een mogelijkheid langs de berm voorzieningen op te nemen voor gerichte infiltratie, waarbij na verloop van tijd de bovenlaag kan worden vervangen. Als alternatief valt te overwegen om hemelwater op de intensiever gebruikte gedeeltes van wegen en parkeervoorzieningen via het riool af te voeren. In nader onderzoek zal worden bepaald hoe met de hemelwaterafvoer van de verschillende straten en parkeervoorzieningen wordt omgegaan. Het streven daarbij is om voorzieningen zoals molgoten en wadi's, goed te integreren in het stedenbouwkundig ontwerp, zodat zij bijdragen aan verhoging van de ruimtelijke kwaliteit en belevingswaarde.

Infiltratie heeft consequenties voor de manier van bouwen en de te gebruiken materialen. Toepassing van zink, lood of andere uitlogende materialen dient vermeden te worden om vervuiling van de bodem te voorkomen.

Beukbergenplein

Voor wat betreft het woonwagencentrum Beukbergenplein is op termijn een wijziging van de inrichting te verwachten, die echter met een art. 11 WRO uitwerking vorm zal krijgen. De waterhuishouding zal niet wijziging. Wel zal sprake zijn van relatief meer oppervlakteverharding. In het uitwerkingsplan zal dit aspect nader worden uitgewerkt.

Overige gebieden (bestaande situatie).

Zoals genoemd is voor het overige sprake van het vastleggen van de bestaande situatie.

In het algemeen kan worden gesteld dat dit plangebied zich kenmerkt door een relatief diepe ligging van de grondwaterstanden t.o.v. het maaiveld. Eveneens is sprake van een waterwingebied en grondwaterbeschermingsgebied. Hieruit komen beperkingen voor wat betreft de toegestane functies en het gebruik binnen de zone. Op de plankaart zijn de zones aangegeven. In de zones is de Provinciale Milieuvordering Utrecht van toepassing. (zie ook artikel 1.3 van de planvoorschriften).

5.5 Luchtkwaliteit

Op 5 augustus 2005 is het 'Besluit Luchtkwaliteit 2005' in werking getreden, waarmee het oude besluit uit 2001 is komen te vervallen (Blk2005). Het Besluit luchtkwaliteit spreekt over grenswaarden en plandrempels. Grenswaarden zijn de norm waaraan in een bepaald jaar moet worden voldaan. Plandrempels zijn jaarlijks strenger wordende normen, die erop zijn gericht langzaam naar de grenswaarde toe te groeien.

Het doel van het Besluit Luchtkwaliteit is bescherming te bieden aan mens en milieu tegen schadelijke effecten van vervuilende stoffen. Daartoe zijn in het besluit grenswaarden opgenomen. Het 'Besluit Luchtkwaliteit 2005' bepaalt dat gemeenten – evenals andere overheidsorganen - bij de uitoefening van hun bevoegdheden de grenswaarden uit het Besluit in acht dienen te nemen. Een overschrijding van de grenswaarde is mogelijk indien blijkt dat het plan geen negatieve invloed heeft op de heersende concentraties. Bij een negatieve invloed van het plan op de luchtkwaliteit kan doorgang uitsluitend plaatsvinden als door afname op een andere locatie per saldo een betere situatie ontstaat.

Er zijn grenswaarden in opgenomen voor de stoffen zwaveldioxide, stikstofoxiden, fijn stof en lood. In de praktijk blijken vooral de concentraties stikstofdioxide en fijn stof een punt van aandacht te zijn voor gemeenten.

Voor *stikstofdioxide* (NO_2) geldt vanaf 1 januari 2010 een grenswaarde van 40 $\mu g/m^3$ voor de jaargemiddelde concentratie. Deze grenswaarde wordt in Nederland met name langs drukke verkeerswegen en autosnelwegen overschreden. Voor NO_2 geldt verder vanaf 2010 een grenswaarde voor de uurgemiddelde concentratie van 200 $\mu g/m^3$ die maximaal 18 keer per jaar overschreden mag worden. De grenswaarde van de uurgemiddelde concentratie NO_2 wordt in Nederland slechts sporadisch overschreden. Het komt in Nederland dan ook niet voor dat deze grenswaarde vaker dan 18 keer per jaar wordt overschreden.

Voor *fijn stof* (PM_{10}) geldt eveneens een grenswaarde van 40 $\mu g/m^3$ voor de jaargemiddelde concentratie. Deze grenswaarde geldt echter reeds vanaf 1 januari 2005. De grenswaarde wordt in Nederland net als NO_2 met name langs drukke verkeerswegen en autosnelwegen overschreden. Voor PM_{10} geldt naast de grenswaarde van de jaargemiddelde concentratie, de grenswaarde van 50 $\mu g/m^3$ als 24-uursgemiddelde concentratie die maximaal 35 dagen per jaar mag worden overschreden. Ook deze grenswaarde geldt vanaf 2005. Overschrijding van deze grenswaarde komt nu en in de toekomst, met name ten gevolge van de vaak hoge achtergrondniveaus, zeer veelvuldig voor in Nederland.

In maart 2006 heeft de Milieudienst Zuidoost-Utrecht een onderzoek uitgevoerd naar de gevolgen van het onderhavige bestemmingsplan op de luchtkwaliteit. De conclusie van dit onderzoek was dat ten aanzien van de

dagnorm voor fijnstof overschrijdingen optraden, maar dat de luchtkwaliteit per saldo verbeterde.

In november 2006 heeft de Milieudienst Zuidoost-Utrecht een nieuw onderzoek uitgevoerd omdat er nieuwe gegevens beschikbaar waren gekomen ten aanzien van de achtergrondconcentraties en emissiecijfers in 2010 en 2015 (Milieudienst Zuidoost-Utrecht, november 2006, 666110/2ZC90006, d.d. 28 november 2006). Op basis van deze nieuwe gegevens is een nieuwe berekening uitgevoerd. Naast deze herberekening is ook rekening gehouden met de metingen aan de concentraties NO₂, die in 2003 (langs de A28) en in 2004 (binnen de hele gemeente) zijn uitgevoerd.

Resultaten onderzoek november 2006:

Gegevens met betrekking tot NO₂.

In 2004 heeft de gemeente Zeist metingen laten uitvoeren naar de concentratie NO₂. Het resultaat van deze metingen is significant lager dan de resultaten van de berekeningen voor 2004, die ter indicatie zijn uitgevoerd.

Ook in 2003 zijn dergelijke afwijkingen geconstateerd. Daaruit is geconcludeerd dat het een consistent verschil is. De gemeten achtergrondconcentratie NO₂ in 2003 en 2004 bedraagt circa 20 µg/m³, terwijl de achtergrondconcentratie volgens het rekenmodel maar liefst 34,3 µg/m³ (2003) en 27,3 µg/m³ (2004) bedraagt.

Volgens de laatste rekenmodellen is de achtergrondconcentratie in 2010 nog steeds 28 µg/m³. Maar dat zal veel lager zijn, gelet op de veel lagere gemeten waarde voor 2003 en 2004, en de maatregelen om het wagenpark schoner te maken. In het onderzoek van november 2006 is daarom voor 2010 en 2015 uitgegaan van de gemeten waarde van 20 µg/m³.

Verkeer terrein Abrona

Op basis van de gegevens uit de Ontwikkelingsvisie locatie Sterrenberg van juli 2005 schat de Milieudienst het totaal aantal verkeersbewegingen op het Abronaterrein op 2.500. Dit komt neer op circa 5.5 verkeersbewegingen per woning (inclusief kavels voor de zorgfunctie). Voor 2015 is als uitgangspunt gehanteerd dat het gehele plan is gerealiseerd. Voor 2010 is uitgegaan van de helft van het toekomstig aantal verkeersbewegingen.

Verkeer Amersfoortseweg

Op basis van de eerdere onderzoeksrapporten voor het Abrona terrein en de verkeersgegevens uit het verleden zijn de gegevens gehanteerd zoals die zijn opgenomen in de bijlage van het onderzoek van november 2006. In de eerdere rapporten was geen uitspraak gedaan over de verkeersbewegingen in 2010. In dit onderzoek is de situatie in 2010 bepaald als gemiddelde van de huidige situatie en de situatie in 2015.

Luchtkwaliteit A28

Er is geen prognose van de luchtkwaliteit langs de A28 beschikbaar voor de komende jaren beschikbaar. De Milieudienst heeft daarom een inschatting

gemaakt van de bijdrage van de A28 aan de luchtkwaliteit binnen het plangebied, op basis van de gegevens van de afgelopen jaren, de emissiefactoren van het verkeer (zoals opgenomen in het CARII rekenmodel, versie 5.1, en de te verwachten verkeersgroei.

Op basis van vorenstaande uitgangspunten leverde het onderzoek van november 2006 de volgende resultaten op:

Luchtkwaliteit Abrona

Langs de zijde van het terrein die het dichtste bij de A28 ligt is de bijdrage van het verkeer op het Abronaterrein te verwaarlozen. Het gaat hier slechts om enkele voertuigbewegingen. De grenswaarden worden niet overschreden.

Midden op het Abrona terrein zal sprake zijn van de helft van het toekomstige verkeer dat de ontwikkeling van het terrein tot gevolg heeft. Maar de bijdrage van de A28 is hier veel minder dan langs de rand van het terrein. Ook hier worden geen grenswaarden overschreden.

De grootste effecten treden op bij de aansluiting van de ontsluitingsweg op de Amersfoortseweg. Maar ook daar treden geen overschrijdingen van de grenswaarden op.

Luchtkwaliteit Huis ter Heide en Oud Zandbergen⁸

Uit de inventarisatie van bouwmogelijkheden op de locatie Oud Zandbergen is gebleken dat binnen het plangebied de normen uit het Blk2005 niet worden overschreden.

Voor Oud Zandbergen is eerder een bestemmingsplan vastgesteld en goedgekeurd. Uit de onderzoeken voor dat bestemmingsplan blijkt dat binnen het plangebied Oud Zandbergen geen overschrijdingen van normen uit het Blk2005 optreden.

Belangrijkste wegen en kruisingen

Tot slot is ook naar de luchtkwaliteit langs de belangrijkste doorgaande wegen binnen het plangebied (Amersfoortseweg, Dolderseweg, Zandbergenlaan) en de belangrijkste kruisingen gekeken (A28/Zandbergenlaan en Amersfoortseweg/Dolderseweg/Zandbergenlaan).

Conclusie onderzoek november 2006:

Uit de berekeningen blijkt dat binnen het plangebied geen overschrijdingen optreden van de normen die ten aanzien van NO₂ en PM₁₀ zijn gesteld in het Blk2005.

⁸ Voor het bestemmingsplan Oud Zandbergen is in de ABRS uitspraak d.d. september 2007, 200603788/1 deels de goedkeuring vernietigd. Om die reden is het gebied Oud Zandbergen e.o. en daarmee ook de ontwikkeling van het bedrijventerrein Huis ter Heide zuid, de autoboulevard en de buitenplaats niet langer opgenomen in dit bestemmingsplan. Voor het bestemmingsplan Oud Zandbergen zal een nieuw goedkeuringsbesluit door Gedeputeerde Staten worden genomen.

Conform het landelijke beeld is het aantal overschrijdingen van de uurnorm voor NO₂ kleiner dan maximaal toegestaan. De grenswaarden voor de overige luchtverontreinigende stoffen worden niet overschreden. Gezien deze resultaten is het bestemmingsplan niet in strijd met het Blk2005.

5.6 Externe veiligheid

Bij externe veiligheid gaat het om de gevaren die de directe omgeving loopt in het geval er iets mis mocht gaan tijdens de productie, het behandelen of het vervoer van gevaarlijke stoffen.

De daaraan verbonden risico's moeten aanvaardbaar blijven.

Deze risico's worden onderverdeeld in plaatsgebonden risico en groepsrisico.

Onder het plaatsgebonden risico verstaat men de kans per jaar dat op een bepaalde locatie een individu die daar permanent verblijft, komt te overlijden.

Onder groepsrisico verstaat men de kans dat in een keer een groep mensen komt te overlijden als gevolg van een gevaarlijke activiteit.

Met het oog daarop heeft de rijksoverheid risiconormen vastgesteld waarmee bedrijven, wegbeheerders en vervoerders, maar ook gemeenten en provincies rekening dienen te houden (Nota risiconormering vervoer gevaarlijke stoffen, Ministeries V&W en VROM 1996). Vervolgens is in dit kader ook een 'Handreiking externe veiligheid vervoer gevaarlijke stoffen' (IPO/VNG 1998) gepubliceerd.

Externe veiligheid moet altijd in preventieve zin deel uitmaken van de besluitvorming bij nieuwe situaties, en kan bij besluitvorming over bestaande situaties leiden tot aanvullende maatregelen.

De kans op en de gevolgen van mogelijke ongevallen zijn te berekenen in een risicoanalyse. Met de risicoanalyse is voor elke willekeurige locatie langs een route van gevaarlijke stoffen (weg, binnenwater, spoor), de zogenaamde mobiele bronnen, het risico voor de omgeving te berekenen.

Eenzelfde berekening kan worden gemaakt voor stationaire inrichtingen waar gevaarlijke stoffen aanwezig zijn (chemische installaties, vuurwerkfabrieken, LPG installaties, etc.). Hiervoor geldt het Besluit Externe Veiligheid Inrichtingen (in combinatie met de Regeling Externe Veiligheid Inrichtingen) dat in oktober 2004 van kracht is geworden.

Voor het plangebied kan het volgende worden opgemerkt.

Transport

Voor de bepaling van het groepsrisico ten gevolge van transport van gevaarlijke stoffen in het kader van het bestemmingsplan Amersfoortseweg is gebruik gemaakt van de rapportage van AVIV (rapportnr.: 05825, 2005).

Voor deze bepaling is gerekend met RBMII. Op geen van de kilometervakken is het groepsrisico groter dan de oriëntatiewaarde. Op twee kilometervakken is het groepsrisico groter dan 0,1 keer de oriëntatiewaarde. Het betreft

kilometervakken bij Zeist van 4.0 – 5.0 (Herman Jordan Lyceum) en 8.0-9.0 (kantoor Glaxo bij Huis ter Heide).

Indien meer gedetailleerd aan wordt gegeven hoeveel mensen aanwezig zijn en op welke tijden, zal het groepsrisico naar verwachting lager uitvallen dan is gepresenteerd in de studie. Voor wat betreft de normen kan dus gesteld worden dat de ambitiewaarde ten aanzien van de oriënterende waarde voor groepsrisico van de provincie Utrecht wordt overschreden bij het Lyceum en het kantoor van de Glaxo.

Voor het Lyceum is sprake van een bestaande situatie. Voor wat betreft het kantoor van de Glaxo is bij de bepaling van de locatie van het nieuw te bouwen landmark gekozen om deze iets verder van de A28 te bouwen.

Voor de locatie Sterrenberg/Abrona is, gezien de te ontwikkelen woningen, een aparte berekening uitgevoerd voor de bepaling van het groepsrisico. Het extern veiligheidsrisico voor een gedeelte van de A28 is berekend voor de huidige en toekomstige situatie. Het plaatsgebonden risico vormt geen belemmering voor eventuele nieuwbouwplannen. De berekeningen leiden niet tot een contour voor de grenswaarde van $1.0 \cdot 10^{-6}$ /jr. Overal buiten de weg is het plaatsgebonden risico kleiner dan de grenswaarde. Het groepsrisico per kilometervak is op het beschouwde traject van drie kilometer meer dan een ordegrrootte kleiner dan de oriëntatiewaarde. De nieuwbouwplannen veroorzaken geen toename van het groepsrisico.

Buisleidingen

Uit gegevens van de vliegbasis blijkt dat in zuidelijke richting, ten westen van het landgoed Beukbergen, een brandstofleiding (kerosine, 6") loopt. Het Ministerie van VROM heeft veiligheidsafstanden vastgelegd die aangehouden moeten worden tussen een buisleiding en bijvoorbeeld woningen, scholen en ziekenhuizen.

In de overheidscirculaire 'Bekendmaking van beleid ten behoeve van de zonerings langs transportleidingen voor brandbare vloeistoffen van de K1-, K2- K3-categorie' van 1991 zijn de toetsingsafstanden vastgelegd.

Kerosine wordt gerekend tot de K-2 categorie. Voor deze categorie, met een buisdoorsnede 6", geldt een maximale toetsingsafstand van 22 meter en een veiligheidszone van 5 meter. Laatstgenoemde afstand moet planologisch worden vastgelegd.

In dit bestemmingsplan is hierop de dubbelbestemming 'Leiding-Brandstof' toegevoegd waarin de aangewezen gronden, naast de andere bestemmingen, primair bestemd zijn voor een brandstofleiding ter plaatse van de aanduiding '-B'. Dit betekent dat de belangen van de ondergrondse brandstofleiding hier voorrang genieten. Bovendien wordt in de doeleindenomschrijvingen van de secundaire bestemmingen naar deze voorraangsregeling verwezen.

Type inrichting	Afstand (m) vanaf vulpunt	Afstand (m) vanaf ondergronds reservoir	Afstand (m) vanaf afleverzuil
LPG-tankstation met een doorzet tot 1500 m ³ /jaar	110	25	15
LPG-tankstation met een doorzet tot 1000 m ³ /jaar	45	25	15

Tabel: Afstanden in meters tot al dan niet geprojecteerde kwetsbare en beperkt kwetsbare objecten, waarbij wordt voldaan aan de grenswaarde van het plaatsgebonden risico.

Bron: Regeling Externe Veiligheid Inrichtingen, 2004

Inrichtingen

In en nabij het plangebied zijn een vijftal stationaire inrichtingen met gevaarlijke stoffen aanwezig, te weten:

- LPG-tankstation, Boulevard 70 (object 1);
- LPG-station, Amersfoortseweg 30 (object 2);
- Opslag en –verkoop van consumentenvuurwerk, Amersfoortseweg 50b (object 3);
- Houthandel, Hindelaan 9 (object 4, buiten plangebied gelegen);
- Tankstation (geen LPG), Panweg 116a (object 5).

Uit het onderzoek van de Milieudienst Zuidoost Utrecht (opgenomen in de bijlage), blijkt dat alleen 'object 2, het LPG-station aan de Amersfoortseweg nr. 30' van invloed is op dit bestemmingsplan.

Op basis van de Regeling Externe Veiligheid Inrichtingen (REVI) dient er namelijk tussen kwetsbare objecten (o.a. woningen) en (bestaande) LPG-tankstations een verplichte afstand te worden aangehouden, het plaatsgebonden risico (PR 10-6) genaamd. Van belang is de afstand tussen de grens van het bouwvlak van de kwetsbare bestemming en het vulpunt voor LPG, het ondergronds (onderscheidenlijk bovengronds) reservoir, en de afleverzuil. De verplichte afstanden zijn afhankelijk van de doorzet in kubieke meters per jaar (zij bijgaande tabel).

Uit de milieuvergunning van het LPG-tankstations aan de Amersfoortseweg 30 blijkt dat de huidige doorzet kleiner is dan 1000 m³ / jaar. De afstand tot (beperkt) kwetsbare objecten, waaronder woningen, bedraagt derhalve 45 meter. Omdat sprake is van een bestaande installatie, moet aan deze voorwaarde uiterlijk op 1 januari 2010 zijn voldaan.

Voor wat betreft het groepsrisico geldt een invloedsgebied van 150 meter, waarbinnen een voorkeurswaarde personendichtheid geldt. Concreet betekent dit dat als er meer dan 17 personen/ha binnen de 150 meter-contour bevinden, er een verantwoording van het groepsrisico moet worden opgesteld (zie rapport Milieuaspecten bestemmingsplan Amersfoortseweg e.o. in de bijlage).

Risicoatlas

Bron: Provincie Utrecht

5.7 Archeologie

In de plantoelichting van een bestemmingsplan is het noodzakelijk te onderzoeken in hoeverre de betreffende gronden van archeologische waarden kunnen zijn. Globaal bureau onderzoek moet uitwijzen of het gebied mogelijk archeologische waarden kan bevatten.

Ten behoeve van het cultuurhistorische beleid heeft de provincie Utrecht de kaart 'Cultuurhistorische hoofdstructuur' opgenomen. Ten behoeve van de opname van archeologisch waardevolle terreinen en verwachtingen is gebruik gemaakt van gegevens van het ROB (Rijksinstituut voor Oudheidkundig Bodemonderzoek).

Voor het gebied dat zich uitstrekt van het Landgoed Dijnselburg, Oud-Zandbergen, Beukbergen, Ericaweg en Abrona-Sterrenberg geldt dat er in de zuidelijke helft een hoge trefkans bestaat voor archeologische vondsten (Indicatieve kaart Archeologische Waarden, IKAW).

In het zuidoosten van het deelgebied "Sportpark Huis ter Heide West" bevindt zich een grafheuvel.

Verder is er in het hele gebied een middelhoge trefkans voor archeologische vondsten aanwezig.

Volledigheidshalve wordt opgemerkt dat voor de gehele gemeente Zeist een gedetailleerde inventarisatie plaatsvindt van de archeologische waarden. Als te zijner tijd het onderzoek is afgerond zullen de resultaten in voorliggend plan worden verwerkt.

In het kader van de ontwikkelingen in het gebied Abrona-Sterrenberg is door RAAP archeologisch adviesbureau een verkennend archeologisch onderzoek uitgevoerd. De resultaten zijn vastgelegd in de rapportage 'Plangebied Sterrenberg in Huis ter Heide, archeologisch vooronderzoek: een bureau- en inventariserend veldonderzoek (verkennende fase)' van februari 2006, onder nummer 1263.

Tijdens het veldonderzoek zijn geen aanwijzingen aangetroffen voor de aanwezigheid van archeologische vindplaatsen in het gebied. Op basis van het bureau- en inventariserend veldonderzoek wordt geconcludeerd dat voor het gebied Abrona-Sterrenberg een lage archeologische verwachting geldt voor vindplaatsen uit de periode Mesolithicum tot en met Nieuwe Tijd. Naar verwachting zal als gevolg van de geplande werkzaamheden dan ook geen verstoring van de archeologische waarden optreden. Derhalve worden geen aanbevelingen voor vervolgonderzoek gedaan.

5.8 Ontheffing flora- en faunawet

Voor het gebied Sterrenberg is ten behoeve van de voorgestane ontwikkeling (zie ook paragraaf 4.2.8) een ontheffing van de Flora en faunawet aangevraagd. Het hoofddoel van dit project is woningbouw op het terrein van een zorginstelling voor verstandelijk gehandicapten. Om dit mogelijk te maken wordt het terrein heringericht, waardoor tevens een kinderboerderij en sportvelden worden verplaatst. Door de sloop van een groot deel van de huidige bebouwing zal plaats worden gemaakt voor circa 480 woningen. Op verschillende locaties moeten bomen worden gekapt en vindt grondverzet plaats.

In de bijlage van dit bestemmingsplan is een brief van het ministerie van LNV dienst regelingen opgenomen, waarin de ontheffing wordt verleend. Eveneens is daarin uitgebreid verwoord voor welke werkzaamheden ontheffing is aangevraagd en verleend.

Volledigheidshalve worden de belangrijkste natuurwaarden van het gebied Sterrenberg genoemd.

Strikt beschermde soorten die in het gedeelte van het plangebied voor kunnen komen zijn:

- Gewone dwergvleermuis *Pipistrellus pipistrellus*
- Ruige dwergvleermuis *Pipistrellus nathusii*
- Gewone grootoorvleermuis *Plecotus auritus*
- Laatvlieger *Eptesicus serotinus*
- Eekhoorn *Sciurus vulgaris*

- Groene specht *Picus viridis*
- Grote bonte specht *Dendrocopos major*
- Hazelworm *Anguis fragilis*

Voor alle hierboven genoemde, mogelijk aanwezige soorten heeft het plangebied meer of minder betekenis.

Waarde van het plangebied voor de verschillende soorten

De Gewone dwergvleermuis is aangetroffen in het plangebied zelf; deze soort gebruikt het gebied als jachtterrein. Kraamkolonies en winterslaapplaatsen van deze gebouw-bewonende soort zijn niet in het gebied te verwachten. Voor deze soort is het plangebied als jachtgebied niet van significant belang, daar vrijwel de gehele omgeving als geschikt jachtgebied aangemerkt kan worden.

De Ruige dwergvleermuis gebruikt het gebied mogelijk als jachtterrein. Deze soort is wel deels boombewonend, maar kraamkolonies van deze soort zijn in het plangebied niet te verwachten. Holle bomen kunnen ook als verblijfplaats fungeren en de soort heeft bovendien vaste paarplaatsen in bomen. Overwinterende dieren van deze soort kunnen aanwezig zijn in houtstapels e.d. Voor het jachtgebied geldt hetzelfde als opgemerkt bij de voorgaande soort.

De Gewone grootoorvleermuis is een gebouw- en boombewonende soort. Het plangebied wordt mogelijk gebruikt als jachtterrein, maar ook verblijfplaatsen in bomen zijn mogelijk. Verblijfplaatsen van vleermuizen zijn altijd vaste verblijfplaatsen; deze mogen niet verstoord worden. Bij (kans op) versterking is een ontheffing in het kader van de Flora- en faunawet vereist.

De Laatvlieger gebruikt het gebied mogelijk als jachtterrein, maar dan alleen de randen van het bosgebied en open delen van de sportvelden. Verblijfplaatsen van deze gebouw-bewonende soort hoeven in het plangebied niet verwacht te worden. Voor het jachtgebied geldt hetzelfde als opgemerkt bij de Gewone dwergvleermuis.

De Eekhoorn gebruikt het plangebied mogelijk als leefgebied. De soort heeft vaste verblijfplaatsen (nesten) die overal in het gebied voor kunnen komen. Voor verwijdering van dergelijke plaatsen is een ontheffing vereist.

De Groene specht gebruikt het plangebied mogelijk als leefgebied. Vaste verblijfplaatsen (spechtengaten in bomen) moeten ontzien worden. Bij verwijdering is een ontheffing vereist en geldt de zware toets.

De Grote bonte specht gebruikt het plangebied als leefgebied. Voor verblijfplaatsen geldt hetzelfde als opgemerkt bij de Groene specht.

De Hazelworm gebruikt het plangebied mogelijk als leefgebied. In het gebied zijn hellingen aanwezig, op het zuiden geëxponeerd, maar ook open plekken waar de zon tot op de bosbodem kan doordringen. Deze zullen daardoor gebruikt kunnen worden om op te warmen.

6 TOELICHTING OP PLANKAART EN VOORSCHRIFTEN

6.1 Algemeen

In dit hoofdstuk worden de voorschriften en de plankaart nader toegelicht, voor zover daartoe aanleiding bestaat. De planvoorschriften van het bestemmingsplan Amersfoortseweg e.o. zijn afgestemd op de Standaard Vergelijkbare Bestemmingsplannen 2006 (SVBP) en het Handboek (digitale) bestemmingsplannen Provincie Utrecht.

6.2 Het plan

Zoals reeds eerder vermeld bestaat het plangebied uit de volgende terreinen ten noorden van de A28: een deel van het Landgoed Vollenhoven, het Panbos, Sportpark Dijnselburg, de buitenplaats Dijnselburg, Huis ter Heide West-Sportpark en de autoboulevard, Huis ter Heide Zuid, het gebied tussen Oud Zandbergen en Abrona – Ericaweg/ecologische zone, Abrona-Sterrenberg, Beukbergenplein, de buitenplaats Beukbergen, Kamp Nieuw Amsterdam (vliegbasis Soesterberg). Zie ook het kaartje in paragraaf 1.2 van deze toelichting⁸.

6.3 De Plankaart

Vanwege de omvang van het gebied bestaat de plankaart uit meer bladen. Per blad zijn een aantal deelgebieden weergegeven.

De plankaart bestaat uit 5 kaartbladen, te weten:

- blad 1: De Overzichtskaart (schaal: 1:5000);
- blad 2: Deelgebied Panbos-Dijnselburg (schaal: 1:2.500);
- blad 3: Deelgebied Huis ter Heide-Sterrenberg (schaal: 1:2.500);
- blad 4: Deelgebied Beukbergen – Kamp Nieuw Amsterdam (1:2.500);
- blad 5: Detailkaart Huis ter Heide (1:1000).

6.4 Uniforme opbouw bestemmingsbepalingen

Conform het SVBP 2006 is een gestandaardiseerde opbouw van de bestemmingsbepalingen gehanteerd. Zo wordt in het eerste lid van elk artikel

⁸ De buitenplaats Oud Zandbergen is bij de vaststelling uit het bestemmingsplan "Amersfoortseweg e.o." geknipt omdat de Afdeling bestuursrechtspraak van de Raad van State de goedkeuring van het bestemmingsplan "Oud Zandbergen e.o." deels heeft vernietigd en de reparatie daarvan niet vóór de vaststelling van dit bestemmingsplan kan worden gerealiseerd (ABRS 26 september 2007, zaaknr. 200603788/1).

standaard de bestemmingsomschrijving geregeld en wordt eventueel de beschrijving in hoofdlijnen uiteengezet.

In het tweede lid van elk artikel staan altijd de bouwvoorschriften en in het derde lid de gebruiksvoorschriften.

In de bouwvoorschriften in lid 2 wordt altijd eerst vermeld wat er bij recht kan worden gebouwd, of er nadere eisen kunnen worden gesteld en vervolgens wordt aangegeven of er met vrijstelling meer kan worden gebouwd.

Ook in de specifieke gebruiksvoorschriften wordt eerst aangegeven welk gebruik bij recht in ieder geval als strijdig dient te worden aangemerkt, en vervolgens wordt geregeld welk gebruik met vrijstelling is toegestaan.

6.5 De hoogtes van gebouwen

Voor de hoogtes van gebouwen zijn 3 aanduidingen gebruikt. De "maximale goot- en bouwhoogte" en de "maximale bouwhoogte". Bij een voorgeschreven maximum bouwhoogte kan er op de voorgeschreven maximum hoogte plat worden afgedekt. Daarboven is geen kap meer toegestaan.

Bij een maximale goot- en bouwhoogte kan het gebouw met een kap worden gebouwd. Als het plat wordt afgedekt dan is de goothoogte de maximum hoogte.

In plaats van een kap mag ook een dakopbouw worden gebouwd (zie artikel 3.3 van de voorschriften).

Dat betekent dat de vorm van de dakafdekking kan verschillen. Voor beide vormen gelden echter specifieke bebouwingsbepalingen. Voor de kap is de maatvoering vastgelegd in een maximale goot- en bouwhoogte en een maximale dakhelling.

Een volledig plat afgedekte dakopbouw moet in ieder geval twee meter terug liggen achter de voorgevel en mag niet meer dan 1 bouwlaag omvatten.

Met nadruk zij er nog op gewezen dat in de bestemmingen Wonen geen zelfstandige woningen in de kap of een dakopbouw zijn toegestaan. Binnen de bestemming Wonen zijn immers uitsluitend grondgebonden woningen toegestaan en bij een zelfstandige woning in de kapverdieping is er sprake van gestapelde woningen. Bij gestapelde woningen bestaat dus wel de mogelijkheid om een zelfstandige woning in de kap/dakopbouw op te nemen (Wonen gestapeld).

6.6 Cultuurhistorie

In dit bestemmingsplan genieten verschillende cultuurhistorische waarden bescherming. Zo zijn regelingen opgenomen ter bescherming van de herkenbaarheid van de historische roedenverkaveling langs de Amersfoortseweg en de herkenbaarheid van het voormalige spoorbaantracé Zeist-Baarn. Verder is een aparte bestemming opgenomen voor de

Buitenplaatsen (SVBP-Hoofdgroep Overige) en is een conserverende bebouwingsregeling opgenomen voor de monumenten.

6.6.1 Cultuurhistorische roedenverkaveling Amersfoortseweg

Op de plankaart is de historische roedenverkaveling loodrecht op de Amersfoortseweg aangeduid. Deze roedenverkaveling is deels nog herkenbaar door het wegenpatroon. Langs de Ericaweg en de Hobbemalaan is ook de historische inrichting met wallen langs de weg bewaard gebleven. Het beleid is gericht op het behoud van de herkenbaarheid van deze historische roedenverkaveling.

Daartoe is hierna een aanlegvergunningplicht opgenomen voor werken en werkzaamheden die deze herkenbaarheid kunnen aantasten.

Op een aantal stukken van de Amersfoortseweg is bovendien het historische profiel van de "Amersfoortsestraatweg" nog herkenbaar, met drie rijen opgaande eikenbomen langs de weg en drie rijen abelen in het midden van de weg. Het beleid is gericht op het behoud van dit historische profiel. Daartoe is de Amersfoortseweg met bermen op de plankaart voorzien van een aantal dwarsprofielen (B, C en D).

In de bestemmingsomschrijvingen van de verkeersbestemmingen is bepaald dat de gronden zijn bestemd voor het behoud, herstel en/of de ontwikkeling van het groene profiel van de Amersfoortseweg (volgens dwarsprofielen) en de roedenverkaveling van de gronden langs de weg. In het vierde lid is een aanlegvergunning opgenomen voor werkzaamheden die de herkenbaarheid daarvan kunnen aantasten. Indien er cultuurhistorische waarden in het geding zijn moet de gemeentelijke monumentencommissie worden gehoord over de verlening van een aanlegvergunning.

Bij een eventuele herinrichting van de Amersfoortseweg en bij onderhoudswerkzaamheden dienen de op de plankaart aangeduide dwarsprofielen in acht te worden genomen, met dien verstande dat deze inrichting kan worden doorbroken, voor de bouw en aanleg van een ecodeuct ter plaatse van de aanduiding "ecoduct".

6.6.2 Historische treintracé

Op de plankaart is het historische treintracé van de voormalige spoorlijn Zeist-Baarn aangeduid. Het beleid is gericht op het behoud en herstel van de herkenbaarheid van het voormalige treintracé. Ook dit is in de bestemmingsomschrijvingen van de desbetreffende bestemmingen opgenomen. Zo is in de bestemming Verkeer- en verblijf bepaald dat de gronden mede bestemd zijn voor het behoud, herstel en/of de ontwikkeling van de herkenbaarheid van het voormalige spoorbaantracé. Voor werkzaamheden die deze herkenbaarheid kunnen aantasten geldt een aanlegvergunningplicht. Voor regulier onderhoud en beheer geldt geen aanlegvergunningplicht. Indien cultuurhistorische waarden in het geding zijn, moet de gemeentelijke monumentencommissie worden gehoord.

6.6.3 Monumenten

In dit bestemmingsplan komen een groot aantal monumenten voor. Op de plankaart zijn alle monumentale gebouwen met een zandloper op de plankaart verklaard. Een open zandloper is een gemeentelijk monument en een dichte zandloper is een rijksmonument. De zandloper staat alleen ter signalering (voor de toetsers en eventuele initiatiefnemers) op de plankaart. De monumentenstatus zelf verloopt geheel buiten dit bestemmingsplan om, via een aanwijzing op basis van de Monumentenwet 1988. Daar is ook de bescherming geregeld in de zin dat voor elke verandering aan een monument een monumentenvergunning nodig is (los van de benodigde bouwvergunning).

Wel is in dit bestemmingsplan rekening gehouden met de monumentenstatus door voor de monumenten enkel uitbreidingsmogelijkheden te bieden via een vrijstelling. De monumentale gebouwen zijn namelijk ook in een waardevolle omgeving gelegen. Een vrijstelling voor de uitbreiding van een monumentaal gebouw kan alleen worden verleend als de cultuurhistorische waarden van de omringende tuin en het parkbos daardoor niet worden aangetast. Dit geldt trouwens ook voor de andere gebouwen (zonder monumentenstatus) op de buitenplaatsen. Ook die mogen vanwege de waardevolle omgeving alleen met een vrijstelling worden uitgebreid. Omtrent de verlening van een vrijstelling wordt de gemeentelijke monumentencommissie gehoord.

De buitenplaatsen (tuinen en parkbossen) zijn gemeentelijke monumenten. Ook voor wijzigingen op deze terreinen is dus een monumentenvergunning nodig.

Het gemeentelijke beleid is er echter op gericht om de gemeentelijke monumentale structuren van de monumentenlijst te schrappen en als cultuurhistorische attentiegebieden in het bestemmingsplan op te nemen. Vooruitlopend op dit beleid hebben de buitenplaatsen in dit bestemmingsplan een passende bescherming gekregen. Op de buitenplaatsen (tuinen en parkbossen) geldt een aanlegvergunningplicht waarbij de cultuurhistorische waarden worden getoetst. Zolang Beukbergen, Dijnselburg en Vollenhoven nog als gemeentelijke monumentale structuur voorkomen op de gemeentelijke monumentenlijst, is voor werken en werkzaamheden in deze structuren dus een aanlegvergunning nodig op grond van het bestemmingsplan en een monumentenvergunning op basis van de gemeentelijke monumentenverordening.

Ook voor het stuifduin in het Panbos is een vergelijkbare regeling in de bestemming Bos opgenomen (zie artikel 2.4). Werken en werkzaamheden die de cultuurhistorische en landschappelijke waarden van het stuifduin kunnen aantasten zijn aanlegvergunningplichtig. Indien deze cultuurhistorische waarden in het geding zijn horen burgemeester en wethouders eerst de gemeentelijke monumentencommissie alvorens een aanlegvergunning te verlenen.

6.6.4 De Buitenplaatsen

Voor het toekennen van de bestemming buitenplaats zijn een aantal uitgangspunten gehanteerd:

1. Zoveel mogelijk volgens de systematiek van het SVBP 2006.
2. Rekening houdend met de wens om in Zeist te komen tot gestandaardiseerde bestemmingen volgens het SVBP.
3. Deregulering en uitvoeringsgericht (handhaafbaarheid en zo weinig mogelijk procedures).

SVBP 2006:

Volgens het SVBP 2006 is een eigen bestemming Buitenplaats (onder de hoofdgroep "Overige", alleen toegestaan als de buitenplaatsen niet onder een andere hoofdgroep zijn te brengen. Overwogen is om de bestaande functies (gebouwen en tuin/parkbos) met een hoofdgroep te bestemmen (Natuur voor de tuin en het parkbos, Wonen, Maatschappelijk, Kantoor enz. voor de bestaande gebouwen), en daaroverheen de dubbelbestemming Cultuurhistorie-buitenplaats te leggen.

Die optie doet naar onze mening echter te weinig recht aan het bijzondere karakter van de buitenplaats. Zo verschilt de natuur op een buitenplaats wezenlijk van een natuurgebied elders omdat het hier om sterk gecultiveerde natuur gaat (bijvoorbeeld strakke gazons zonder ondergroei). Cultuurhistorie gaat in conflicterende situaties voor natuur. Die voorrang zou weliswaar met een dubbelbestemming "Cultuurhistorie-buitenplaats" kunnen worden bewerkstelligd, maar ook daaraan kleven nadelen.

Bij een dubbelbestemming is er een goede afstemming met de onderliggende natuurbestemming vereist om te voorkomen dat er zowel in het kader van de bestemming Natuur als in het kader van de dubbelbestemming "Cultuurhistorie-buitenplaats", uitgebreide aanlegvergunningstelsels worden opgetuigd die vervolgens weer onderling moeten worden afgestemd.

Daar komt bij dat het de bedoeling is om in Zeist te komen tot zoveel mogelijk gestandaardiseerde bestemmingen volgens het SVBP 2006. In deze optiek is de bestemming Natuur in vergaande mate gestandaardiseerd. Verbijzondering met behulp van aanduidingen (zoals de aanduiding cultuurhistorische waarden) is wel mogelijk, maar daarmee kan binnen de natuurbestemming geen voorrang worden toegekend aan de cultuurhistorische waarden. Het snoeien van ondergroei is dan niet toelaatbaar als dat ten koste gaat van de natuurwaarden. Dat impliceert dat niet alleen een natuurbestemming nodig is, maar ook een verbijzondering met een aanduiding voor cultuurhistorische waarden en een voorrangregeling met dubbelbestemming "Cultuurhistorie-buitenplaats". Dat verdraagt zich slecht met het streven naar deregulering en het voorkomen van onnodige (aanlegvergunning)procedures.

Vorenstaande overwegingen hebben er toe geleid dat in dit bestemmingsplan is gekozen voor een eigen bestemming Buitenplaats die in de SVBP 2006-systematiek onder de hoofdgroep "Overige" moet worden gebracht. Zie verder onder artikelgewijze toelichting.

6.7 Natuur op de buitenplaatsen

In het Streekplan Provincie Utrecht maakt de buitenplaats Beukbergen onderdeel uit van de ecologische hoofdstructuur (verbindingszone). De overige buitenplaatsen maken geen deel uit van de EHS. Dat betekent niet dat deze buitenplaatsen verder geen waarde hebben voor de natuur. Zo is bij een inventarisatie op de buitenplaats Oud Zandbergen gebleken dat de bomenlanen grote waarde hebben voor vleermuizen en vogels en dat ook de weinig betreden bosranden waardevol zijn. Ook op de andere buitenplaatsen zijn de bomenlanen en bosranden van bijzondere waarden. In dit bestemmingsplan zijn deze natuurwaarden benoemd en genieten ze met een aanlegvergunningstelsel ook bescherming. Daarbij is echter nadrukkelijk bepaald dat in conflicterende situaties voorrang toekomt aan de cultuurhistorische waarden. Dat betekent dat als het uit een oogpunt van cultuurhistorie gewenst is om de ondergroei te verwijderen, daarvoor een aanlegvergunning kan worden verleend en dit niet met een beroep op de natuurwaarden kan worden tegengehouden.

Daarnaast geldt nog de Flora- en faunawet. In dat kader genieten planten en diersoorten bescherming en is een ontheffing nodig voor werkzaamheden die een bedreiging vormen voor deze soorten. Overigens geldt dat niet voor alle werkzaamheden die onder het reguliere onderhoud en beheer vallen.

6.8 Ecologische corridor

In het kader van het Hart van de Heuvelrug wordt er naar gestreefd om een ecologische verbinding te realiseren tussen de bossen van de Utrechtse Heuvelrug en de bossen ten noorden van de A-28. De afspraken daarover bieden echter nog onvoldoende garanties voor de geldende rechten binnen het gebied. De gewenste ecologische corridor is derhalve niet bij recht in dit bestemmingsplan vastgelegd maar wel met een wijzigingsbevoegdheid mogelijk gemaakt. In artikel 3.6 is een wijzigingsbevoegdheid opgenomen op grond waarvan de desbetreffende bestemmingen zodanig kunnen worden gewijzigd dat de realisering en bescherming van een ecologische corridor (inclusief ecoduct en maaiveldpassage) mogelijk wordt.

Dat neemt niet weg dat in het streekplan reeds een ecologische verbinding over dit gebied is aangewezen. In de bestemmingen buitenplaats, Bos en natuur, en Maatschappelijk militair is de functie van deze natuur als ecologische verbindingszone wel benoemd en middels een aanlegvergunningstelsel beschermd.

6.9 Abrona-Sterrenberg

De locatie Sterrenberg is thans nog een woonzorggebied voor mensen met een verstandelijke beperking en maakt deel uit van de zorgvoorzieningen van Abrona (Organisatie voor dienstverlening aan mensen met een verstandelijke handicap).

Beoogd is om het "instellingsterrein" om te zetten in een woongebied waar "reguliere woningen" worden gemengd met "zorgwoningen", en waar zorgvoorzieningen op het terrein aanwezig zijn ("omgekeerde integratie"). Onder zorgwoningen worden hier woningen verstaan waarvan de situering in de onmiddellijke nabijheid van de op het terrein aanwezige gezondheidszorgvoorzieningen, zorg- en welzijnsvoorzieningen noodzakelijk is, omdat de bewoners voor hun functioneren zijn aangewezen op deze voorzieningen.

Zorgdoeleinden:

Op het terrein is de volgende bebouwing toelaatbaar:

- gebouwen voor gezondheidszorg-, zorg- en/of welzijnsdoeleinden;
- grondgebonden en/of gestapelde "zorgwoningen";
- ondergeschikte sport- en recreatievoorzieningen in het kader van de zorg;
- kleinschalige en ondergeschikte horeca en detailhandel in het kader van de dagbesteding van zorgbehoevenden.

Stedenbouwkundige opzet:

Het woon- en zorggebied is opgedeeld in 4 deelgebieden die nauw aansluiten op de historische roedenverkaveling (loodrecht op de Amersfoortseweg) en met een hoofdontsluitingsweg evenwijdig aan de Amersfoortseweg. Het bestaande landschap tussen de deelgebieden met lanen en bomen wordt zoveel mogelijk gehandhaafd. Plaatselijk vindt een uitbreiding van de groenstructuur plaats.

Deelgebied 1: "Boslaan"

- Kenmerkend voor de "Boslaan" is dat het de hoofdontsluiting van de 3 overige deelgebieden vormt en dat het hoofgebouw en een aantal andere zorgvoorzieningen aan de Boslaan zijn gesitueerd.
- Om het karakter van de hoofdontsluiting te benadrukken worden de toegangen tot de 3 overige deelgebieden verbijzonderd

- met hogere gebouwen van 3 tot 4 bouwlagen.
- In de "Boslaan" wordt de historische oprijlaan naar het hoofdgebouw met de bestaande laanbeplanting, zoveel mogelijk gehandhaafd.

Deelgebied 2: "De overtuin"

- Kenmerkend voor de "Overtuin" is dat het deelgebied deels op de hellingen van de "Kuil" is gesitueerd.
- In dit deelgebied zijn halfvrijstaande en rijenwoningen voorzien, alsmede gestapelde en quatro-woningen (aan één zijde en aan de achterkant geschakeld met de aangrenzende woningen).
- Een deel van de gestapelde woningen wordt als een brug over de kuil gebouwd.

Deelgebied 3: "De Bosranden"

Kenmerkend voor de "Bosranden" is dat de woningen worden gesitueerd aan en georiënteerd op een golvende laan (vrijstaande, halfvrijstaande, en rijenwoningen).

Deelgebied 4: "De hoven"

Kenmerkend voor de Hoven is dat hier de zorgvoorzieningen zijn gesitueerd en dat de gebouwen in U-vormige bouwblokken worden gebouwd met de tuin geopend naar het landschap.

Ontsluiting gemotoriseerd verkeer:

Op de plankaart is de ontsluitingsrichting van de deelgebieden aangegeven met de aanduiding "ontsluiting gemotoriseerd verkeer".

6.10 Bedrijven in de woonomgeving (artikel 2.1 en artikel 2.17)

Voor bestaande bedrijven en kantoren in de woonomgeving is een regeling opgenomen waarin de kwaliteit van het woonmilieu voorop staat en waarin tegelijkertijd bedrijfsactiviteiten die binnen deze woonomgeving passen, zijn gehonoreerd en gereguleerd. Daarbij is onder meer gebruik gemaakt van de Brochure "Haarfijn bestemmen" van de provincie Utrecht en de provinciale notitie "Bedrijvigheid in de woonomgeving".

Afhankelijk van de omvang van de functie en de bebouwing is gekozen voor een regeling ten behoeve van een beroep of bedrijf aan huis, of voor regeling van het (mede)gebruik van de woning voor bedrijfsdoeleinden (artikel 2.17) of een positieve bestemming "Bedrijven" (artikel 2.2).

Voor kleinschalige beroeps- of bedrijfsactiviteiten aan huis is een regeling opgesteld op grond waarvan het medegebruik van de woning voor dergelijke activiteiten is toegestaan en gereguleerd. Kleinschalige activiteiten vallen onder de regeling voor beroep of bedrijf aan huis. De regeling is zodanig opgesteld dat behalve beroepsuitoefening aan huis, ook bedrijfsactiviteiten aan huis zijn toegestaan, mits ondergeschikt aan de woonfunctie (per bouwperceel niet meer

dan 50 m², voor grote woningen in de WI 100 m², en niet meer dan 1/3 van de vloeroppervlakte van het hoofdgebouw). Daarbij gaat het uitsluitend om bedrijfsuitoefening voor bedrijven in de categorieën 1 en 2 van de bij de voorschriften behorende Lijst van bedrijfstypen.

Bestaande bedrijfsactiviteiten die deze regeling te boven gaan en waarbij sprake is van gebouwen die oorspronkelijk als woning zijn gebouwd en waarvan de bedrijfsbebouwing ook nu nog voor wonen kan worden aangewend hebben een woonbestemming gekregen met een passende aanduiding zoals "bedrijf", "kantoor" e.d.. Om de woonbestemming zoveel mogelijk in bescherming te nemen zijn de bebouwingsvoorschriften voor de desbetreffende woonbestemming echter onverkort van toepassing.

Wanneer echter sprake is van specifieke bedrijfsgebouwen in de woonomgeving, min of meer grootschalig ten opzichte van de woonbebouwing, en waarvan de verwachting is dat er geen sprake zal zijn van een wijziging naar wonen, is een positieve bestemming "Bedrijf" toegekend.

6.11 De overige bestemmingen

In de overige bestemmingen is gewerkt met bouwvlakken en een maximaal bebouwingspercentage van het bouwvlak. De bebouwing mag uitsluitend binnen het bouwvlak worden opgericht. Bouwvlakken in de overige bestemmingen mogen in de regel worden bebouwd tot het op de plankaart aangegeven percentage. Als er geen maximaal bebouwingspercentage op de plankaart is vermeld mag het bouwvlak volledig worden bebouwd.

Bij de bepaling van de omvang van het bouwvlak is in de regel rekening gehouden met uitbreidingsmogelijkheden van ongeveer 15 % van de oppervlakte van de bebouwing ten tijde van de ter visie legging van het ontwerpplan.

6.12 Relevante regelgeving buiten het bestemmingsplan

De in dit bestemmingsplan aan de gronden toegekende doeleinden zullen worden nagestreefd op de wijze zoals hierna beschreven. (Beleid t.a.v. realisering en afstemming met andere regelgeving).

1. Monumenten:

Op de plankaart zijn de rijks- en gemeentelijke monumenten als zodanig aangeduid. Deze monumenten genieten bescherming bij of krachtens de Monumentenwet 1988 en de gemeentelijke Monumentenverordening. Dat betekent dat er bij verbouwingen/aanlegwerkzaamheden niet alleen een bouwvergunning/aanlegvergunning moet worden aangevraagd (waarbij onder meer aan dit bestemmingsplan wordt getoetst), maar ook een

monumentenvergunning. Ook voor sloopactiviteiten moet een monumentenvergunning worden aangevraagd.

2. Grondwaterbescherming:

Op de plankaart zijn het grondwaterbeschermingsgebied en de 100 jaaraandachtsgebied grondwaterbescherming van de drinkwaterwinning Zeist aangegeven. Activiteiten die de kwaliteit van het grondwater kunnen aantasten zijn hier volgens de Provinciale Milieuverordening niet zonder meer toelaatbaar. In de Provinciale Milieuverordening is geregeld welke activiteiten niet of slechts onder voorwaarden zijn toegestaan.

3. Geluidzones Vliegbasis Soesterberg:

Bij de uitwerking van het woonwagencentrum Beukbergen moeten de geldende geluidsnormen in acht worden genomen. Daartoe zijn de thans geldende geluidzone vanwege industrielawaai rond de vliegbasis op de plankaart aangeduid (artikel 41 Wet geluidhinder) en de KE-zones rond de vliegbasis volgens het Geluidzonering Grote Luchtvaartterreinen.

4. LPG-cirkel tankstation Amersfoortseweg:

Op de plankaart zijn de voorgeschreven afstanden aangeduid rond het vulpunt van het LPG tankstation aan de Amersfoortseweg volgens het Besluit en de Regeling Externe Veiligheid Inrichtingen (BEVI en REVI). Binnen deze zone mogen volgens het BEVI geen kwetsbare en beperkt kwetsbare objecten worden opgericht (dit bestemmingsplan bevat daartoe geen mogelijkheden).

6.13 Artikelgewijze toelichting

Artikel 2.1 Agrarisch:

Deze bestemming is gebruikt voor de bestaand kwekerij aan de Ericaweg.

Artikel 2.2 Bedrijf:

Deze bestemming is voor een aantal bestaande bedrijven gebruikt:

- drukkerij: (SBI-codes: 2222.6/2223/2224/2225/223).
- gemeentewerf: (SBI-code: 9000.2).
- tankstation met LPG: (SBI-code: 505.1).
- tankstation zonder LPG (SBI-code: 505.2).

Artikel 2.3 Bos:

De bestaande bossen hebben in dit bestemmingsplan de bestemming Bos gekregen. Daarbinnen zijn landschappelijke waarden (stuifduin) en de bestaande golfbaan (sport) aangeduid.

Het beleid voor deze bestemming is gericht op het behoud, herstel en de ontwikkeling van bos en natuurwaarden. Deze natuurwaarden worden gevormd door de bestaande bebossing en de functie van deze bebossing als ecologische verbindingzone tussen de bossen van de Utrechtse heuvelrug en de bossen ten noorden van de A-28).

Landschappelijke en natuurwaarde (Panbos):

Het "Panbos" is aangewezen als gemeentelijke attentiegebied met cultuurhistorische waarde. In het "Panbos" komen namelijk nog een aantal zandverstuivingen voor, die verwijzen naar het voormalige stuifduinlandschap. Daarnaast bezitten de zandverstuivingen kenmerkende flora en fauna.

In lid 4 is een aanlegvergunningplicht opgenomen ter bescherming van de cultuurhistorische, landschappelijke en natuurlijke waarden van deze zandverstuivingen.

Ontsluiting calamiteiten en ontsluiting gemotoriseerde verkeer:

Op de plankaart is verder een calamiteiten ontsluiting voor het woonwagencentrum Beukbergen aangeduid. Deze ontsluitingsweg mag niet breder zijn dan 6 meter. Ook is een op de plankaart een ontsluiting voor het gemotoriseerde verkeer van het Woon- en zorggebied aangeduid. Deze ontsluitingsweg mag niet breder zijn dan 8 meter.

Artikel 2.4 Buitenplaats:

De gronden die deze bestemming hebben gekregen maken allen deel uit van de monumentale structuur van een (voormalige) Buitenplaats. Deze gronden hebben de bestemming Buitenplaats gekregen en zijn onder meer bestemd voor Buitenplaatsen met cultuurhistorische waarden in de vorm van de monumentale tuin en parkbosstructuur van de voormalige buitenplaatsen. Binnen deze bestemming is samenhang tussen bebouwing, omliggende terreinen en het gebruik van belang. Het behoud en herstel van de bestaande waarden en monumentale hoofd- en bijgebouwen staat centraal.

De voormalige buitenplaatsen Vollenhoven (alleen een deel van het park), Dijnseburg en Beukbergen hebben in dit bestemmingsplan de bestemming Buitenplaats gekregen, bestemd voor onder meer Buitenplaatsen met cultuurhistorische, landschappelijke en bos- en natuurwaarden. Deze waarden zijn in de bestemmingsomschrijving genoemd en hierna in de toelichting uitgebreid beschreven. Zo zijn de hoofd- en bijgebouwen hierna per buitenplaats beschreven.

In de voorschriften is geregeld dat de bestaande gebouwen zonder vrijstelling niet mogen uitbreiden. Burgemeester en wethouders kunnen vrijstelling verlenen als de landschappelijke en cultuurhistorische waarden van de buitenplaatsen (zoals beschreven) daar niet onevenredig door worden aangetast en de gemeentelijke monumentencommissie daaromtrent is gehoord, mits de bestaande gebouwen met niet meer dan 10% worden uitgebreid.

Bij uitbreiding dient de bestaande maatvoering te worden aangehouden. Bij uitbreidings- of andere bouwplannen kunnen Burgemeester en wethouders vanwege de cultuurhistorische waarden nadere eisen in de bouwvergunning opnemen met betrekking tot de situering, afmetingen, dakhelling en nokrichting van de gebouwen.

Ter bescherming van de monumentale structuren is een aanlegvergunningstelsel opgenomen in het plan (zie artikel 2.4, lid 4, en lid 1,

van de voorschriften). Werken en werkzaamheden die de cultuurhistorische, landschappelijke en natuurlijke waarden kunnen aantasten zijn vergunningplichtig gesteld.

Beschrijving

Het beleid voor de buitenplaatsen is gericht op het behoud, het herstel en de ontwikkeling van de cultuurhistorische, landschappelijke en natuurwaarden op de navolgende (voormalige) buitenplaatsen:

Vollenhoven;
Dijnselburg;
Beukbergen.

Omdat natuur en landschap op een buitenplaats in het kader van die buitenplaats zijn gecultiveerd, hebben de cultuurhistorische waarden op een buitenplaats in conflicterende situaties voorrang boven de natuur- en landschapswaarden.

Hierna is per buitenplaats een beschrijving opgenomen van de cultuurhistorische, landschappelijke en natuurwaarden die bestaan uit:

- de samenhang tussen hoofd- en bijgebouwen en park;
- tuin en parkontwerp en relaties met de andere buitenplaatsen langs de Amersfoortseweg;
- oude bossen en lanen met veel oude bomen zoals beuken, eiken en dennen die van grote waarde zijn als nestgelegenheid voor vleermuizen en broedvogels;
- bosranden en hellingbos voor flora, vogels en vleermuizen;
- schrale bermen die van waarde zijn voor kleine zoogdieren, insecten, jachtgebied van vleermuizen en roofvogels;
- de functie als ecologische verbindingszone tussen de bossen van de Utrechtse Heuvelrug en de bossen ten noorden van de A-28.

1. Vollenhoven:

Monumentale bebouwing

Het landgoed Vollenhoven wordt door de A28 doorsneden. Alleen een gedeelte van de voormalige tuin/parkbos is in dit bestemmingsplan opgenomen. Het terreingedeelte met het oorspronkelijke hoofdgebouw (Utrechtseweg) en bijbehorende bijgebouwen is niet in dit bestemmingsplan opgenomen.

Tuin en parkbos

Deze gronden zijn nog als voormalige tuin/parkbos bij de buitenplaats Vollenhoven herkenbaar door het padenstelsel.

Te beschermen waarden

De volgende cultuurhistorische en landschappelijke waarden genieten bescherming in dit bestemmingsplan:

- de historische tuin- en parkaanleg;

- oude bossen en lanen met veel oude bomen zoals beuken, eiken en dennen die van grote waarde zijn als nestgelegenheid voor vleermuizen en broedvogels;
- bosranden en hellingbos voor flora, vogels en vleermuizen;
- schrale bermen die van waarde zijn voor kleine zoogdieren, insecten, jachtgebied van vleermuizen en roofvogels.

2. Dijnselburg:

Monumentale bebouwing

Op het terrein zijn nog het hoofdgebouw (gemeentelijk monument), een landhuis in neo-renaïssancestijl uit 1883, en het Philosophicum (gemeentelijk monument). De overige bijgebouwen completeren het beeld.

Tuin en parkbos

De buitenplaats is te typeren als een gebied met een herkenbare landschapsinrichting met gebogen padenpatronen, incidentele open ruimten en grote bomen.

Deze wordt enerzijds bepaald door de beukenlaan evenwijdig aan de Amersfoortseweg, anderzijds speelt de vrijwel niet gewijzigde oorspronkelijke opzet van het landschapsparkgedeelte rondom het hoofdgebouw een belangrijke rol. Ook is de aanwezigheid van oude vakindelingselementen, lanen en het op de plankaart aangeduide historische kerkepad is van belang.

Alhoewel de scheidende werking van de wegenstructuur (Amersfoortseweg en A28) logischerwijs van invloed is op de landschapsecologische kwaliteit van het gebied, is de landschapsecologische (belevings)waarde door de aanwezigheid van een relatief grootschalig aaneengesloten bos hoog te noemen. Het bos bestaat uit verschillende boomsoorten met de beuk, eik en grove den als hoofdsoorten.

Aan de rand van het bosgebied, grenzend aan het voormalig kerkepad, is nog een vrijstaande woning gelegen.

Te beschermen waarden

De volgende cultuurhistorische, landschappelijke en natuurlijke waarden van de buitenplaats Dijnselburg genieten bescherming in dit bestemmingsplan:

- de samenhang tussen hoofdgebouw, het Philosophicum en andere bijgebouwen;
- de historische tuin- en parkaanleg met paden en lanenstelsel;
- het op de plankaart aangeduide historische kerkepad;
- oude bossen en lanen met veel oude bomen zoals beuken, eiken en dennen die van grote waarde zijn als nestgelegenheid voor vleermuizen en broedvogels;
- bosranden en hellingbos voor flora, vogels en vleermuizen.

3. Beukbergen:

Monumentale bebouwing

Op het terrein zijn nog een hoofdgebouw (het landhuis), een koetshuis, een kapel, een logiesgebouw, een langgerekte heuvel met ijskelder, een schaapskooi, een prieel en een tennisbaan aanwezig (daarvan zijn alleen het landhuis en het voormalige koetshuis monumentaal).

Het hoofdgebouw van Beukbergen stamt uit 1910 en is een verticaal gericht herenhuis in representatieve 'old colonial style'. Het huis is geïnspireerd op de Engelse landhuisbouw met neo-barokke detaillering en opvallend materiaalgebruik, zoals stalen ramen. Het hoofdgebouw is een rijksmonument.

Het huis bestaat uit een souterrain, twee verdiepingen en een steil afgeplat schilddak met dakkapellen. De plattegrond is nagenoeg in de originele staat gebleven.

Tegen de linkerzijgevel is een monumentale rechthoekige serre met tuindeuren gebouwd. De voorgevel aan de zuidkant is symmetrisch ingedeeld en heeft twee aan de zijkant geplaatste driezijdige hardstenen erkers van twee bouwlagen. Tussen deze hoekpartijen bevindt zich een fraai terras in neobarokstijl met een trap naar het talud, dat overgaat in een groot grasveld, onderdeel van het landschapspark.

Aan de achterzijde is een lager gebouwde vleugel.

Tuin en parkbos

Ook de buitenplaats Beukbergen vindt zijn oorsprong in het historisch gevormde verkavelingspatroon van de Amersfoortsestraatweg en bestaat uit een landschapspark met daarin een hoofdgebouw en andere monumentale bebouwing.

Er bestaat een karakteristieke relatie van het gebouw via het terras, talud en grasveld met het landschapspark.

De buitenplaats Beukbergen is niet alleen vanwege zijn lange geschiedenis van cultuurhistorisch belang, maar ook van architectuurhistorisch belang vanwege het stijlvoorbeeld, het materiaalgebruik, het exterieur en de relatieve zeldzaamheid en gaafheid van het bouwtype.

Te beschermen waarden

De volgende cultuurhistorische, landschappelijke en natuurlijke waarden van de buitenplaats Beukbergen genieten bescherming in dit bestemmingsplan:

- de samenhang tussen oorspronkelijke hoofd- en bijgebouwen;
- de historische tuin- en parkaanleg met paden en lanenstelsel, waartoe ook de laan op de "overplaats" moet worden gerekend (haaks op de Amersfoortseweg en in het verlengde van de hoofdingang van het hoofdgebouw);
- de oorspronkelijke zichtlijnen, waaronder ook de zichtlijn langs de bomenlaan op de "overplaats" moet worden gerekend;

- oude bossen en lanen met veel oude bomen zoals beuken, eiken en dennen die van grote waarde zijn als nestgelegenheid voor vleermuizen en broedvogels;
- bosranden en hellingbos voor flora, vogels en vleermuizen;
- de functie als ecologische verbindingszone tussen de bossen van Utrechtse Heuvelrug en de bossen ten noorden van de A-28.

Toetsingskader

Deze beschrijving in hoofdlijnen vormt het toetsingskader voor het verlenen van vrijstelling, het stellen van nadere eisen, het verlenen van aanlegvergunningen en het wijzigen of uitwerken van dit bestemmingsplan.

Artikel 2.5 Gemengd:

Voor het Abrona/Sterrenberg terrein is een globale eindbestemming gehanteerd. Dat betekent dat op basis van deze bepaling rechtstreeks bouwvergunningen kunnen worden verleend, en daarvoor geen nadere uitwerking van het bestemmingsplan nodig is zoals voor de uit te werken bestemmingen van Huis ter Heide Zuid en Woonwagencentrum Beukbergen.

Daartoe is in de bestemmingsregeling wel de nodige rechtszekerheid ingebouwd. Zo is de bestemming Gemengde doeleinden gebruikt, en is in de bestemmingsomschrijving aangegeven dat het hier om een combinatie van wonen **en** zorg moet gaan. In de omschrijving is bewust geen **en/of** opgenomen, om uit te drukken dat de regeling geen ruimte laat voor het omzetten naar een reguliere woonomgeving, zonder enige relatie met zorg. Daartoe is ook expliciet voorgeschreven dat er tenminste 15.000 m² aan zorgvoorzieningen nodig zijn en tenminste 80 zorgwoningen, om invulling te geven aan de bestemming Woon- en zorggebied. Deze bepalingen zijn bedoeld om de gemengde woon- en zorgfunctie overeind te houden en te voorkomen dat het gebied langzaam transformeert naar een woongebied waar de zorgcomponent niet meer aanwezig is. Het is dus niet mogelijk om in de toekomst zorgvoorzieningen en zorgwoningen af te breken en daar reguliere woningen voor terug te bouwen. Zonder de (objectief bepaalde) zorgcomponent wordt er niet voldaan aan de doeleinden van deze bestemming, en dat levert strijdig gebruik op.

In het kader van de dagbehandeling kunnen kleine winkeltjes en horeca (bijvoorbeeld een snackbar) worden toegestaan die gerund worden door mensen in de dagbehandeling. Horeca en detailhandel zonder enige relatie hebben met de zorgfunctie/dagbehandeling zijn niet toelaatbaar. Vanwege het globale karakter van de bestemmingsregeling is er voor gekozen om de mogelijkheden voor kleinschalige horeca en detailhandel niet vrij te geven, maar heel duidelijk te koppelen aan de dagbehandeling in het kader van de zorg. Bij een beperking van de omvang zonder enige koppeling met de zorgfunctie/dagbehandeling zou alle kleinschalige horeca/detailhandel namelijk volledig door derden ingevuld kunnen worden. In dat geval is er voor deze functies in het kader van de dagbehandeling geen plaats meer.

In dit stadium van de planvorming is een dergelijke ontwikkeling niet gewenst.

Verder is per deelgebied geregeld hoeveel bebouwing daar maximaal is toegestaan (maximum bebouwingspercentage per deelgebied) en wat de maximale hoogte van deze bebouwing mag zijn (maximale goot- en bouwhoogtes). Bovendien is zowel per deelgebied als voor het totale gebied voorgeschreven hoeveel woningen daar maximaal mogen komen. Tussen de deelgebieden kan nog wat met woningen worden geschoven als het maximum per deelgebied maar niet wordt overschreden. Bovendien mogen er nooit meer dan 480 woningen in het totale gebied worden gebouwd. Dat betekent dat niet elk deelgebied met het op de plankaart aangegeven "maximum aantal woningen" kan worden volgebouwd. Dan zouden er in totaal immers meer dan 480 woningen worden gebouwd. Het is bijvoorbeeld wel mogelijk om deelgebied 1 t/m 3 maximaal te benutten en in deelgebied 4 dan minder woningen te bouwen, zolang het totale aantal woningen maar niet boven de 480 uitkomt.

Van de 480 woningen moeten er tenminste 80 als zorgwoning worden gebouwd. Hoe die over de deelgebieden moeten worden verspreid is vrij gelaten.

Tot slot hebben de groene assen en randen ook een groenbestemming gekregen. Daarbinnen geen gebouwen zijn toegelaten.

Aan de hand van de plankaart en voorschriften kan derhalve voldoende worden bepaald welke bouwdichtheden en bouwmassa's het bestemmingsplan mogelijk maakt. Ook de groene en cultuurhistorische waarden (roedenverkaveling) genieten met deze regeling afdoende bescherming.

Omdat de maximaal toelaatbare goot- en nokhoogte/bouwhoogte binnen een deelgebied kan verschillen, is op de plankaart met scheidingslijnen aangegeven binnen welk gedeelten, welke hoogtes gelden.

Het op de plankaart aangeduide maximum bebouwingspercentage hangt aan de verschillende bestemmingsvlakken. Voor elk bestemmingsvlak is aangegeven tot welk percentage het maximaal mag worden bebouwd.

Artikel 2.6 Groen:

Binnen de groenbestemming genieten een aantal waarden bijzondere bescherming. Zo is het beleid gericht op het behoud, herstel en/of de ontwikkeling van de herkenbaarheid van de historische grafheuvel, roedenverkaveling langs de Amersfoortseweg en het voormalige spoorbaantracé van de lijn Zeist-Baarn. Ter bescherming van deze waarden is in het vierde lid een aanlegvergunning opgenomen. Bij deze cultuurhistorische waarden wordt de gemeentelijke monumentencommissie om advies gevraagd bij een verzoek om aanlegvergunning.

Daarnaast genieten de natuurwaarden van de schrale bermen bescherming. Deze zijn leefgebied voor reptielen en kleine zoogdieren en jachtgebied voor

roofvogels en vleermuizen. Ook deze natuurwaarden worden met een aanlegvergunningplicht beschermd. Hierover hoeft de gemeentelijke monumentencommissie uiteraard niet te worden gehoord.

Artikel 2.7 Horeca:

Deze bestemming is gebruikt voor de bestaande McDonalds. Het beleid binnen deze bestemming is gericht op het voorkomen van conflicterende milieusituaties. Om die reden geldt een toelatingsregeling voor milieubelastende horecabedrijven, die is gekoppeld aan de bij deze voorschriften behorende Lijst van horeca-activiteiten. Toegelaten zijn instellingen in de categorieën I en II van deze Lijst.

Op de voor Horeca aangewezen gronden zijn uitsluitend toelaatbaar instellingen in de categorieën I en II van de bij deze voorschriften behorende Lijst van horeca-activiteiten, en met vrijstelling krachtens artikel 3.5 tevens horecabedrijven die niet in deze Lijst zijn genoemd of zijn genoemd in de naast hogere categorie, maar naar aard en invloed op de omgeving vergelijkbaar zijn met de rechtstreeks toegelaten bedrijven.

Artikel 2.8 Kantoor:

Deze bestemming is gebruikt voor een aantal bestaande kantoren.

Artikel 2.9 Maatschappelijk:

Het beleid binnen deze bestemming is gericht op het voorkomen van conflicterende milieusituaties. Om die reden geldt een toelatingsregeling voor milieubelastende instellingen en/of instanties, die is gekoppeld aan de bij deze voorschriften behorende Lijst van typen van maatschappelijke instellingen. Toegelaten zijn instellingen in de categorieën 1 en 2 van deze Lijst.

Op de voor maatschappelijke doeleinden aangewezen gronden zijn uitsluitend toelaatbaar instellingen in de categorieën 1 en 2 van de bij deze voorschriften behorende Lijst van maatschappelijke instellingen, en; met vrijstelling krachtens artikel 3.5 tevens instellingen die niet in deze Lijst zijn genoemd of zijn genoemd in de naast hogere categorie, maar naar aard en invloed op de omgeving vergelijkbaar zijn met de rechtstreeks toegelaten instanties.

Artikel 2.10 Maatschappelijk-Militair:

Deze bestemming is gebruikt voor Kamp Nieuw Amsterdam (Vliegbasis Soesterberg). Omdat de huidige plannen voorzien in de sluiting van Vliegbasis Soesterberg binnen de looptijd van dit bestemmingsplan, is de geldende bestemming uit het bestemmingsplan Buitengebied in dit bestemmingsplan overgenomen. Het bouwvlak is rond de bestaande bebouwing gelegd en verkleind ten opzichte van het geldende plan. Daar staat tegenover dat het bebouwingspercentage is verhoogd. Per saldo is dezelfde hoeveelheid bebouwing toegestaan als in het geldende bestemmingsplan.

Artikel 2.11 Recreatie:

Deze bestemming is gebruikt voor de bestaande camping en kinderboerderij. Vooruitlopend op het vervallen van de Wet op de openluchtrecreatie zijn in de

bepalingen voor de camping zowel voorschriften omtrent de bebouwing opgenomen als gebruiksvoorschriften ten aanzien van niet-vergunningplichtige kampeermiddelen en kampeerplaatsen. Indien op het terrein meer jaarplaatsen/toeristische plaatsen worden ingericht als in de gebruiksregeling omschreven, levert dat strijdig gebruik (een economisch delict), waartegen kan worden opgetreden.

Artikel 2.12 Sport:

Deze bestemming is gebruikt voor het bestaande zwembad en de bestaande sporthal. Deze hebben de bestemming Sport gekregen zonder verdere aanduiding. Het is niet nodig om het gebruik te beperken tot het huidige gebruik en eventuele andere sportactiviteiten (leisure) daar niet onder te brengen. De bouwvlakken en daaruit voortvloeiende bouwmogelijkheden geven in dat opzicht voldoende sturingsmogelijkheden.

Artikel 2.13 Tuin:

Binnen de bestemming Tuin zijn enkel andere bouwwerken toegestaan met een maximale hoogte van 1 meter. Maar vergunningvrij zijn hier wel speeltoestellen toegestaan met een hoogte van maximaal 3 meter en tuinmeubilair met een hoogte van maximaal 2 meter (zie art. 3, lid 2, Bblb).

Artikel 2.14 Verkeer:

Deze bestemming is gebruikt voor de doorgaande verkeerswegen. Voor de Amersfoortseweg zijn een aantal dwarsprofielen op de plankaart gezet ter bescherming van het groene profiel van deze weg. Werkzaamheden die dit groene profiel kunnen aantasten zijn aanlegvergunningplichtig. Het reguliere onderhoud valt daar niet onder, maar een eventuele herinrichting wel. In dat geval dient het op de plankaart aangeduide dwarsprofiel te worden aangehouden.

Artikel 2.15 Verkeer- en verblijf:

Deze bestemming is gebruikt voor de ontsluitingswegen. Ook binnen deze bestemming is het beleid gericht op het behoud van de historische roedenverkaveling langs de Amersfoortseweg en de herkenbaarheid van het voormalige spoorbaantracé Zeist-Baarn. Werkzaamheden die deze cultuurhistorische waarden kunnen aantasten zijn aanlegvergunningplichtig. Daaronder valt niet het reguliere onderhoud, maar wel een eventuele herinrichting. De gemeentelijke monumentencommissie moet worden gehoord over een verzoek om aanlegvergunning.

Artikel 2.16 Wonen:

Voor de woonfunctie zijn 2 categorieën woonbestemmingen gehanteerd. De bestemming "Wonen" in artikel 2.17, is uitsluitend bestemd voor grondgebonden woningen. De bestemming "Wonen-Gestapeld" is uitsluitend bestemd voor gestapelde woningen.

De woonbebouwing is vastgelegd in zogenaamde bouwvlakken en/of bouwstroken. De bouwstroken en daarmee de bebouwingsgrenzen zijn

zorgvuldig gekozen, waarbij met name de voorgevels zijn aangehouden. Overschrijding van de voorgevelrooilijn is met vrijstelling alleen toegestaan voor erkers.

Binnen het bouwvlak c.q. de bouwstroken mag de hoofdbebouwing worden gerealiseerd c.q. uitgebreid en mogen ook bijgebouwen/aan- en uitbouwen worden gerealiseerd. Buiten het bouwvlak mogen uitsluitend bijgebouwen/aan- en uitbouwen worden gebouwd.

Voor de bijgebouwen/aan- en uitbouwen is een gedifferentieerde regeling opgenomen. Op grotere percelen zijn meer bijgebouwen toegestaan. Zo mag maximaal 40 m² worden gerealiseerd + 2% van de oppervlakte van het bouwperceel, tot een maximum van 100 m².

In de tuin bij een woning mogen alleen bouwwerken, geen gebouwen zijnde, worden opgericht die lager dan 1 meter zijn. Dit bestemmingsplan biedt geen mogelijkheden om daar met vrijstelling van af te wijken, omdat het op voorhand niet goed mogelijk is om daar op voorhand voldoende objectieve vrijstellingscriteria voor op te nemen. Voor concrete situaties kan wel gebruik worden gemaakt van een buitenplanse vrijstellingsmogelijkheid ex artikel 19, lid 3 WRO. Daartoe is een beleidslijn ontwikkeld in welke situaties B&W bereid zijn mee te werken aan een artikel 19, lid 3 WRO vrijstelling.

Voor de maximale goot- en bouwhoogte van aangebouwde bijgebouwen en aan- en uitbouwen zijn geen gestandaardiseerde maten gebruikt omdat beoogd is aan te sluiten bij de hoogte van de eerste verdieping van het hoofdgebouw. Het verschil tussen nieuwbouwwoningen en oude herenhuizen met hoge plafonds is namelijk zo groot dat een standaardhoogte tot ongewenste resultaten leidt.

Voor de maximale bouwhoogte van de aangebouwde bijgebouwen en aan- en uitbouwen mag daarom worden aangesloten bij de hoogte van de bovenkant vloer van de eerste verdieping van het hoofdgebouw waaraan wordt aangebouwd. Vanwege het boeiboard mag die bouwhoogte nog 25 centimeter hoger liggen.

Als het hoofdgebouw met een onderbouw is gerealiseerd mag ook het aangebouwde bijgebouw of de aanbouw/uitbouw met een onderbouw worden gerealiseerd, maar de maximale bouwhoogte van de kap mag nooit meer dan 6 meter bedragen en moet altijd 2 meter onder de bouwhoogte van de kap van het hoofdgebouw liggen.

Voor de vrijstaande bijgebouwen zijn standaardmaten gebruikt.

Artikel 2.17 Wonen-Gestapeld:

Hierbinnen zijn alleen gestapelde woningen toelaatbaar. Anders dan bij de grondgebonden woningen is er geen maximum oppervlakte bijgebouwen/aan- en uitbouwen per woning toegestaan. In de meeste gevallen zullen de bijgebouwen inpandig (en dus binnen het bouwvlak) worden gerealiseerd. Indien wenselijk kunnen ook buiten het bouwvlak bijgebouwen/aan- en uitbouwen worden opgericht. De mogelijkheden daartoe zijn echter beperkt.

Maximaal 30% van de gronden buiten het bouwvlak mag daartoe worden bebouwd.

Voorts wijkt ook de regeling voor een beroep of bedrijf aan huis af. Op de verdiepingen van een woongebouw zijn geen beroepen of bedrijven aan huis toegestaan. Met name bij gezamenlijke ingangen, liften, trappen, galerijen e.d. gaat dit gebruik te veel ten koste van het woon- en leefmilieu van de burens.

Artikel 2.18 Wonen uit te werken (Woonwagencentrum Beukbergen):

Met het plan is beoogd de herinrichting van het woonwagencentrum Beukbergen mogelijk te maken. Tegelijkertijd moet het plan, na realisering van de herinrichting, voorzien in een actuele beheersregeling. Om deze beide doelstellingen te verenigen is gekozen voor een flexibele uit te werken bestemming Wonen, op grond waarvan de herinrichting van het woonwagencentrum mogelijk is, en die na uitwerking kan worden omgezet in een gedetailleerde eindbestemming.

Het uitwerkingsplan moet voorzien in bouwmogelijkheden voor woonwagens op standplaatsen en woningen op bouwpercelen.

Verder moeten ook mogelijkheden worden opgenomen voor maatschappelijke voorzieningen ten behoeve van de vestiging van bijvoorbeeld een gemeenschapshuis of een kinderdagverblijf.

Na uitwerking zijn in het plangebied maximaal 190 woonwagenstandplaatsen toegestaan. Per standplaats is maximaal 1 woonwagen toegestaan. In plaats van een woonwagenstandplaats is ook bouwperceel toegestaan, mits standplaatsen en bouwpercelen tezamen maar niet de 190 overschrijden. Per bouwperceel is maximaal 1 woning toegestaan.

Vanwege de brandveiligheid moet de onderlinge afstand tussen de wagens ten minste 5 meter bedragen.

In het uitwerkingsplan moet de uiteindelijke verkaveling van het woonwagencentrum op de plankaart worden vastgelegd.

Omdat het een uit te werken bestemming is kan de herinrichting pas plaatsvinden als eerst het definitieve uitwerkingsplan is vastgesteld. Daarbij wordt de procedure van artikel 3.7 gevolgd en kunnen zienswijzen tegen het uitwerkingsplan naar voren worden gebracht. Zie hiervoor onder de uit te werken bestemmingen.

Anders dan voor Huis ter Heide Zuid is de uitwerking van Woonwagencentrum Beukbergen bij burgemeester en wethouders gelegd.

Artikel 2.19 Archeologisch waardevol gebied:

Een zeer omvangrijk deel van het plangebied heeft volgens de Indicatieve Kaart voor Archeologische Waarden een middelhoge verwachtingswaarde. De gemeente is echter bezig om voor het gehele grondgebied een nader archeologisch onderzoek te doen, op basis waarvan de gebieden met (middel)hoge verwachtingen kunnen worden aangescherpt.

In afwachting van dit onderzoek is er voor gekozen om niet de gebieden volgens de IKAW op de plankkaart te zetten, maar te zijner tijd de aangescherpte verwachtingenkaart in dit bestemmingsplan te verwerken.

Artikel 2.20 Leiding-brandstof

Dit is een dubbelbestemming waarmee wordt aangegeven dat de belangen van de brandstofleiding hier voorrang genieten. Grondbewerkingen zijn hier alleen mogelijk als de leidingbeheerder daaromtrent is gehoord en de belangen van de brandstofleiding daardoor niet worden geschaad.

Artikel 3.3 Algemene bouwvoorschriften:

Hier zijn een aantal algemene bouwvoorschriften opgenomen ten aanzien van bestaande en voorgeschreven maatvoering.

Artikel 3.4 Algemene gebruiksbepalingen:

In de voorschriften is een algemene gebruiksbepaling opgenomen in artikel 3.4. Deze bepaling is van toepassing op het gebruik in alle in het plan voorkomende bestemmingen. Daarnaast zijn ook in de verschillende bestemmingen specifieke gebruiksbepalingen opgenomen. Als er in een bestemming niets ten aanzien van het specifieke gebruik is geregeld, wordt verwezen naar de algemene gebruiksbepaling. Overtreding van de algemene en specifieke gebruiksbepalingen is strafbaar gesteld in artikel 4.1 van de voorschriften.

Artikel 3.5 Algemene vrijstellingsbepalingen:

Ook voor de vrijstellingsbepalingen geldt dat in artikel 3.5 van de voorschriften een algemene vrijstellingsbepaling is opgenomen en dat in de verschillende bestemmingen specifieke vrijstellingsbepalingen (van de bebouwingsvoorschriften en van de gebruiksvorschriften) zijn opgenomen. In de algemene vrijstellingsbepaling is onder meer een mogelijkheid opgenomen om met maximaal 10% af te wijken van de voorgeschreven maatvoering.

Artikel 3.7 Algemene procedurebepalingen:

In deze bepaling zijn de procedure regels bij vrijstelling en wijziging/uitwerking voorgeschreven. Omdat een wijziging en/of uitwerking veel ingrijpender is dan een vrijstelling, ligt een ontwerp wijzigings-/uitwerkingsplan gedurende 6 weken ter inzage en een ontwerp vrijstelling gedurende 4 weken.

7 MAATSCHAPPELIJKE EN ECONOMISCHE HAALBAARHEID

7.1 Inspraak en overleg ex art. 10 BRO

Het bestemmingsplan heeft het artikel 10 BRO overleg en de inspraak doorlopen. De resultaten zijn in een aparte nota opgenomen, waarnaar wordt verwezen.

7.2 Economische haalbaarheid

In het algemeen geldt dat de financiële uitvoering geheel in handen ligt van belanghebbenden, waarmee de economische uitvoerbaarheid verzekerd is. De mogelijke financiële gevolgen in het kader van Hart van de Heuvelrug worden apart afgewikkeld in een clusterovereenkomst."

De grootste nieuwe ontwikkelingen die in het plan mogelijk worden gemaakt zijn een uitwerking van het convenant Hart van de Heuvelrug (2003) en de zorgpilot Zeist (2005). Met de spelregels van de zogenaamde 'rood-groen' balans en clustering van projecten wordt de financiering van de projectonderdelen gewaarborgd.

Voor de ontwikkeling van Sterrenberg betekent dit dat een deel van de opbrengsten van de toegevoegde woningbouw beschikbaar wordt gesteld voor ontmanteling van zorginstelling Dennendal (buiten het plangebied gelegen). Tegenover de kosten voor realisatie van de ecologische corridor staan de opbrengsten van bouwontwikkelingen in de naaste omgeving, verder uit te werken in een clusterovereenkomst Hart van de Heuvelrug.

Voor de uitvoerbaarheid van de gewenste herinrichting van het woonwagencentrum Beukbergen zal bij de uitwerking worden aangegeven hoe de gekozen herinrichtingsvariant economisch haalbaar is.

De ontwikkelingen bij Oud Zandbergen zijn reeds vastgelegd in bestemmingsplan Oud-Zandbergen e.o. In dit plan is ook de economische haalbaarheid van de ontwikkelingen aangetoond. In de ABRS uitspraak d.d. 26 september 2007 is grotendeels het goedkeuringsbesluit van genoemd bestemmingsplan vernietigd.

In het voorontwerp en het ontwerp bestemmingsplan Amersfoortseweg e.o. was de planvoreming van Oud Zandbergen e.o. één op één overgenomen. Nu echter de uitspraak van de ABRS over het plan Oud Zandbergen bekend is, is vóór de vaststelling van dit bestemmingsplan Amersfoortseweg de gehele ontwikkeling van Oud Zandbergen e.o. uit het bestemmingsplan gehaald. In de beantwoording van de inspraakreacties is logischerwijs gemeld dat het plan Oud Zandbergen één op één is overgenomen en zijn de bezwaren van de insprekers als ongegrond aangeduid.

Dit in tegenstelling tot de beantwoording van de zienswijzen, opgenomen in de Nota van Zienswijzen Amersfoortseweg e.o. Daarin is aangegeven en geantwoord naar reclamanten dat het plan Oud Zandberen niet langer deel uitmaakt van het bestemmingsplan Amersfoortseweg e.o. Aangegeven is dat de provincie ene nieuw goedkeuringsbesluit zal nemen over het plan Oud Zandbergen.

BIJLAGENLIJST

Ontwerp bestemmingsplan Amersfoortseweg e.o.

AVIV (2005), Update externe veiligheid A28 Utrecht-Amersfoort

AVIV (2006), Externe veiligheid A28 plan Sterrenberg Abrona

Kuiper Compagnons (2005, update 2006), Ontwikkelingsvisie Locatie Sterrenberg

Kuiper Compagnons (2005) Projectbeschrijving flora en fauna Sterrenberg Huis ter Heide

Kuiper Compagnons (2006) Beeldkwaliteitsplan locatie Sterrenberg

LNV dienst Regelingen (2006), Ontheffing verleend aan Abrona/Vastgoed op de Flora- en faunawet betreffende de locatie Sterrenberg

Milieudienst zuidoost Utrecht (2006), Milieudadvies Bestemmingsplan Amersfoortseweg e.o.

Milieutechniek ZVS (2003), Verkennend bodemonderzoek op locatie Sterrenberg te Huis ter Heide

NWC (2005) Herinrichting van Abrona en de Flora- en faunawet

RAAP (2006) Archeologisch vooronderzoek Plangebied Sterrenberg in Huis ter Heide

Bovengenoemde documenten zijn (voor zover niet bijgevoegd) in papieren of digitale versie op te vragen bij de Gemeente Zeist (mw. B. Coppens 030-6987226 of b.coppens@zeist.nl).

BIJLAGE NOTA VAN ZIENSWIJZE

NOTA VAN ZIENSWIJZEN

BEHOREND BIJ HET

BESTEMMINGSPLAN AMERSFOORTSEWEG e.o.

GEMEENTE ZEIST

INHOUDSOPGAVE NOTA VAN ZIENSWIJZEN

1	INLEIDING.....	5
2	ZIENSWIJZEN BESTEMMINGSPLAN AMERSFOORTSEWEG E.O.	7
2.1	M. Lepoutre/S. van Dijk, Korte Bergweg 26, 3712 AG Huis ter Heide .	7
2.2	Mr. drs. C. Schippers, Programmabureau Hart van de Heuvelrug, Postbus 803000, 3508 TH Utrecht	7
2.3	Platform Hart van de Heuvelrug, mr. B. Staal, Postbus 80300, 3508 TH Utrecht	7
2.4	R.J. Bons/Stal Schaerweijde, Ericaweg 17, 3712 BH Huis ter Heide ..	11
2.5	Commando DienstenCentra, C.P. Rol, Postbus 8002, 3503 RA Utrecht.....	12
2.6	BK Bouw B.V., M.A. van Mechelen, Postbus 327,1400 AH Bussum...	13
2.7	Abrona, D. Venema, Amersfoortseweg 56, 3712 BE Huis ter Heide...	14
2.8	Vereniging Landeigenaren Huis ter Heide, dhr. H. Manessen en de afzonderlijke huiseigenaren.....	14
2.9	Stichting Milieuzorg Zeist eo, B. de Wolf/P. Greeven, p/a Kometenlaan 70, 3721 JV Bilthoven	16
2.10	Dorrestein B.V., L.W. van Dorrestein, Amersfoortseweg 69A, 3712 BA, Huis ter Heide	25
2.11	C. Baegen, Beukbergenlaan 10, 3712 BJ Huis ter Heide.....	26
2.12	Provincie Utrecht, Dienst Wegen, Verkeer en Vervoer, ir. P.J.M. Kuijpers, Postbus 80300, 3508 TH Utrecht	26
2.13	Buurt- en Belangenvereniging Huis ter Heide, ir. W.C. Huijzen/ K.C.A.M. van Ramele, Prins Alexanderweg 84A, 3712 AC Huis ter Heide	27
2.14	Drs. R.F.B . Geus, Korte Bergweg 33, 3712 AE Huis ter Heide	30
2.15	Buurtcomité Korte Poot Veilig, Korte Bergweg 6, 3712 AG Huis ter Heide.....	31
2.16	Drs. Y.W. Bally, Korte Bergweg 9, 3712 AE Huis ter Heide	34
3	AANPASSINGEN ONTWERP BESTEMMINGSPLAN AMERSFOORTSEWEG E.O.	35
3.1	Inleiding.....	35
3.2	Wijzigingen ten gevolge van de zienswijzen.....	35
3.3	Ambtshalve wijzigingen	43

1 INLEIDING

Het ontwerp-bestemmingsplan Amersfoortseweg e.o. heeft gedurende 19 april 2007 t/m 31 mei 2007 in ontwerp ter inzage gelegen. In die periode is door zestien reclamanten een zienswijze ingediend.

In deze nota van zienswijzen wordt in hoofdstuk 2 ingegaan op de ingediende zienswijzen en het antwoord van de gemeente. Hoofdstuk 3 geeft inzicht in de onderdelen die ten opzichte van het ontwerp zijn gewijzigd. Het betreft wijzigingen die voortkomen uit de ingebrachte zienswijzen en enkele ambtelijke wijzigingen.

Naar aanleiding van de uitspraak van de Afdeling bestuursrechtspraak van de Raad van State d.d. 26 september 2007 inzake het bestemmingsplan "Oud Zandbergen e.o." is het plangebied van het bestemmingsplan "Oud Zandbergen e.o." uit dit bestemmingsplan geknipt. Als gevolg daarvan zijn een aantal bestemmingen komen te vervallen, hetgeen tot een vernummering van de voorschriften heeft geleid. Om die vernummering te kunnen herleiden is hierna een omnummertabel opgenomen.

BESTEMMING	ONTWERP	VASTGESTELD
Agrarisch A	art. 2.1	art. 2.1
Bedrijf B	art. 2.2	art. 2.2
Bedrijventerrein BT	art. 2.3	vervallen
Bos BO	art. 2.4	art. 2.3
Buitenplaats BU	art. 2.5	art. 2.4
Gemengd GD	art. 2.6	art. 2.5
Groen G	art. 2.7	art. 2.6
Horeca H	art. 2.8	art. 2.7
Kantoor K	art. 2.9	art. 2.8
Maatschappelijk M	art. 2.10	art. 2.9
Maatschappelijk-Militair M-MI	art. 2.11	art. 2.10
Recreatie R	art. 2.12	art. 2.11
Sport S	art. 2.13	art. 2.12
Tuin T	art. 2.14	art. 2.13
Verkeer V	art. 2.15	art. 2.14
Verkeer en verblijf V-V	art. 2.16	art. 2.15
Wonen W	art. 2.17	art. 2.16
Wonen-Gestapeld W-GS	art. 2.18	art. 2.17
Gemengd-Uit te werken GD-U	art. 2.19	vervallen
Wonen-Uit te werken	art. 2.20	art. 2.18
Archeologisch waardevol gebied	art. 2.21	art. 2.19
Leiding-Brandstof	art. 2.22	art. 2.20

2 ZIENSWIJZEN BESTEMMINGSPLAN AMERSFOORTSEWEG E.O.

2.1 M. Lepoutre/S. van Dijk, Korte Bergweg 26, 3712 AG Huis ter Heide

De bestemmingsaanpassing van de woning van reclamanten heeft gebruiksbeperkingen en mogelijke waardevermindering van perceel en pand tot gevolg.

Reclamanten merken tevens op dat de aangegeven nok- en goothoogte van het pand op de plankaart niet conform de huidige/historische situatie zijn.

Reactie gemeente

De reactie van reclamant betreffende waardevermindering wordt niet begrepen. De woning is opgenomen in de bestemming 'Wonen', waarin de realisering van één woning mogelijk is met een goothoogte van 4 meter en een bouwhoogte van 6 meter. Op het bouwvlak is sprake van een aanduiding 'm', zodat in de woning ook voor een maatschappelijke functie kan worden aangewend.

In het vigerende bestemmingsplan Huis ter Heide is de betreffende woning opgenomen in de bestemming 'MW', maatschappelijk en woondoeleinden, met een goot en nokhoogte van respectievelijk 4 en 6 meter. Ook de gebruiksbeperkingen zijn vergelijkbaar.

Er is derhalve geen sprake van een waardevermindering door de toegekende bestemming.

De zienswijze is ongegrond en leidt niet tot aanpassingen.

2.2 Mr. drs. C. Schippers, Programmabureau Hart van de Heuvelrug, Postbus 803000, 3508 TH Utrecht

Deze zienswijze is ruim na de termijn van ter inzage legging binnengekomen zonder dat daarvoor verschoonbare redenen zijn aangevoerd. Om die reden kan de zienswijze niet in behandeling worden genomen.

Uiteraard is de zienswijze wel zorgvuldig bekeken en aangezien de zienswijzen van het programmabureau nagenoeg overeenkomen met de zienswijzen van het platform Hart van de Heuvelrug, verwijzen wij voor een reactie naar de behandeling van de zienswijzen van het platform onder 2.3. van deze Nota van Zienswijzen.

2.3 Platform Hart van de Heuvelrug, mr. B. Staal, Postbus 80300, 3508 TH Utrecht

De zienswijze betreft een aanscherping van het voorliggende ontwerp bestemmingsplan en richt zich in bijzonder op het deelgebied Sterrenberg. Reclamant heeft een vijftal opmerkingen.

- Voor de gronden vallende binnen de westelijke corridor dient zoveel mogelijk een bestemming aangegeven te worden die invulling geeft aan de ontwikkeling van het betreffende gebied als ecologische corridor. De in het ontwerpplan gehanteerde bosbestemming richt zich meer op het handhaven van de huidige situatie dan op het geven van een invulling aan de gewenste ontwikkeling.

Reactie gemeente

Voor de gronden binnen de westelijke corridor zijn bestemmingen gekozen die recht doen aan de bestaande functies en waarbinnen de ontwikkeling van een ecologische verbindingzone mogelijk is gemaakt. Zo hebben de bestaande functies (buitenplaats beukbergen, Camp New Amsterdam, het tankstation, een aantal woningen en het bos) een positieve bestemming gekregen. De ontwikkeling van een ecologische verbindingzone is in beginsel heel goed mogelijk op de buitenplaats, in het bos en op delen van het militaire terrein. In de doeleindenomschrijving van deze bestemmingen is daarom opgenomen dat deze gronden mede bestemd zijn voor de ontwikkeling van natuurwaarden.

Om aan de zienswijze tegemoet te komen is expliciet vermeld dat ter plaatse van de westelijke corridor de ontwikkeling van een ecologische verbindingzone is beoogd. De bestemmingen Bos, Buitenplaats en Maatschappelijk-Militair zullen in deze zin worden aangepast (art. 2.3, 2.4 en 2.10 van de voorschriften).

In het plan is niet voor een bestemming "Ecologische verbindingzone" gekozen omdat met een dergelijke bestemming onvoldoende recht wordt gedaan aan de bestaande functies met geldende rechten. Zo dient bij de realisering van een ecologische verbindingzone op de buitenplaats Beukbergen rekening te worden gehouden met de cultuurhistorische waarden van deze buitenplaats. Uiteindelijk hebben de cultuurhistorische waarden van de Buitenplaats zelfs voorrang boven de natuurwaarden en/of de ontwikkeling daarvan. Zo geldt op de buitenplaats een aanlegvergunningplicht voor een groot aantal werkzaamheden waarbij de monumentencommissie om advies wordt gevraagd.

Voor de bestaande woningen, het bestaande tankstation en de bebouwing op het militaire terrein is nog steeds niet geheel zeker gesteld of en hoe deze functies zullen worden ingepast dan wel gesaneerd. Zolang daarover nog geen zekerheid bestaat kunnen deze functies niet zo maar worden wegbestemd en onder het overgangsrecht worden gebracht.

Om toch zoveel mogelijk te voorzien in de ontwikkeling van een ecologische verbindingzone is in het bestemmingsplan een wijzigingsbevoegdheid opgenomen (zie artikel 3.6 van de voorschriften). Voor het gebied waarbinnen de wijzigingsbevoegdheid geldt, is aangesloten bij het sleutelgebied volgens het bestuurlijk overleg van 2006 (zie ook hierna). Zodra voldoende zekerheid bestaat over hoe met de bestaande functies en rechten wordt omgegaan kan het bestemmingsplan worden gewijzigd en kunnen de bestaande

functies worden ingepast dan wel (deels) gesaneerd. Overigens zullen de wijzigingsvoorwaarden wel worden aangevuld (zie hierna).

Kortom in dit bestemmingsplan is de ontwikkeling van een ecologische verbindingszone mogelijk gemaakt (en nu dus ook expliciet in de voorschriften benoemd). Bij de ontwikkeling van deze verbindingszone moet echter wel rekening worden gehouden met de bestaande functies, waarden en rechten in het gebied. Het bestemmingsplan voorziet daarbij in een zorgvuldig afwegingskader.

In het kader van de raamovereenkomst Hart van de Heuvelrug zijn afspraken gemaakt, waaraan de verdere uitwerking van de verschillende clusters moeten voldoen. De drie spelregels in de raamovereenkomst zijn als volgt:

- evenwichtige rood-groen balans, een rood project gaat gepaard met een groene ontwikkeling elders, waarin de oppervlakten te compenseren groen in verhouding moet staan tot de verstedelijkingsopgave;
- financiële verevening, een rood project genereert financiële middelen ten behoeve van het groene project;
- ruimtelijke kwaliteitsverbetering, de beoogde ontwikkelingen, zowel rood als groen, gaan gepaard met een kwaliteitsverbetering.

In het verlengde van de raamovereenkomst en genoemde spelregels is een aantal clusters van rode en groene projecten vastgesteld. Per cluster is een overeenkomst opgesteld, die na besluitvorming wordt ondertekend door de betrokken partijen.

In het streekplan van de provincie Utrecht staat nadrukkelijk gemeld dat voor alle ontwikkelingen buiten de rode contour het programma Hart van de Heuvelrug leidend is. Dit betekent dat de provincie niet eerder meewerkt aan een streekplanuitwerking dan na een getekende clusterovereenkomst, waaruit blijkt dat is voldaan aan de spelregels van de raamovereenkomst.

Dit impliceert dat gemeente weliswaar de corridor kan vastleggen in een positieve bestemming, maar daarmee in strijd is met voorgaand streekplanuitgangspunt.

Bovendien is zij daarmee in strijd met het algemeen bepaalde van de Wet op de Ruimtelijke Ordening die wel uitgaat van een zekere uitvoerbaarheid van de plannen dan wel het zicht op uitvoerbaarheid. Voor de gemeente is het van belang dat de financiële dekking van het project voor zowel de grondaankopen en de inrichting(kosten) in voldoende mate zeker gesteld zijn.

De gemeente denkt dat met de gekozen planmethodiek in de vorm van ene wijzigingsbepaling in ieder geval de toekomstige wenselijke situatie planologisch mogelijk wordt gemaakt en daarmee ook het beleidsuitgangspunt van de Hart van de Heuvelrugpartners en daarmee ook de gemeente zelf als deelnemer in dat proces.

Tegelijkertijd biedt de gekozen methodiek ook zekerheid voor de bestaande gebruikers, eigenaren etc.

De realisering van de corridor is mogelijk via een planwijziging ex art. 11 WRO. Na wijziging kunnen eveneens de ecoducten over de A28 en de Amersfoortseweg worden gerealiseerd. De ligging van het wijzigingsgebied is afgestemd op de aanwijzing van het zogenaamde sleutelgebied, conform het besluit van het bestuurlijk platform in 2006. De gekozen bestemmingen zijn overeenkomstig het huidige gebruik, dat doorgang kan blijven vinden, totdat gebruik wordt gemaakt van genoemde wijzigingsbevoegdheid.

- Het gedeelte van de gronden ten zuiden van de eigendommen van Het Utrechts Landschap en ten noorden van de A28, dat in het plan de bestemming "Buitenplaats" krijgt, dient gelijk de andere gronden een bestemming "Bos" te krijgen.

Reactie gemeente

Anders dan op de aangrenzende gronden met de bestemming Bos is op deze gronden de overtuin van de buitenplaats Beukbergen nog duidelijk herkenbaar door de aanwezige lanen en zichtlijnen. De overtuin behoort tot het oorspronkelijke tuin- en parkbosontwerp van de buitenplaats Beukbergen. Vanwege de herkenbaarheid en cultuurhistorische waarden hebben deze gronden de bestemming Buitenplaats gekregen en niet de bestemming Bos.

De gemeente Zeist hanteert voor de buitenplaatsen een maatbestemming, om tot uiting te brengen de natuurlijke waarden van de buitenplaats (o.m. tuin en parkbos, oude bossen en lanen, bosranden) uiteindelijk ondergeschikt zijn aan de cultuurhistorische waarden van de buitenplaats. Zo kunnen strakke bomenlanen zonder ondergroei worden gerealiseerd, ook als dat ten koste van de natuurwaarden gaat. Binnen een bestemming "Bos" of "Natuur" is het niet logisch voorrang te geven aan de cultuurhistorische waarden. In die zin is er een wezenlijk verschil tussen het bos op een buitenplaats en andere bebossing. Dit verschil hebben wij in de bestemming tot uiting gebracht.

Overigens is ook in de bestemming Buitenplaats geregeld dat deze mede bestemd is voor de ontwikkeling van natuurwaarden. Daaraan zal nog expliciet worden toegevoegd dat op de buitenplaats Beukbergen de ontwikkeling van een ecologische verbindingszone is beoogd. Daarbij dient echter rekening te worden gehouden met de cultuurhistorische waarden van de buitenplaats. Bij de aanleg van een ecologische verbindingszone dient dan ook advies te worden gevraagd aan de monumentencommissie (zie artikel 2.4, lid 4, onder D).

Verder maakt de bestemming Buitenplaats geen maatregelen of werkzaamheden mogelijk die in de weg staan aan de ontwikkeling van een ecologische corridor. Integendeel, de bestemming Buitenplaats is een conserverende bestemming die de bestaande cultuurhistorische, landschappelijke en ecologische waarden bescherming biedt.

- Verzocht wordt een aanpassing van een gedeelte van de begrenzing van wijzigingsgebied 2 op basis van de kadastrale eigendomsgrenzen. Er

resteert nu een strook grond tussen het wijzigingsgebied en de kadastrale eigendomsgrenzen.

Reactie gemeente

De grens van de wijzigingsbevoegdheid is in overeenstemming met de aanwijzing van het zogenaamde sleutelgebied, conform het besluit van het bestuurlijk platform in 2006. Er bestaat echter geen bezwaar de grens aan te passen aan de kadastrale situatie. De plankaart is dienovereenkomstig aangepast.

- Een betere inhoudelijke invulling geven aan de wijzigingsbevoegdheid als verwoord in art. 3.6 van de voorwaarden, waarbij aangesloten wordt op de vastgestelde plannen en de voorgenomen ruimtelijke ontwikkelingen. Reclamant vraagt om optimale duidelijkheid aan de eigenaren en andere belanghebbenden. Reclamant vindt in dat kader de beschrijving van de wijzigingsbevoegdheid te summier. In het artikel zou het verband gelegd kunnen worden tussen het functioneren van het sleutelgebied in relatie tot de gehele westelijke corridor, het bestemmingsplan en een nog op te stellen inrichting- en beheerplan.

Reactie gemeente

De wijzigingsbepaling is verder aangescherpt. Aangegeven wordt dat de wijzigingsbepaling ten uitvoer gebracht kan worden mits de grondaankopen en inrichtingskosten voldoende zeker gesteld zijn en conform een door het Hart van de Heuvelrugpartners vastgesteld inrichtings- en beheerplan.

- Reclamant vraagt om verduidelijking van de te volgen procedure met betrekking tot de wijzigingsbevoegdheid. Verwezen wordt naar artikel 3.6 onder D, waar wellicht 3.7 is bedoeld.

Reactie gemeente

De betreffende verwijzing is aangepast.

2.4 R.J. Bons/Stal Schaerweijde, Ericaweg 17, 3712 BH Huis ter Heide

Voor reclamant is het onduidelijk wat de plannen rond de Ericaweg e.o. zijn. Tegen een eventuele afsluiting van de Ericaweg maakt reclamant geen bezwaar. Reclamant is echter bezorgd over de veiligheid van de ruiters die van de stal aan de Ericaweg naar het bos rijden. Wanneer gemotoriseerd verkeer van dezelfde weg gebruik moet gaan maken, kan dit tot gevaarlijke situaties leiden. Reclamant pleit dan ook voor gescheiden wegen. Reclamant wenst op de hoogte te worden gehouden omtrent een eventuele afsluiting van de Ericaweg en de inrichting van de Ericaweg vanaf de A28.

Reactie gemeente

De Ericaweg is niet opgenomen in de bestemming Verkeer maar ondergebracht in o.a. de bestemming Bos. De uiteindelijke inrichting van de weg (gescheiden banen, afsluiting gemotoriseerd verkeer, etc.)

valt buiten de strekking van dit bestemmingsplan. Wanneer sprake is van wijzigingen in het profiel en gebruik van de weg, zal de gemeente dit publiceren in de plaatselijke krant.

2.5 Commando DienstenCentra, C.P. Rol, Postbus 8002, 3503 RA Utrecht

Reclamant spreekt zijn dank uit voor de aanpassingen die zijn gedaan naar aanleiding van het art. 10 BRO overleg d.d. 4 oktober 2006.

Reclamant heeft echter nog twee onderwerpen die aanpassing behoeven.

Bebouwingsvlak

Op de plankaart zijn de grenzen van Camp New Amsterdam en het daarbij behorende bebouwingsvlak niet juist overgenomen. In bijlage een kaart met de toekomstige ligging van Camp New Amsterdam. Reclamant verzoekt het bebouwingsvlak op de plankaart aan te passen.

Ondergrondse brandstofleidingen

De ligging van de brandstofleidingen ten zuiden van Camp New Amsterdam zijn niet op de plankaart opgenomen.

Reclamant geeft aan dat deze leidingen planologische bescherming behoeven middels beschermingsvoorschriften. Richtlijnen voor het opstellen van voorschriften in bestemmingsplannen zijn als bijlage bij de zienswijze toegevoegd.

Ten aanzien van de externe veiligheid verzoekt reclamant nog het volgende:

1. ligging van de brandstofleidingen op de plankaart in tekenen, met daarbij een strook van min. 5 meter ter weerszijden van de leiding;
2. voorschriften opnemen ter bescherming van de brandstofleidingen;
3. voorschriften opnemen inzake de externe veiligheid rond deze leidingen.

Reactie gemeente

Het bebouwingsvlak en de grenzen van Camp New Amsterdam zijn overeenkomstig de bijgevoegde kaart van reclamant aangepast. Het bijbehorende bebouwingspercentage is aangepast zodat er, net als in het ontwerp-bestemmingsplan, een uitbreidingsmogelijkheid van ca. 3.739 m² ten opzichte van de huidige bebouwing mogelijk is. Hetzelfde geldt voor de brandstofleidingen, deze is op de plankaart toegevoegd.

Reclamant gaat uit van een verbindingsweg tussen de twee gevraagde bouwvlakken, die ook in een bebouwingsvlak is opgenomen. De gemeente gaat uit van twee gescheiden bouwvlakken. De verbindingsweg tussen beide kan gewoon blijven, maar hoeft geen bouwvlak.

In de toelichting van het bestemmingsplan is in paragraaf 5.6 'externe veiligheid' dit aspect nogmaals toegelicht.

Ook is in de voorschriften een dubbelbestemming 'Leiding-Brandstof' toegevoegd waarin de aangewezen gronden, naast de andere bestemmingen, primair bestemd zijn voor een brandstofleiding ter plaatse van de aanduiding '-B-'. Dit betekent dat de belangen van de

ondergrondse brandstofleiding hier voorrang genieten. Bovendien wordt in de doeleindenomschrijvingen van de secundaire bestemmingen naar deze voorrangsregeling verwezen. Grondbewerkingen zijn alleen mogelijk als de leidingbeheerder daaromtrent is gehoord en de belangen van brandstofleiding daardoor niet worden geschaad.

2.6 BK Bouw B.V., M.A. van Mechelen, Postbus 327, 1400 AH Bussum

Reclamant maakt bezwaar tegen de situatie en omschreven bebouwingsmogelijkheden op pag. 72 van het bestemmingsplan. Diverse inrichtingsmodellen met een groter bouwvolume zijn inmiddels met de gemeente besproken.

De voorstellen betreffen in grote lijnen:

- a. vervangen van de bedrijfshallen door zowel grondgebonden woningbouw alsmede (3 laags) bouw welke wellicht als starterwoningen op de markt zullen worden gebracht;
- b. op de groenstrook parallel aan de Korte Bergweg grondgebonden woningbouw in vrijstaande en tweekapvorm;
- c. in de oksel van de nieuwe ontsluitingsweg aansluitend op de Korte Bergweg een kleinschalig bedrijfsgebouw van maximaal drie of vier lagen.

Reactie gemeente

In dit bestemmingsplan waren de beoogde ontwikkelingen op Huis ter Heide Zuid één op één overgenomen uit het bestemmingsplan "Oud Zandbergen e.o.". De Afdeling bestuursrechtspraak van de Raad van State heeft de goedkeuring van het bestemmingsplan "Oud Zandbergen e.o." echter gedeeltelijk vernietigd. De reparatie van "Oud Zandbergen e.o." kan niet meer tijdig, namelijk voor de vaststelling van dit bestemmingsplan, worden geregeld. Om die reden is "Oud Zandbergen e.o." (inclusief Huis ter Heide Zuid) uit dit bestemmingsplan geschrapt. Het gemengde gebied Huis ter Heide Zuid waarin de bestreden ontwikkelingen zijn voorzien, maakt daardoor niet langer deel uit van dit bestemmingsplan.

Dat betekent dat deze ontwikkelingen ook niet meer op grond van dit bestemmingsplan kunnen worden gerealiseerd.

Het betekent echter niet dat de gemeente deze ontwikkelingen niet langer nastreeft. Integendeel, de door reclamant bestreden ontwikkelingen maken deel uit van het te repareren bestemmingsplan "Oud Zandbergen e.o.". Voor die reparatie van het bestemmingsplan "Oud Zandbergen e.o." zullen Gedeputeerde Staten van Utrecht binnenkort een nieuw goedkeuringsbesluit nemen. Tegen dit nieuwe goedkeuringsbesluit kan alleen beroep worden aangetekend door degenen die in een eerder stadium ook al bedenkingen/zienswijzen tegen het bestemmingsplan "Oud Zandbergen e.o." naar voren hebben gebracht (art. 54, lid 2, onder e WRO en art. 56, lid 1 WRO).

Mocht er ondanks de reparatie door Gedeputeerde Staten toch nog een nieuw bestemmingsplan of een andere planologische regeling nodig zijn voor de beoogde ontwikkelingen op Huis ter Heide Zuid, dan krijgt

reclamant opnieuw de gelegenheid om daartegen zienswijzen naar voren te brengen.

2.7 Abrona, D. Venema, Amersfoortseweg 56, 3712 BE Huis ter Heide

Reclamant is van mening dat niet alle opmerkingen uit de ingediende inspraakreactie zijn verwerkt in het voorliggende bestemmingsplan. Tevens heeft reclamant nog een viertal opmerkingen die betrekking hebben op het gebied Sterrenberg.

- Het toegestane bouwpercentage van 20 voor het gebied "Overtuin" is te krap waardoor het weinig marge in de uitwerking biedt. Reclamant verzoekt het percentage op te hogen tot 25 om voldoende flexibiliteit te waarborgen.
- De opgenomen strook met groenbestemming in de noordoostelijke rand van deelgebied "Bosranden" wordt in het plan van de ontwikkelaar voor een deel overschreden. In zuidoostelijke richting wordt juist extra ruimte voor groen wordt gemaakt. Reclamant verzoekt de bestemming GD uit te breiden in de richting van de bomenlaan.
- De toegestane bebouwingshoogte van 12 meter voor het gezondheidscentrum is te krap voor die functie. Reclamant verzoekt de toegestane bouwhoogte te wijzigen in 14 meter.
- Reclamant verzoekt om het onderscheid voor wat betreft bouwhoogte in het deelgebied de "Overtuin" op te heffen m.u.v. de zone voor het geprojecteerde bruggebouw.

Reactie gemeente

De ontwikkeling Abrona/Sterrenberg betreft een Hart van de Heuvelrug project. Door de deelnemers zijn spelregels opgesteld en er is overeenstemming bereikt over de inrichting van het terrein Abrona/Sterrenberg. De afspraken betreffende het aantal woningen e.d. blijven van toepassing. Tegen de door reclamant voorgestelde aanpassingen bestaat geen bezwaar. De aanpassingen zijn dan ook doorgevoerd.

2.8 Vereniging Landeigenaren Huis ter Heide, dhr. H. Manessen en de afzonderlijke huiseigenaren

Huiseigenaren: *H.A. Benders, A.J. Waals, G. van Herk/W. van Herk, H.F. Kegel, P. Linnebank, H. van der Schaft, E.E. van Schaik, P.E. Haringsma, J.W. Bobeldijk, J.C.F. Vunderink, M.A. van Melle, J. Groothedde, H. Mannessen*

Reclamanten maken bezwaar tegen het ontwerp bestemmingsplan.

1. Voorgenomen bestemming

De gronden van de vereniging en van de eigenaren worden in het plan bestemd als "Bos" waarop geen woningbouw is toegestaan en waar een aanlegvergunning geldt.

2. Belangen/zorgvuldigheid/rechtszekerheid

Reclamanten zijn van mening dat het gebied van 4,5 ha ecologisch gezien verbetert indien dit geschikt gemaakt wordt voor woon- en werkgebied. Een eerder onderzoek hiernaar heeft reeds aangetoond dat door beperkte bebouwing het gebied groener kan worden. De conclusie van dit onderzoek is opgenomen in een Structuurvisie die aan de gemeente is overhandigd. Over deze ontwikkelingen is veelvuldig overleg geweest. Reclamanten hebben het idee dat zij bewust buiten de planvorming worden gehouden.

Reclamanten constateren dat er wel afspraken zijn gemaakt over grote ontwikkelingen zoals voor bouwprojecten bij Abrona-Sterrenberg. Maar dat wordt voorbijgegaan aan de belangen van de vereniging en dat deze in het geheel niet worden meegewogen.

Reclamanten hadden begrepen en vertrouwden er op dat ook de gemeente extensieve woningbouw op het terrein van de vereniging voorstond wat zou bijdragen aan de duurzame ontwikkeling van het gebied.

Het is reclamanten niet duidelijk waarom in het voorontwerp bestemmingsplan is afgeweken van de Uitgangspuntennotitie. In het overleg met Defensie is besloten dat Defensie meer terrein van het vliegveld mag benutten. Voor de provincie was dit reden de versmalling van de geplande corridor op te vangen met een buffergebied, namelijk het gebied van de vereniging.

Reclamanten hebben erop gewezen dat dit niet uit de openbare stukken is gebleken. Ook in bij de beantwoording van de inspraakreactie is hierop niet ingegaan, ondanks de toezegging.

Reclamanten zien in het ontwerp bestemmingsplan dat er een wijzigingsbevoegdheid is opgenomen voor een ecologische zone die over het terrein van de vereniging loopt. Deze wijziging is niet gemeld en wordt in het plan niet gemeld of onderbouwd. Ecologisch nut ontbreekt en reclamanten vragen zich of deze wijziging niet juist heel slecht is. Reclamanten vinden een motivering en een uitgebreide ecologische onderbouwen op zijn plaats.

Reclamanten zijn van mening dat in het ontwerp bestemmingsplan nergens blijkt dat de belangen van de vereniging zijn overwogen en dat de indruk wordt gewekt dat alle belangen reeds afgewogen zijn in de projecten uit het Hart van de Heuvelrug.

Reclamanten vinden dat niet voldaan wordt aan de verplichting de belangen correct af te wegen en achten de voorbereiding onzorgvuldig.

3. Opmerkingen

Reclamanten zijn bereid met de gemeente in overleg te treden en geven aan openheid van zaken hierbij van het grootste belang te vinden.

Reactie gemeente

Buiten de rode contouren van het streekplan is woningbouw of andere stedelijke ontwikkelingen slechts zeer sporadisch toegestaan. De provincie Utrecht maakt een uitzondering voor locaties waar stedelijke

ontwikkelingen gepaard kunnen gaan met versterking en uitbreiding van de Ecologische Hoofdstructuur elders (in het Heuvelrug)gebied. De betreffende ontwikkelingen zijn in de vorm van diverse projecten ondergebracht in het Hart van de heuvelrugproject, waarin veel instanties met elkaar samenwerken.

De betreffende locatie van reclamanten valt niet onder het project Hart van de Heuvelrug en gaat derhalve niet gepaard met een groene ontwikkeling elders. De stelling van reclamanten dat extensieve woningontwikkeling gepaard kan gaan met een groene versterking van hetzelfde gebied is niet zwaarwegend genoeg. Het gaat immers nog steeds om een groene locatie in de EHS, die door de beoogde woningbouw, hoe extensief ook, gepaard gaat met een verdere verstedelijking, zonder dat het areaal groen toe neemt.

De gemeente en in het bijzonder alle Hart van de Heuvelrugpartners hebben een afweging gemaakt welke projecten een positieve bijdrage kunnen leveren aan de rood-groen balans in het Hart van de Heuvelruggebied. De voorgestane ontwikkeling van reclamanten is daarin niet gehonoreerd. De gemeente is van mening dat in dit proces een weloverwogen afweging is gemaakt en de belangen van de reclamanten wel degelijk een rol hebben gespeeld, maar uiteindelijk niet zijn gehonoreerd.

2.9 Stichting Milieuzorg Zeist eo, B. de Wolf/P. Greeven, p/a Kometenlaan 70, 3721 JV Bilthoven

1. Algemeen

Reclamanten spreken hun waardering uit voor de aandacht die besteed is de cultuurhistorische en landschappelijke waarden.

Reclamanten concluderen, mbt het project Hart van de Heuvelrug, dat zij zich kunnen vinden in de uitgangspunten maar dat niet de juiste keuzen zijn/worden gemaakt, keuzen die lijken te zijn ingegeven door financiële overwegingen en in mindere mate door ecologische overwegingen.

2. Toelichting

Reclamanten zijn van mening dat in de toelichting eerst wordt ingegaan op de huidige situatie en relevante beleidskaders, voordat ingegaan wordt op de beoogde ruimtelijke ontwikkelingen.

Reactie gemeente

De opbouw van de toelichting is gebaseerd op een landelijke standaard, die naar verwachting medio 2008 ook in de nieuwe WRO (Wet op de Ruimtelijke Ordening) verplicht zal worden gesteld. De gemeente sluit zich aan bij de standaardisering, ook wel SVBP genoemd (standaard vergelijkbare bestemmingsplannen).

2.1 Huidige situatie

Reclamanten kunnen zich in grote lijnen vinden met de gegeven beschrijvingen van de huidige situatie.

2.2 Beleidsaspecten

Reclamanten plaatsen een aantal kanttekeningen bij de vastgestelde ruimtelijke kaders op provinciaal- en gemeentelijk niveau.

Provinciaal beleid

Reclamanten zijn van mening dat voor het plan in het algemeen en voor de daarin opgenomen rode ontwikkelingen, alsnog een zorgvuldige afweging dient te worden gemaakt.

Reactie gemeente

Reclamanten vragen om een andere afweging op diverse onderdelen. De ontwikkelingsmogelijkheden komen voort uit het Hart van de Heuvelrug project. De afweging voor de Hart van de Heuvelrug projecten heeft plaats gevonden in samenspraak met een groot aantal instanties. De gemeente heeft zich geconformeerd aan deze ontwikkelingen. Het bestemmingsplan Amersfoortseweg maakt vervolgens een deel van de projecten mogelijk. De projecten die een rechtstreekse positieve bestemming krijgen zijn ook opgenomen in het streekplan dan wel in een streekplanherziening. Dit is ook het geval voor de ontwikkeling van Abrona Sterrenberg.

Gemeentelijk beleid

Reclamanten achten de ontwikkelingen voor Sterrenberg strijdig met hetgeen in het Structuurplan (2001) staat aangegeven. Onder *Monumentenbeleid* wordt aangegeven dat voor de monumentale groene structuren nieuw beleid wordt ontwikkeld. Deze structuren krijgen in bestemmingsplannen planologische bescherming, maar voor ontwikkelingen is geen Monumentenvergunning meer noodzakelijk. Echter volgens de uitspraak van de rechtbank op het aangetekende beroep, kan wel degelijk een monumentale status toegekend worden aan de monumentale groene structuren.

Reactie gemeente

Bij de vaststelling van de gemeentelijke monumentenverordening in 1987 was niet duidelijk welke status de monumentale groene structuren (= lees cultuurhistorische structuren) zouden moeten hebben. Destijds was besloten om ze – overigens zonder enige procedure – toch op de lijst te zetten zodat ze kenbaar waren. Zoals in het raadsvoorstel destijds is verwoord, was het de bedoeling om de monumentale groene structuren te verklaren tot attentiegebied. Dit betekende dat bij aanvragen om bouw- en aanlegvergunningen een extra toets zou worden uitgevoerd in de vorm van een advies van de gemeentelijke monumentencommissie en dat bij ieder nieuw bestemmingsplan zou worden afgewogen of de structuren uit cultuurhistorisch oogpunt voldoende waarde hadden om te worden beschermd. In een beroepszaak is een rechterlijke uitspraak gevallen waarin is geconcludeerd dat de structuren dienen te worden beschouwd als zijnde monumenten, althans zolang zij op de gemeentelijke monumentenlijst vermeld zijn. Op basis hiervan moet

voor elke bouw- en aanlegactiviteit naast een bouw- en aanlegvergunning ook een monumentenvergunning worden verleend. Bij elk nieuw bestemmingsplan wordt daarom gezien of de binnen dat plangebied aangewezen structuren nog moeten worden gehandhaafd of niet en welk juridisch instrumentarium daarbij zou behoren. In dit bestemmingsplan is daar al rekening mee gehouden door aanvullende bescherming op te nemen voor alle groengebieden en buitenplaatsen en de roedenverdeling van percelen aan de Amersfoortseweg. De binnen het plangebied nu nog aangewezen structuren kunnen bij de vaststelling van het bestemmingsplan van de gemeentelijke monumentenlijst worden afgevoerd.

2.4 Beoogde situatie

Reclamanten maken de volgende opmerkingen/kanttekeningen:

- waarom wordt de corridor, ter hoogte van de buitenplaats Beukbergen, niet meteen positief bestemd. Dit biedt een betere waarborg dat de corridor er ook zal komen;
- mede door de wenselijk geachte ontwikkelingen van de ecologische corridor, wordt bezwaar gemaakt tegen de in het bestemmingsplan opgenomen rode ontwikkelingen voor de Sterrenberg;
- reclamanten zijn tegen de ontwikkelingen zoals deze op de buitenplaats Oud Zandbergen zijn voorzien vanwege onevenredige aantasting van de buitenplaats;
- kanttekeningen worden geplaatst bij die ontwikkelingen die nog niet in het plan planologisch zijn verankerd maar al wel voorzien.

Reactie gemeente

De uitvoering van de corridor is nog niet zeker gesteld. Om die reden wordt de beoogde ontwikkeling in een wijzigingsbevoegd ondergebracht. Een positieve bestemming impliceert immers ook dat bestaande functies, zoals de buitenplaats Beukbergen en de bebouwing van de vliegbasis corridor beperkingen in bebouwing of gebruik zullen kennen. Dit kan alleen indien ook duidelijkheid bestaat over de uitvoerbaarheid van het geheel.

De gemeente onderschrijft overigens wel de stellingname van reclamanten dat een positieve bestemming meer duidelijkheid en zekerheid geeft. In het voorontwerp werd daar ook nog vanuit gegaan. Het idee was dat ten tijde van de ontwerp ter visielegging en vaststelling van dit bestemmingsplan wel duidelijkheid zou bestaan over de uitvoerbaarheid van de corridor. Nu dat nog niet het geval is, is gekozen voor de wijziging ex. Art. 11 WRO. De gemeente gaat overigens in de corridor wel uit van de bestaande functies. Er zijn geen ontwikkelingen of iets dergelijks mogelijk gemaakt die nadelig zouden kunnen zijn voor de uiteindelijke uitvoering van de corridor.

In dit bestemmingsplan waren de beoogde ontwikkelingen op Oud Zandbergen één op één overgenomen uit het bestemmingsplan "Oud Zandbergen e.o.". De Afdeling bestuursrechtspraak van de

Raad van State heeft de goedkeuring van het bestemmingsplan "Oud Zandbergen e.o." echter gedeeltelijk vernietigd. De reparatie van "Oud Zandbergen e.o." kan niet meer tijdig, namelijk voor de vaststelling van dit bestemmingsplan, worden geregeld. Om die reden is "Oud Zandbergen e.o." uit dit bestemmingsplan geschrapt en kunnen de bestreden ontwikkelingen op de buitenplaats Oud Zandbergen niet meer op grond van dit bestemmingsplan worden gerealiseerd.

Het betekent echter niet dat de gemeente deze ontwikkelingen niet langer nastreeft. Integendeel, de door reclamant bestreden ontwikkelingen maken deel uit van het te repareren bestemmingsplan "Oud Zandbergen e.o.". Voor die reparatie van het bestemmingsplan "Oud Zandbergen e.o." zullen Gedeputeerde Staten van Utrecht binnenkort een nieuw goedkeuringsbesluit nemen. Tegen dit nieuwe goedkeuringsbesluit kan alleen beroep worden aangetekend door degenen die in een eerder stadium ook al bedenkingen/zienswijzen tegen het bestemmingsplan "Oud Zandbergen e.o." naar voren hebben gebracht (art. 54, lid 2, onder e WRO en art. 56, lid 1 WRO).

Mocht er ondanks de reparatie door Gedeputeerde Staten toch nog een nieuw bestemmingsplan of een andere planologische regeling nodig zijn voor de beoogde ontwikkelingen op Huis ter Heide Zuid, dan krijgt reclamant opnieuw de gelegenheid om daartegen zienswijzen naar voren te brengen.

Panbos

Reclamanten pleiten voor de bestemming Bos en Natuur, conform het voorontwerp bestemmingsplan, dan wel voor de bestemming natuur. Het Panbos geldt als een bosgebied met hoge natuurwaarden, die ook zijn vastgelegd in het door UL vastgestelde beheervisie, waarin het Panbos is aangemerkt als 'bosreservaat'.

Reactie gemeente

De wijziging ten opzichte van het voorontwerp heeft te maken met de zogenaamde SVBP 2006 (standaard vergelijkbare bestemmingsplannen), die landelijk wordt ingevoerd. Hierin zijn eenentwintig hoofdgroepen (bestemmingen) opgenomen. De in Zeist gehanteerde bestemming Bos met natuurwaarde komt daarin niet voor en kan niet meer worden gebruikt. De gemeente wil aansluiten bij de landelijke standaard en heeft gekozen voor de bestemming Bos met een aanduiding 'natuurwaarden' en 'landschappelijke waarde'. Het spreekt voor zich dat door het toekennen van de aanduiding de natuurwaarden moeten worden beschermd. Over de waarde van het Panbos bestaat geen meningverschil met reclamanten.

Vollenhoven

In verband met de hoge natuurwaarden (onderetage eikenstrubben en vogelrijk gebied) vragen reclamanten om, naast de bestemming buitenplaats, ook een aanduiding natuurwaarde toe te kennen.

Reactie gemeente

In de doeleindenomschrijving van de bestemming Buitenplaats is de ecologie benoemd. De gemeente is geen voorstander van specifieke vlakaanduidingen waar op de buitenplaats een specifiek ecologisch regime van toepassing zijn. In dat geval moet namelijk voor iedere buitenplaats een uitgebreide ecologische inventarisatie plaatsvinden, maar bovenal ook een waardering welke gebieden wel of niet aangeduid moeten worden. De gemeente is van mening dat er in de buitenplaats een evenwichtige balans moet zijn tussen ecologische, landschappelijke en cultuurhistorische waarden, die alle tot uitdrukking moeten komen in de planologische regeling.

Sportpark Dijnselburg

Reclamanten kunnen instemmen met de bestemming en uitbreiding-mogelijkheden. Gepleit wordt voor een attractieve entree van Zeist.

Buitenplaats Dijnselburg

Reclamanten kunnen instemmen met de bestemming en zijn tegen stedelijke ontwikkelingen op de buitenplaats. Gevraagd wordt de tuinmuur van het Philosophicum apart te bestemmen dan wel aan te duiden als te beschermen.

Reactie gemeente

Zie verder de gemeentelijke reactie met betrekking tot Vollenhoven.

Huis ter Heide sportpark West

Reclamanten vragen bij een mogelijke toekomstige wijziging om een groene herinrichting en het gebied te behouden als uitloopgebied voor de bewoners van Huis ter Heide. Ook vragen zij zich af waar bij een eventuele uitplaatsing van de sportclubs alternatieven in Zeist moeten worden gevonden.

Reactie gemeente

Dit is niet aan de orde. Het bestemmingsplan blijft uitgaan van de bestaande situatie.

Oud Zandbergen

Reclamanten hebben bezwaar tegen de gekozen bestemming en ontwikkelingen in het gebied. Hiertegen is bezwaar aangetekend in het kader van het plan Oud Zandbergen.

Reactie gemeente

In dit bestemmingsplan waren de beoogde ontwikkelingen op Oud Zandbergen één op één overgenomen uit het bestemmingsplan "Oud Zandbergen e.o.". De Afdeling bestuursrechtspraak van de Raad van State heeft de goedkeuring van het bestemmingsplan "Oud Zandbergen e.o." echter gedeeltelijk vernietigd. De reparatie van "Oud Zandbergen e.o." kan niet meer tijdig, namelijk voor de vaststelling van dit bestemmingsplan, worden geregeld. Om die reden is "Oud Zandbergen e.o." uit dit bestemmingsplan geschrapt.

Dat betekent dat deze ontwikkelingen ook niet meer op grond van dit bestemmingsplan kunnen worden gerealiseerd.
Het betekent echter niet dat de gemeente deze ontwikkelingen niet langer nastreeft. Integendeel, de door reclamant bestreden ontwikkelingen maken deel uit van het te repareren bestemmingsplan "Oud Zandbergen e.o.". Voor die reparatie van het bestemmingsplan "Oud Zandbergen e.o." zullen Gedeputeerde Staten van Utrecht binnenkort een nieuw goedkeuringsbesluit nemen. Tegen dit nieuwe goedkeuringsbesluit kan alleen beroep worden aangetekend door degenen die in een eerder stadium ook al bedenkingen/zienswijzen tegen het bestemmingsplan "Oud Zandbergen e.o." naar voren hebben gebracht (art. 54, lid 2, onder e WRO en art. 56, lid 1 WRO).
Mocht er ondanks de reparatie door Gedeputeerde Staten toch nog een nieuw bestemmingsplan of een andere planologische regeling nodig zijn voor de beoogde ontwikkelingen op Huis ter Heide Zuid, dan krijgt reclamant opnieuw de gelegenheid om daartegen zienswijzen naar voren te brengen.

Ericaweg/Ecologische zone

Reclamanten betreuren de wijziging ten opzichte van het voorontwerp, waarin nog werd uitgegaan van een positieve bestemming van de corridor. Ook wordt gepleit voor een veel bredere ecologische corridor en uitplaatsing van diverse stedelijke functies in het gebied. Ook wordt gevraagd om een extra aanduiding natuurwaarde op de buitenplaats en in de bestemming Bos. Dit in verband met enkele waardevolle boskernen in het gebied

Reactie gemeente

Met betrekking tot de ecologische zones wordt verwezen naar de hiervoor vermelde gemeentelijke reactie over Vollenhoven en naar de beantwoording van zienswijze 2.2 "Programmabureau Hart van de Heuvelrug".

Abrona-Sterrenberg

Reclamanten kunnen niet instemmen met de voorgestane stedelijke ontwikkeling van Abrona/Sterrenberg. Het gebied is gelegen in de groene bufferzone tussen de stadsgewesten Utrecht en Amersfoort en herbergt nog bijzondere ecologische waarden. Met name de populatie hazelworm en de paddestoelenflora is uniek. In het bijzonder bestaat kritiek op de ontwikkelingen in de verschillende deelgebieden.

Boslaan:

Dit gebied is landschappelijk, ecologisch en cultuurhistorisch van belang. Het functioneren als stepping-stone de aanwezigheid van een houtwal etc worden genoemd.

Overtuin:

De aanwezige spontane bosopstanden en de populatie Hazelworm vormen reden waarom dit gebied gevrijwaard moet worden van stedelijke ontwikkeling.

Bosranden:

Er moet met name worden afgezien van de bebouwing midden in het bestaande bos en in het zuidoostelijke deel van dit gebied. Om de ecologische structuur te versterken moet dit deelgebied juist groen worden ingericht.

De Hoven:

De geplande woningbouw is temidden van hoog opgaand bos geprojecteerd en doet afbreuk aan de ecologische functie van het gebied.

Kinderboerderij:

Geen bezwaar bestaat tegen een kinderboerderij, maar wel tegen de gekozen locatie. In het bijzonder door de aanwezige hazelwormen, de spontane natuurontwikkeling van het gebied en het vochtige karakter.

Afgevraagd wordt of de geplande aantallen woningen niet teveel zijn, aangezien ook in Soest noord in het gebied Apollo-noord wordt voorzien in ca. 500 woningen en op de vliegbasis mogelijk nog eens 1400 woningen. Hierdoor zal ook de verkeersbelasting te veel toenemen en het onderliggende wegennet teveel belasten. Verder wordt de ontwikkeling in strijd geacht met het Besluit Luchtkwaliteit en de Wet geluidhinder. Tot slot wordt inzicht gevraagd in de besteding van de financiële winsten. Overeenkomstig de spelregels van het Hart van de Heuvelrug moet worden verevend. Reclamant vraagt zich af hoe de ecoducten worden bekostigd etc.

Reactie gemeente

De gemeente neemt van dit onderdeel van de zienswijze kennis. De ontwikkeling betreft een zogenaamd Hart van de Heuvelrugproject en gaat derhalve gepaard met een natuurontwikkeling elders, i.c. de natuurontwikkeling ter plaatse van Dennendal in Den Dolder. Hierover heeft een afweging plaats gevonden en het bestemmingsplan maakt uiteindelijk de keuze ook planologisch mogelijk. Bovendien is het gebied uitgebreid onderzocht op natuurwaarden en is een ontheffing in het kader van de Flora en Faunawet aangevraagd en verleend. Nieuwe berekeningen van de Milieudienst Zuidoost Utrecht geven aan dat de genoemde ontwikkeling niet in strijd is met het Besluit Luchtkwaliteit en de Wet geluidhinder.

Tot slot voor wat betreft de financiële opbrengsten het volgende. Zoals bekend zal de ontwikkeling van Sterrenberg/Abrona gepaard gaan met een verevening ter plaatse van Dennendal / Den Dolder Noord. De meeropbrengst voor woningbouw op Sterrenberg/Abrona worden dan ook aangewend voor de bekostiging van die natuurontwikkeling.

Beukbergenplein/locatie Dorrestein

Reclamanten kunnen niet instemmen met de voorgestane herinrichting van het woonwagencentrum Beukbergen (WWC). De ontwikkeling zou moeten worden gezien/afgewogen vanuit de ecologische corridor. Herontwikkeling

en inrichting van het WWC doet afbreuk aan de ecologische zone. Gepleit wordt voor een (gedeeltelijke) ontmanteling en verplaatsing naar het aanliggende terrein Dorrestein.

Niet kan worden ingestemd met de mogelijkheid standplaatsen om te zetten in woningbouw. Daarmee zou de voorgestane ontmanteling van het WWC definitief van de baan zijn.

Tot slot wordt gevraagd wat gemeente doet met de illegale standplaatsen. Door nu uit te gaan van 190 standplaatsen worden deze als het ware gelegaliseerd.

Reactie gemeente

De gemeente kan de stelling van reclamant niet onderschrijven. Beoogd wordt een herinrichting van het WWC zodat er geen sprake is van onveilige situaties en een goed leef- en woonklimaat in het gebied. Het WWC is reeds lang aanwezig op de huidige plaats. De voorgenomen plannen gaan uit van een herinrichting op dezelfde locatie. Van ontmanteling is al langere tijd geen sprake meer. Gekozen is voor 190 standplaatsen, zodat ook de jeugd op het terrein nog een standplaats kan innemen. De illegale situaties worden en zijn gehandhaafd en vallen ook buiten de strekking van dit bestemmingsplan. De extra standplaatsen zijn bedoeld voor enige natuurlijke aanwas.

Buitenplaats Beukbergen

Ingestemd wordt met de gekozen bestemming. Wel wordt gevraagd om voor de overplaats te kiezen voor een natuurbestemming dan wel een extra aanduiding 'natuurwaarde'. Dit in verband met de aanwezigheid van enkele oude boskernen.

Reactie gemeente

Met betrekking tot de natuurbestemmingen, ecologie en buitenplaatsen wordt verwezen naar de hiervoor aangegeven gemeentelijke reactie over Vollenhoven.

Vliegbasis Soesterberg

Reclamanten vragen zich af of de mogelijke uitbreiding van de bebouwing in het zuidelijke deel van de basis niet in strijd moet worden geacht met de ontwikkeling/realisering van de westelijke ecologische corridor.

Reactie gemeente

De gemeente maakt de realisering van de westelijke corridor mogelijk via een wijzigingsbevoegdheid. Tegelijkertijd voorziet het bestemmingsplan niet meer in één groot bebouwingsvlak voor de vliegbasis. Het bebouwingsvlak is geconcentreerd rondom de bestaande bebouwing aan de zuidzijde van de basis. De geboden bebouwingmogelijkheden zijn in overeenstemming met het vigerende plan, met een concentratie aan de zuidzijde.

2.5 Milieuaspecten

Milieukwaliteitsprofielen

Reclamanten betreuren dat voor de afzonderlijke milieuthema's in het plan voor de deelgebieden geen duidelijke ambitieniveaus worden aangegeven.

Geluid

De beoogde ontwikkeling voor de Sterrenberg moet mogelijk in strijd worden geacht met de normen uit de Wgh.

Luchtkwaliteit

De beoogde ontwikkeling voor de Sterrenberg moet mogelijk in strijd worden geacht met BLK 2005.

Ontheffing FFW

Het bezwaar door reclamanten tegen de verleende FFW ontheffing voor Sterrenberg, is ongegrond verklaard door LNV wat niet wegneemt dat het gebied in ecologisch opzicht als waardevol dient te worden aangemerkt.

Reactie gemeente

De aanvullende berekeningen van de Milieudienst Zuidoost Utrecht wijzen uit dat geen sprake is van overschrijdingen van de normen uit het BLK en de Wgh.

2.6 Toelichting op plankaart en voorschriften

Reclamanten zijn van mening dat in het plan mogelijk moet worden gemaakt dat aan, in ecologisch opzicht, waardevolle gedeelten van een buitenplaats de aanduiding (nw) kan worden gegeven.

Reactie gemeente

Met betrekking tot de natuurbestemmingen, ecologie en buitenplaatsen wordt verwezen naar de hiervoor aangegeven gemeentelijke reactie over Vollenhove.

3. Plankaart

Gevraagd wordt om het toevoegen van de aanduiding 'natuurwaarde' ter plaatse van de buitenplaatsen Vollenhoven, Dijnselburg, Oud Zandbergen en Beukbergen.

Gepleit wordt voor een aanduiding gemeentelijk monument voor de buitenplaatsen Vollenhoven en Dijnselburg en het bosgebied Panbos.

Tot slot zou de plankaart moeten voorzien in een wijzigingsbevoegdheid voor de vier woningen langs de Pr. Alexanderweg.

Reactie gemeente

De aanduiding gemeentelijk monument op de plankaart voegt niets toe aan de planregeling. De bescherming op dat gebied vindt immers plaats via de monumentenverordening. Bovendien zijn in dit

bestemmingsplan geen ontwikkelingen opgenomen die strijdig zouden zijn met de gemeentelijke monumentale status.
Voor wat betreft de aanduiding natuurwaarde wordt verwezen naar de voorgaande beantwoording.
Wat betreft de ontwikkelingen op Oud Zandbergen zij verwezen naar de beantwoording hiervoor onder het kopje Oud Zandbergen.

4. Voorschriften

Reclamanten noemen een aantal bezwaren m.b.t de planvoorschriften die voortkomen uit de hiervoor geuite zienswijze. Voorbeelden zijn de planregeling Oud Zandbergen, het te hoge bebouwingspercentage in de bestemming Maatschappelijk-Militair (vliegbasis), de mogelijke realisering van permanente woningen op Beukbergenplein, de aanduiding natuurwaarde in de bestemming Buitenplaats.

Dienaangaande wordt verwezen naar de voorgaande beantwoording, waaruit de gemeentelijke reactie ten aanzien van de verschillende punten kan worden herleid.

Een drietal punten is aanvullend.

Gepleit wordt voor extra voorwaarden in de uitwerkingsregels voor het WWC m.b.t de hoeveelheid groen en het functioneren ten opzichte van de ecologische corridor.

Ook wordt gepleit voor het opnemen van een beschrijving in hoofdlijnen voor de bestemming buitenplaats.

Tot slot wordt aandacht gevraagd voor de clusterovereenkomst zorg waarin de compensatieregeling is opgenomen. Gepleit wordt voor een doorwerking van de compensatieregeling in planvoorschriften.

Reactie gemeente

De planregeling betreffende het WWC is aangevuld met een voorwaarde dat minimaal 6% van de gronden voor groendoeleinden wordt ingericht. Deze hoeveelheid groen is gebaseerd op het meest recente gedachten over een inrichtingsplan voor het WWC.

De al eerder genoemde SVBP 2006 (standaard vergelijkbare bestemmingsplannen) maakt het niet langer mogelijk een beschrijving in hoofdlijnen op te nemen in de planvoorschriften. Aan dit verzoek kan niet worden toegekomen.

De groencompensatie wordt geregeld in de clusterovereenkomst.

Wat betreft de ontwikkelingen op Oud Zandbergen zij verwezen naar de beantwoording hiervoor onder het kopje Oud Zandbergen.

2.10 Dorrestein B.V., L.W. van Dorrestein, Amersfoortseweg 69A, 3712 BA, Huis ter Heide

Reclamant wijst er op dat zijn perceel op de plankaart aangeduid is als bos. Betreffend perceel is in gebruik voor bedrijfsvoering. Reclamant kan in de

voorschriften geen aanduiding vinden dat de huidige bedrijfsvoering ook voor de toekomst is zeker gesteld.

Reactie gemeente

Het huidige gebruik van de gronden door reclamant was en is in strijd met het bestemmingsplan. Hierover is reeds enkele malen overleg gevoerd met reclamant. De gemeente is niet voornemens om de huidige activiteiten te legaliseren. Wel is de vigerende bestemming uit het vorige bestemmingsplan overgenomen, te weten de bestemming 'Wonen' voor het bestaande woonhuis.

2.11 C. Baegen, Beukbergenlaan 10, 3712 BJ Huis ter Heide

Reclamant maakt bezwaar tegen de bestemming 'UW2' die het plan legt op zijn perceel. Op het perceel zijn de woning en een loods gevestigd die bedrijfsmatig wordt gebruikt. Volgens de uitwerkingsregels in art. 2.14 zal het bedrijfspand worden weg bestemd en is voortzetting alleen mogelijk onder het overgangsrecht.

Reclamant verzoekt de uitwerkingsregels in artikel 2.14 zodanig aan te passen dat het bedrijf een passende bedrijfsbestemming krijgt of het bedrijf buiten het uitwerkingsgebied te houden.

Reactie gemeente

De uit te werken bestemming beoogt een herinrichting van het WWC mogelijk te maken. Beoogd wordt een herplaatsing van een groot aantal standplaatsen en mogelijk woningbouw. Niet beoogd wordt een situatie waarin op het WWC bedrijfsactiviteiten plaats kunnen vinden, die niet passen in de woonomgeving. De uitwerkingsregels zijn aangepast, zodat bedrijfsmatige activiteiten mogelijk zijn, zolang deze passend zijn bij een woonomgeving.

Indien sprake is van bedrijfsactiviteit die niet past in een woonomgeving is verplaatsing de enige optie.

2.12 Provincie Utrecht, Dienst Wegen, Verkeer en Vervoer, ir. P.J.M. Kuijpers, Postbus 80300, 3508 TH Utrecht

Reclamant heeft een viertal zienswijzen:

- De bestemming 'Bedrijven (gw)' op het voormalige steunpunt van rijkswaterstaat aan de Zandbergenlaan is niet in overeenstemming met het beoogde gebruik. Reclamant verzoekt de bestemming voor het onderhoudssteunpunt te wijzigen in een meer op het gebruik afgestemde bestemming.

Reactie gemeente

De gemeente zal voor het deel van het terrein waar het afvalstoffendepot van het Reinigingsbedrijf Midden Nederland (RMN) zich zal vestigen de aanduiding 'asd' (afvalstoffendepot) gebruiken.

- De opgenomen bestemming "Bedrijven (gw)" op de plankaart begrenst niet geheel het terrein dat als onderhoudssteunpunt wordt gebruikt. Reclamant verzoekt de bestemming voor het wegen-onderhoudssteunpunt af te stemmen op de juiste begrenzing van het terrein.
- Het bebouwingspercentage voor de bestemming "Bedrijven (gw)" laat geen uitbreidingsmogelijkheid toe. Reclamant verzoekt het bebouwingspercentage voor het gedeelte van het wegen-onderhoudssteunpunt te verhogen naar 30%.
- Reclamant verzoekt een wijzigingsbevoegdheid op te nemen met een daarbij benodigd bebouwingspercentage voor het terreingedeelte waar de vestiging van de RMN wordt beoogd.

Reactie gemeente

De begrenzing is aangepast aan de vraag van reclamant.

De omvang van de bebouwing binnen het aangegeven provinciale deel bedraagt ca. 2650 m². Dit betekent dat het bouwvlak in de huidige situatie al voor ca. 24% bebouwd is. Het bebouwingspercentage is verhoogd tot 30.

Op de locatie waar de RMN beoogd wordt is in de huidige situatie ca. 920 m² bebouwing (ca. 16%) aanwezig. Het bebouwingspercentage voor dit deel is op 25 gesteld.

De voorgestelde wijzigingsbevoegdheid is niet nodig, gelet op de concreetheid van de plannen van de RMN.

2.13 Buurt- en Belangenvereniging Huis ter Heide, ir. W.C. Huijen/ K.C.A.M. van Ramele, Prins Alexanderweg 84A, 3712 AC Huis ter Heide

Reclamanten zijn van mening dat het bestemmingsplan geen recht doet aan de wijkvisie en hebben een zestal opmerkingen.

1. M.b.t. het bestemmingsplan Oud Zandbergen

Reclamanten betreuren het feit dat gemeente de uitspraak van Raad van State niet afwacht. De eerder ingebrachte bezwaren dienen hierbij als herhaald en ingelast te worden beschouwd.

Reclamanten zijn van mening dat de schade aan cultuur en natuur, en aantasting van het leefklimaat niet opwegen tegen het belang van enkele autobedrijven.

Reclamanten spreken tevens hun verontrusting uit over de gevolgen dat een eventuele ontsluitingsweg niet via een ovonde zal worden aangesloten op de Zandbergenlaan.

Reactie gemeente

In dit bestemmingsplan waren de beoogde ontwikkelingen op Oud Zandbergen één op één overgenomen uit het bestemmingsplan "Oud Zandbergen e.o.". De Afdeling bestuursrechtspraak van de Raad van State heeft de goedkeuring van het bestemmingsplan "Oud Zandbergen e.o." echter gedeeltelijk vernietigd. De reparatie van "Oud Zandbergen e.o." kan niet meer tijdig, namelijk voor de

vaststelling van dit bestemmingsplan, worden geregeld. Om die reden is "Oud Zandbergen e.o." uit dit bestemmingsplan geschrapt. Dat betekent dat de bestreden ontwikkelingen ook niet meer op grond van dit bestemmingsplan kunnen worden gerealiseerd. Het betekent echter niet dat de gemeente deze ontwikkelingen niet langer nastreeft. Integendeel, de door reclamant bestreden ontwikkelingen maken deel uit van het te repareren bestemmingsplan "Oud Zandbergen e.o.". Voor die reparatie van het bestemmingsplan "Oud Zandbergen e.o." zullen Gedeputeerde Staten van Utrecht binnenkort een nieuw goedkeuringsbesluit nemen. Tegen dit nieuwe goedkeuringsbesluit kan alleen beroep worden aangetekend door degenen die in een eerder stadium ook al bedenkingen/zienswijzen tegen het bestemmingsplan "Oud Zandbergen e.o." naar voren hebben gebracht (art. 54, lid 2, onder e WRO en art. 56, lid 1 WRO). Mocht er ondanks de reparatie door Gedeputeerde Staten toch nog een nieuw bestemmingsplan of een andere planologische regeling nodig zijn voor de beoogde ontwikkelingen op Huis ter Heide Zuid, dan krijgt reclamant opnieuw de gelegenheid om daartegen zienswijzen naar voren te brengen.

2. M.b.t. de buitenplaats Dijnselburg

Reclamanten zijn van mening dat de mogelijkheid die in het plan wordt geboden bij eventuele nieuwe ontwikkelingen op de buitenplaats onaanvaardbaar is.

Reactie gemeente

In dit bestemmingsplan wordt niet uitgegaan van nieuwe ontwikkelingen voor de buitenplaats Dijnselburg. In de toelichting van dit bestemmingsplan is een zinsnede opgenomen die ingaat op initiatieven die eerder aan de orde zijn geweest, maar geen planologische vertaling hebben gekregen in dit bestemmingsplan.

3. M.b.t. het sportpark Huis ter Heide west

Reclamanten zijn tevreden met de continuering van de bestemmingen sport en groen. Reclamanten maken echter bezwaar tegen de grootschalige plannen voor woningbouw welke negatieve gevolgen hebben voor het leefklimaat van de wijk. Tevens zijn reclamanten van mening dat uitbreiding van het aantal woningen niet in lijn is met het beleid van de gemeente.

Reclamanten zijn blij met de toezegging dat de zuidelijke strook van het sportveldencomplex tot bos is bestemd.

Reactie gemeente

In dit bestemmingsplan wordt niet uitgegaan van nieuwe ontwikkelingen op het sportpark. Reeds in het voorontwerp is aangegeven dat in het kader van het Hart van de Heuvelrug het sportpark is aangewezen als mogelijke woningbouwlocatie. Het betreft echter een mogelijkheid die niet is vastgelegd in een overeenkomst o.i.d en waarvan de uitvoerbaarheid nog geenszins duidelijk is. Het zou in de ogen van de gemeente ongepast zijn om deze informatie

niet in de toelichting op te nemen. In het kader van een open informatie uitwisseling is melding gemaakt van de mogelijke onzekere ontwikkeling en ook geconstateerd dat de bestaande bestemming in dit bestemmingsplan maatgevend is, Sport en recreatie'.

4. M.b.t. de Zandbergenlaan en Ericaweg (pag. 76)

Reclamanten zijn van mening dat de nieuwe ontwikkelingen op de locatie van het onderhoudsdepot leiden tot een toename van verkeer en lawaai. Dit betekent verstoring van de aangrenzende ecologische zone en is dus niet verenigbaar met het goed kunnen functioneren van de westelijke corridor als ecologische zone.

Reactie gemeente

Het depot van Rijkswaterstaat is overgenomen door het provinciale wegensteunpunt en de RMN. Het afvalstoffendepot zal geen extra overlast tot gevolg hebben voor de woonbuurt Huis ter Heide. De ecologische corridor is van voldoende omvang om eventuele negatieve effecten op te vangen. De inrichting van het terrein zal worden afgestemd op de groene corridor aan de oostzijde van het terrein, zodat geen sprake hoeft te zijn van een negatieve uitstraling dan wel overlast.

5. M.b.t. Abrona (pag. 78 e.v.)

Reclamanten zijn van mening dat de opzet van de plannen te grootschalig is om de grote natuurwaarden in het gebied te waarborgen en dat de toenemende verkeersdruk het goed functioneren van de corridor in gevaar brengt. Reclamanten verzoeken de omvang van de plannen in heroverweging te nemen.

Reactie gemeente

De gemeente denkt dat er geen sprake is van te grote belasting van de omgeving door de ontwikkeling van Abrona/Sterrenberg. De voorgestane ontwikkeling gaat ook gepaard met een ontmanteling van het terrein Dennendal. De ontwikkeling betreft een zogenaamd Hart van de Heuvelrug project, waarin een breed scala aan instellingen, organisaties en overheden participeert. In dat kader heeft ook een afweging plaatsgevonden en is bezien of er sprake is van negatieve effecten.

De gemeente sluit zich aan bij de uitkomsten van dat planproces en maakt nu de voorgestane ontwikkeling planologisch mogelijk.

6. M.b.t. de A28

Reclamanten willen dat de gemeente al het mogelijke onderneemt om de problematiek rond de overlast van de A28 voor de wijk te verminderen.

Reactie gemeente

De gemeente kan zich vinden in het standpunt van de buurt en belangenvereniging en zal in contacten met de rijkswegbeheerder ook pleiten voor een vermindering van de overlast. Het is echter op dit moment geen aanleiding om over te gaan op schermen e.d. omdat wordt voldaan aan de wettelijke normen en eisen. De opmerking van

de buurt- en belangenvereniging wordt dan ook voor kennisgeving aangenomen.

2.14 Drs. R.F.B . Geus, Korte Bergweg 33, 3712 AE Huis ter Heide

1. M.b.t. het bestemmingsplan Oud Zandbergen

Reclamant betreurt het feit dat gemeente de uitspraak van RvS niet afwacht. De eerder ingebrachte bezwaren worden hierbij herhaald.

Reclamant is van mening dat de gevolgen van het plan voor de leefbaarheid van de wijk niet opwegen tegen het belang van enkele autobedrijven.

2. M.b.t. de buitenplaats Dijnselburg

Reclamant is van mening dat de mogelijkheid die in het plan wordt geboden bij eventuele nieuwe ontwikkelingen op de buitenplaats onaanvaardbaar is.

3. M.b.t. het sportpark Huis ter Heide west

Reclamant is blij met de continuering van de bestemmingen sport en groen.

Reclamant maakt echter bezwaar tegen de grootschalige plannen voor woningbouw welke negatieve gevolgen heeft voor het leefklimaat van de wijk. Voor reclamant is het onduidelijk of het gebied deel uitmaakt van het Hart van de Heuvelrug.

Reclamant is blij met de toezegging dat de zuidelijke strook van het sportveldencomplex tot bos is bestemd.

Op pag. 32 staat ten onrechte dat drie voetbalvelden buiten gebruik zijn. De velden worden regelmatig gebruikt door gemeente en burgers.

Reclamant is van mening dat de typering van de bebouwing van Huis ter Heide (pag. 31 en 32) niet correct is.

4. M.b.t. de Zandbergenlaan en Ericaweg (pag. 76)

Reclamant is van mening dat de nieuwe ontwikkelingen op de locatie van het onderhoudsdepot leiden tot een grote toename van verkeer wat niet verenigbaar is met het goed kunnen functioneren van de geplande westelijke corridor.

5. M.b.t. de A28

Reclamant wil dat de gemeente meer onderneemt om de problematiek rond de overlast van de A28 voor de wijk te verminderen.

Reactie gemeente

De reactie van reclamant is nagenoeg identiek aan de voorgaande reactie van de buurt- en belangenvereniging. Volledigheidshalve wordt dan ook verwezen naar voorgaande beantwoording .

2.15 Buurtcomité Korte Poot Veilig, Korte Bergweg 6, 3712 AG Huis ter Heide

namens het Buurtcomité: A. Huijsmans, P. Groenedijk, Y. Bally

Reclamant heeft namens het Buurtcomité Korte Poot Veilig de volgende opmerkingen.

Reactie van de gemeente op de 1^e zienswijze

Reclamanten zijn van mening dat bij de beantwoording van de vorige zienswijzen en voorstellen geen aandacht en/of antwoord is gegeven onderstaande punten:

- de gevraagde integrale planning, ook in samenhang met het bestemmingsplan Oud Zandbergen eo;
- de effecten van het plan op de leefbaarheid in de wijk;
- de samenhang en toetsing aan de diverse buurtvisies;
- onterecht is gesteld dat de problematiek en bestemmingen ronde A28 buiten dit bestemmingsplan vallen;
- de geconstateerde juridische fricties tussen de gehanteerde procedures voor het bestemmingsplannen Oud Zandbergen en Amersfoortseweg;
- de problematiek van de beoogde woningbouw in de wijk.

Reactie gemeente

De gemeente bestrijdt dat in de beantwoording van de inspraakreactie van reclamant geen aandacht aan de genoemde onderwerpen is besteed.

Gekozen is juist om de bestemmingsplannen te actualiseren en daarin uit te gaan van grotere plangebieden. Het plan Amersfoortseweg e.o. is in dat kader één van de eerste plannen die is vervaardigd. In de toelichting is uitgebreid aandacht besteed aan alle voorgestane ontwikkelingen in het gebied en niet in de laatste plaats aan de mogelijke gevolgen van deze ontwikkelingen. De gemeente kan de stellingname niet onderschrijven dat geen sprake is van integrale afweging en planvorming.

De effecten van alle planvorming op de woonwijk zijn doorgerekend en opgenomen in de toelichting.

Voor wat betreft de A28 wordt gemeld dat de gemeente zich weliswaar kan vinden in de stellingname van reclamant maar niet in staat is om de rijksweg A28 te verbouwen etc. De gemeente blijft vooreerst uitgaan van de bestaande situatie.

Voor wat betreft Oud Zandbergen is naar oordeel van de gemeente geen sprake van fricties in de procedures. De bestreden ontwikkelingen op de buitenplaats Oud Zandbergen zijn uit dit bestemmingsplan geschrapt. Dat betekent dat deze ontwikkelingen ook niet meer op grond van dit bestemmingsplan kunnen worden gerealiseerd.

Het betekent echter niet dat de gemeente deze ontwikkelingen niet langer nastreeft. Integendeel, de door reclamant bestreden ontwikkelingen maken deel uit van het te repareren bestemmingsplan "Oud Zandbergen e.o.". Voor die reparatie van het bestemmingsplan "Oud Zandbergen e.o." zullen Gedeputeerde Staten van Utrecht

binnenkort een nieuw goedkeuringsbesluit nemen. Tegen dit nieuwe goedkeuringsbesluit kan alleen beroep worden aangetekend door degenen die in een eerder stadium ook al bedenkingen/zienswijzen tegen het bestemmingsplan "Oud Zandbergen e.o." naar voren hebben gebracht (art. 54, lid 2, onder e WRO en art. 56, lid 1 WRO). Mocht er ondanks de reparatie door Gedeputeerde Staten toch nog een nieuw bestemmingsplan of een andere planologische regeling nodig zijn voor de beoogde ontwikkelingen op Huis ter Heide Zuid, dan krijgt reclamant opnieuw de gelegenheid om daartegen zienswijzen naar voren te brengen.

In dit bestemmingsplan waren de beoogde ontwikkelingen op Oud Zandbergen één op één overgenomen uit het bestemmingsplan "Oud Zandbergen e.o.". De Afdeling bestuursrechtspraak van de Raad van State heeft de goedkeuring van het bestemmingsplan "Oud Zandbergen e.o." echter gedeeltelijk vernietigd. De reparatie van "Oud Zandbergen e.o." kan niet meer tijdig, namelijk voor de vaststelling van dit bestemmingsplan, worden geregeld. Om die reden is "Oud Zandbergen e.o." uit dit bestemmingsplan geschrapt.

Bezwaren reclamanten

De ingediende bezwaren/opmerkingen/zienswijzen t.a.v. het bestemmingsplan Oud Zandbergen e.o., dienen hierbij als herhaald en ingelast te worden beschouwd.

Reactie gemeente

Hiervan wordt kennis genomen en ook verwezen naar de voorgaande beantwoording.

De ingediende bezwaren t.a.v. het bestemmingsplan Amersfoortseweg eo, dienen hierbij als herhaald en ingelast te worden geschouwd.

Met name wordt gedoeld op:

- oplossing van de problematiek van verkeersoverlast en -onveiligheid, geluidsoverlast en luchtkwaliteit in de straat en wijk;
- aanleg van de nieuwe wijkontsluitingsweg;
- verkeersontsluiting van de wijk vlgs variant 1;
- de plaats en hoogte van het landmark en de belemmering hiervan voor de realisatie van de verkeersontsluitingsvariant;
- toegestane bouwhoogte en milieubelastingscategorie op het bedrijventerrein Huis ter Heide Zuid;
- herplant van te kappen bomen voor de autoboulevard in de wijk op de sportvelden;
- geen woningbouw op Landgoed Oud Zandbergen langs de Alexanderweg.

Reactie gemeente

Verwezen wordt naar de beantwoording van de inspraakreactie. Nogmaals; de voorgaande opmerkingen hebben alle betrekking op ontwikkelingen die in het kader van het bestemmingsplan Oud

Zandbergen mogelijk zijn gemaakt. Zie de beantwoording op het onderdeel Oud Zandbergen hiervoor.

Reclamanten hebben bezwaar tegen:

- woningbouw op de sportvelden ten westen van Huis ter Heide Zuid en de procedurele aanpak;
- de voorgenomen plannen die het landgoed Dijnselburg doorsnijden;
- de voorgestelde nieuwe bestemming 'Sport' voor de sportvelden. Reclamanten zijn voorstander voor 'Bos en natuur';
- plannen van Rijkswaterstaat t.a.v. de beoogde uitbreiding van de A28 en de effecten op het plangebied;
- de beoogde aansluiting van de Krakelingenweg op de Zandbergenlaan, de ontwikkeling van de industrieterreinen Dijnselburg en Handelscentrum en de effecten op het woongebied.

Reactie gemeente

In dit bestemmingsplan wordt niet uitgegaan van nieuwe ontwikkelingen op het sportpark. Reeds in het voorontwerp is aangegeven dat in het kader van het Hart van de Heuvelrug het sportpark is aangewezen als mogelijke woningbouwlocatie. Het betreft echter een mogelijkheid die niet is vastgelegd in een overeenkomst o.i.d en waarvan de uitvoerbaarheid nog geenszins duidelijk is. Het zou in de ogen van de gemeente ongepast zijn om deze informatie niet in de toelichting op te nemen. In het kader van een open informatie uitwisseling is melding gemaakt van de mogelijke onzekere ontwikkeling en ook geconstateerd dat de bestaande bestemming in dit bestemmingsplan maatgevend is, Sport en recreatie'.

De gemeente gaat ter plaatse dus uit van de bestaande functie en acht een bestemming Bos en natuur, zolang de sportvelden niet verplaatst zijn, niet gewenst.

De nieuwe Krakelingweg zal een ontlasting van met name de Lindenlaan tot gevolg hebben en zal geen extra verkeersbewegingen voor de woonbuurt Huis ter Heide tot gevolg hebben.

Reclamanten maken ook ernstig bezwaar tegen het eventuele voornemen om de het afvalstoffendepot van de RMN te plaatsen op het steunpunt Huis ter Heide langs de Zandbergenlaan.

Reactie gemeente

Het depot van Rijkswaterstaat is overgenomen door het provinciale wegensteunpunt en de RMN. Het afvalstoffendepot van de RMN zal geen extra overlast tot gevolg hebben voor de woonbuurt Huis ter Heide. De ecologische corridor is van voldoende omvang om eventuele negatieve effecten op te vangen. De inrichting van het terrein zal worden afgestemd op de groene corridor aan de oostzijde van het terrein, zodat geen sprake hoeft te zijn van een negatieve uitstraling dan wel overlast.

2.16 Drs. Y.W. Bally, Korte Bergweg 9, 3712 AE Huis ter Heide

Zienswijzen zijn gelijk aan 2.15

Voor de beantwoording wordt dan ook verwezen naar voorgaande
beantwoording.

3 AANPASSINGEN ONTWERP BESTEMMINGSPLAN AMERSFOORTSEWEG E.O.

3.1 Inleiding

Als gevolg van de zienswijzen is het ontwerp bestemmingsplan op onderdelen gewijzigd. Ook zijn enkele ambtshalve wijzigingen doorgevoerd. Het bestemmingsplan zal dan ook gewijzigd worden vastgesteld. Hierna is een overzicht gegeven van alle wijzigingen. Daarbij is onderscheid gemaakt tussen wijzigingen naar aanleiding van de zienswijzen (paragraaf 3.2) en ambtshalve wijzigingen (paragraaf 3.3). De gewijzigde onderdelen zijn, ten behoeve van de leesbaarheid en vergelijking met het ontwerp bestemmingsplan zoveel mogelijk gemarkeerd weergegeven in deze nota van zienswijze. Uitzondering vormen de kleine tekst en redactionele aanpassingen.

3.2 Wijzigingen ten gevolge van de zienswijzen

Zienswijze 2.3 - Platform Hart van de Heuvelrug

De zienswijze van het platform Hart van de Heuvelrug (paragraaf 2.3) heeft geleid tot:

- a) een aanpassing van de begrenzing van wijzigingsgebied 1 op de plankaart;
- b) een aanvulling van de wijzigingsvoorwaarden in artikel 3.6 van de voorschriften voor wijzigingsgebied 1;
- c) een aanscherping van de doeleindenomschrijvingen van de bestemmingen Bos (art. 2.3), Buitenplaats (art. 2.4) en Maatschappelijk-Militair (art. 2.10) in die zin dat deze gronden mede zijn bestemd voor de ontwikkeling van een ecologische verbindingzone;
- d) de grenzen van het wijzigingsgebied zijn ter plaatse van Abrona/Sterrenberg en landgoed Beukbergen in overeenstemming met de kadastrale grenzen gebracht;
- e) de planvoorschriften zijn, conform de wens van reclamant platform Hart van de Heuvelrug, voor wijzigingsgebied 1 aangepast.

Artikel 3.6 luidt nu:

ARTIKEL 3.6, lid 5 onder C in vast te stellen bestemmingsplan

B. Voorwaarden wijzigingsgebied 1 (ecologische corridor):

Binnen het op de plankaart aangeduide wijzigingsgebied 1 kunnen de bestemmingen worden gewijzigd naar de bestemmingen Bos (met natuurwaarden) en/of Buitenplaats om de realisering mogelijk te maken van een ecologische corridor met een ecoduct en maaiveldpassage, mits:

1. de bouwhoogte van het ecoduct maximaal 7 meter bedraagt;
2. geen intensieve recreatie wordt toegestaan;
3. de uitvoerbaarheid van de ecologische corridor voldoende is gewaarborgd, waarbij de grondaankopen en inrichtingskosten voldoende zeker gesteld

- zijn conform een door de Hart van de Heuvelrugpartners vastgesteld inrichtings- en beheerplan;
4. de in artikel 2.5 beschreven waarden van de buitenplaats (i.c. Beukbergen) daardoor niet onevenredig worden aangetast, en de gemeentelijke monumentencommissie daaromtrent is gehoord.

Artikel 2.3 luidt nu:

ARTIKEL 2.3 BOS BO

Aanduidingen:

(gsm) GSM mast

historische roedenverkaveling

(lw) landschappelijke waarden

(nw) natuurlijke waarden

ontsluiting calamiteiten

ontsluiting gemotoriseerde verkeer

(s) sport

toekomstige fietsroute

voet- en fietspad

Lid 1 Bestemmingsomschrijving

De voor bos aangewezen gronden zijn bestemd voor:

1. bos en/of bebossing en/of;
 2. het behoud, herstel en/of de ontwikkeling van natuurlijke waarden die bestaan uit de waarde van het bestaande bos voor flora en fauna;
 3. extensief recreatief medegebruik;
- alsmede voor:
4. een mast voor telecommunicatie ter plaatse van de aanduiding (gsm);
 5. het behoud, herstel en/of de ontwikkeling van landschappelijke waarden die bestaan uit het stuifduinlandschap in het Panbos, ter plaatse van de aanduiding (lw);
 6. de ontwikkeling van een ecologische verbindingszone ter plaatse van de aanduiding (nw);
 7. een golfbaan, ter plaatse van de aanduiding (s);
 8. het behoud, herstel en/of de ontwikkeling van de roedenverkaveling langs de Amersfoortseweg, ter plaatse van de aanduiding "historische roedenverkaveling";
- (...)

Artikel 2.4 (Buitenplaats) en artikel 2.10 (Maatschappelijk-Militair) zijn op vergelijkbare wijze aangepast.

Zienswijze 2.5 – Commando Diensten Centra

Camp New Amsterdam en brandstofleiding 2.5

Naar aanleiding van de zienswijze onder paragraaf 2.5 is de plankaart ter plaatse van Camp New Amsterdam aangepast.

Ontwerp bestemmingsplan

Vast te stellen bestemmingsplan

Ook is op de plankaart een dubbelbestemming 'leiding-brandstof' opgenomen. Laatstgenoemde heeft ook doorwerking in de planvoorschriften. Toegevoegd is artikel 2.20, leiding Brandstof.

ARTIKEL 2.20 LEIDING - BRANDSTOF

Lid 1 Bestemmingsbepaling

Doeleindenomschrijving

De op de plankaart voor leiding - brandstof aangewezen gronden zijn, naast de daarvoor aangewezen andere bestemmingen, voor 5 meter aan weerszijden van de as van de op de kaart aangegeven lijn, primair bestemd voor het transport van brandstof door een transportleiding, met de daarbij behorende bebouwing en voorzieningen ten behoeve van het leidingentransport.

Secundair zijn deze gronden bestemd voor:

1. Bos (artikel 2.3);
2. Buitenplaats (artikel 2.4);
3. Groen (artikel 2.6);
4. Maatschappelijk-Militair (artikel 2.10);
5. Verkeer (artikel 2.14)

Lid 2 Bouwvoorschriften

A. Bouwvoorschriften

Op de in lid 1 bedoelde gronden zijn uitsluitend andere bouwwerken ten behoeve van het leidingtransport toegestaan (behoudens vrijstelling).

B. Vrijstelling van de bebouwingsvoorschriften

Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in **lid 2, onder A**, en toestaan dat op of in deze gronden een bij de andere bestemming toelaatbaar ander bouwwerk, wordt gebouwd, mits:

1. Geen onevenredige afbreuk wordt gedaan aan het doelmatig functioneren van de leidingen en de veiligheid daarvan;
2. Vooraf daaromtrent schriftelijk advies is ingewonnen bij de beheerder van de betrokken leidingen.

C. Nadere eisen

Burgemeester en wethouders kunnen nadere eisen stellen aan de situering en afmetingen van de andere bouwwerken, vanwege het doelmatig functioneren van de leidingen en de veiligheid daarvan.

Lid 3 Gebruiksvoorschriften

Zie de algemene gebruiksbepalingen in artikel 3.4 van deze voorschriften.

Lid 4 Aanlegvergunningen

A. Verbodsbepaling

Op de voor transportleidingen aangewezen gronden, inclusief 5 meter aan weerszijden van de hartlijn van de leidingen, is het verboden om zonder of in afwijking van een schriftelijke aanlegvergunning van burgemeester en wethouders, de navolgende werken en/of werkzaamheden uit te voeren of doen uitvoeren:

1. het aanleggen van oppervlakteverhardingen en/of halfverhardingen;
2. het aanbrengen of verwijderen van bovengrondse of ondergrondse transport-, energie, of telecommunicatieleidingen en de daarmee verband houdende constructies, installaties of apparatuur;
3. het planten van nieuwe beplanting;
4. het verlagen, vergraven, ophogen of egaliseren van de bodem;
5. het aanleggen van waterlopen of aanbrengen van wijzigingen aan waterlopen.

B. Toetsingscriterium

1. Een aanlegvergunning kan alleen worden verleend als door de uitvoering van het werk of de werkzaamheid, dan wel door de daarvan (in)direct te verwachten gevolgen, geen blijvende afbreuk wordt gedaan aan het doelmatig functioneren van de leidingen en de veiligheid daarvan, en daaraan door het stellen van voorwaarden niet of onvoldoende kan worden tegemoet gekomen.
2. Daaromtrent vooraf schriftelijk advies is ingewonnen bij de beheerder van de betrokken leidingen.

C. Uitzonderingen op het verbod

Het in lid 5, onder A, genoemde verbod is niet van toepassing op werken en/of werkzaamheden die:

1. noodzakelijk zijn voor het normale onderhoud van de gronden;
2. noodzakelijk zijn voor de realisering van een bouwwerk waarvoor een bouwvergunning is verleend;
3. reeds in uitvoering zijn op het tijdstip van het van kracht worden van dit plan.

Daarnaast is bij de artikelen 2.3 (bestemming Bos), 2.4 (Buitenplaats), 2.6 (Groen), 2.10 (Maatschappelijk-Militair) en 2.14 (Verkeer) onder lid 1 'Bestemmingsomschrijving' een lid toegevoegd:

(.....)

alsmede bestemd voor:

voorzover de gronden op de plankaart tevens de dubbelbestemming "Leiding-Brandstof" hebben gekregen, deze gronden primair zijn bestemd voor het transport van brandstof door een transportleiding, en in de eerste plaats het bepaalde in artikel 2.20 van toepassing is.

Zienswijze 2.7 - Abrona Sterrenberg

De zienswijze van Abrona (paragraaf 2.7) is gehonoreerd en heeft geleid tot aanpassingen op de plankaart.

Ontwerp bestemmingsplan

Vast te stellen

Zienswijze 2.9 onder 4 - Woonwagencentrum Beukbergen

De zienswijze van de Stichting Milieuzorg Zeist (paragraaf 2.9 onder 4) heeft geleid tot een aanpassing van de planvoorschriften ten aanzien van Woonwagencentrum Beukbergen.

ARTIKEL 2.20, ONDER A, SUB 3 IN ONTWERP BESTEMMINGSPLAN

3. Uitwerkingsregels

Bij uitwerking van het gebied neemt de Gemeenteraad de volgende regels in acht:

1. Algemeen:

- a) bij woningbouw of de plaatsing van een woonwagen vooraf met een akoestisch onderzoek is aangetoond dat kan worden voldaan aan de maximaal toegestane geluidswaarden krachtens de Wet geluidhinder;
- b) vooraf met een bodemonderzoek is aangetoond dat de gronden geschikt zijn voor het beoogde gebruik;
- c) de uitvoerbaarheid van de toekomstige ontwikkeling van het uitwerkingsgebied voldoende is verzekerd door contractuele afspraken met private partijen of een gemeentelijke grondexploitatie;
- d) een woonwagen (inclusief sanitaire unit), woning (hoofd- en bijgebouwen/aan- en uitbouwen) en/of een gebouw voor maatschappelijke voorzieningen, moet tenminste 2,5 meter uit de zijdelingse grenzen en de achtergrens van de standplaats worden gebouwd;
- e) woonwagens, woningen en/of gebouwen voor maatschappelijke voorzieningen moeten met de voorzijde worden georiënteerd op de voorzijde van het bestemmingsvlak.

ARTIKEL 2.18, ONDER A, SUB 3 IN VAST TE STELLEN BESTEMMINGSPLAN

3. Uitwerkingsregels

Bij uitwerking van het gebied neemt de Gemeenteraad de volgende regels in acht:

1. Algemeen:

- a) bij woningbouw of de plaatsing van een woonwagen vooraf met een akoestisch onderzoek is aangetoond dat kan worden voldaan aan de maximaal toegestane geluidswaarden krachtens de Wet geluidhinder;
- b) vooraf met een bodemonderzoek is aangetoond dat de gronden geschikt zijn voor het beoogde gebruik;
- c) de uitvoerbaarheid van de toekomstige ontwikkeling van het uitwerkingsgebied voldoende is verzekerd door contractuele afspraken met private partijen of een gemeentelijke grondexploitatie;
- d) een woonwagen (inclusief sanitaire unit), woning (hoofd- en bijgebouwen/aan- en uitbouwen) en/of een gebouw voor

maatschappelijke voorzieningen, moet tenminste 2,5 meter uit de zijdelingse grenzen en de achtergrens van de standplaats worden gebouwd;

- e) woonwagens, woningen en/of gebouwen voor maatschappelijke voorzieningen moeten met de voorzijde worden georiënteerd op de voorzijde van het bestemmingsvlak;
- f) minimaal 6% van de gronden wordt ten behoeve van groendoeleinden ingericht.

Zienswijze 2.10 Dorrestein, Amersfoortseweg 69a

De vigerende bestemming van de bestaande woning is op de plankaart toegevoegd (paragraaf 2.10).

Ontwerp bestemmingsplan

Vast te stellen bestemmingsplan

Zienswijze 2.12 - Voormalig steunpunt Rijkswaterstaat

De zienswijze van de provincie (paragraaf 2.12) leidt tot een aanpassing op de plankaart en voorschriften.

Op de plankaart is een aanduiding 'asd' toegevoegd en tegelijkertijd een scheidingslijn, de begrenzing en het bebouwingspercentage gewijzigd.

Ontwerp bestemmingsplan

Vast te stellen bestemmingsplan

De planvoorschriften zijn in artikel 2.2 gewijzigd, door de toevoeging van de aanduiding 'asd' in plaats van de aanduiding gemeentewerf in het ontwerp bestemmingsplan.

ARTIKEL 2.2, BEDRIJF B, ontwerp bestemmingsplan

Aanduidingen:

<i>(d)</i>	<i>drukkerij</i>
<i>(gw)</i>	<i>gemeentewerf</i>
<i>(lpg)</i>	<i>verkooppunt motorbrandstoffen met lpg</i>
<i>(vm)</i>	<i>verkooppunt motorbrandstoffen</i>

Lid 1 Bestemmingsomschrijving

De op de plankaart voor bedrijf aangewezen gronden zijn bestemd voor het uitoefenen van bedrijfsmatige activiteiten in het kader van:

1. een kleine drukkerij in categorie 2 van de bij deze voorschriften behorende lijst van bedrijfstypen, ter plaatse van de aanduiding (d);
2. een gemeentewerf in categorie 3 van de bij deze voorschriften behorende lijst van bedrijfstypen, ter plaatse van de aanduiding (gw).

ARTIKEL 2.2, BEDRIJF B, vast te stellen bestemmingsplan

Aanduidingen:

<i>(asd)</i>	<i>afvalstoffendepot</i>
<i>(lpg)</i>	<i>verkooppunt motorbrandstoffen met lpg</i>
<i>(vm)</i>	<i>verkooppunt motorbrandstoffen</i>

Lid 1 Bestemmingsomschrijving

De op de plankaart voor bedrijf aangewezen gronden zijn bestemd voor het uitoefenen van bedrijfsmatige activiteiten in het kader van:

1. een afvalstoffendepot in categorie 3 van de bij deze voorschriften behorende lijst van bedrijfstypen, ter plaatse van de aanduiding (asd);

3.3 Ambtshalve wijzigingen

Er is een aantal ambtshalve wijzigingen doorgevoerd.

- Naar aanleiding van de uitspraak van de Afdeling Bestuursrechtspraak van de Raad van State d.d. 26 september 2007 (zaaknr. 200603788/1) inzake het bestemmingsplan "Oud Zandbergen e.o.", zijn de buitenplaats Oud Zandbergen, de te ontwikkelen autoboulevard in de kuil en het her in te richten gemengde gebied Huis ter Heide Zuid, uit dit bestemmingsplan geknipt. Plankaart, voorschriften en toelichting zijn in die zin aangepast. Om zo duidelijk mogelijk te zijn is er voor gekozen om het gehele plangebied van bestemmingsplan "Oud Zandbergen e.o." buiten de plangrenzen van het bestemmingsplan "Amersfoortseweg e.o." te laten. Op de plankaart is ook het renvooi/de verklaring in die zin aangepast. Alle bestemmingen, aanduidingen, principeprofielen en verklaringen die voorkwamen in het plangebied van "Oud Zandbergen e.o." zijn uit het renvooi/de verklaring geschrapt. Als gevolg daarvan zijn de bestemmingen Bedrijventerrein (voor de autoboulevard) en Gemengd-uit te werken komen te vervallen. De bestemming Buitenplaats is wel behouden ten behoeve van de buitenplaatsen Vollenhoven, Beukbergen en Dijnseburg. Alle regelingen en aanduidingen voor Oud Zandbergen zijn echter geschrapt. Zo zijn het principeprofiel A (autoboulevard) en wijzigingsgebied 1 (voormalige moestuin Oud Zandbergen) uit het plan geschrapt. Ook aanduidingen in andere bestemmingen die betrekking hadden op Oud Zandbergen zijn geschrapt. Zo is de aanduiding "afschermende beplanting" in de bestemming Bos en de aanduiding "parkeren" in de bestemming Maatschappelijk (voor de school op Oud Zandbergen), verdwenen.

Ontwerp bestemmingsplan

Vast te stellen

- Typ, schrijf- en stijlfouten zijn verbeterd. Ook zijn hier en daar tekstuele verbeteringen aangebracht om de leesbaarheid te vergroten. In alle gevallen gaat het niet om inhoudelijke aspecten.
- In verband met de nadere uitwerking van het gebied Abrona/Sterrenberg zijn verschillende goot- en bouwhoogtes op de plankaart gewijzigd. Ook is het aantal wooneenheden in twee deelgebieden conform de ontwikkelingsvisie gewijzigd. Het totaal aantal woningen blijft echter ongewijzigd, namelijk maximaal 480 woningen.
- Foutieve artikelverwijzingen in de voorschriften zijn aangepast.
- Foutieve en inconsequente nummering van de voorschriften zijn aangepast. Andere wijzigingen die gevolgen hebben voor de nummering van de voorschriften zijn verwerkt in die zin dat de nummering daarop is aangepast.
- In alle artikelen waarin een aanlegvergunning is voorgeschreven is onder de uitzonderingen (lid 4, onder B, sub 2) de zinsnede "noodzakelijk zijn voor de realisering van een bouwwerk waarvoor de aanvraag om bouwvergunning is gehonoreerd" vervangen door de zinsnede "noodzakelijk zijn voor de realisering van een bouwwerk waarvoor een bouwvergunning is verleend".
- Voor de specifieke gebruiksvoorschriften in de bestemmingen is een eenduidige formulering gebruikt. Overal waar stond "Het is in ieder geval verboden om" is nu bepaald "Het is verboden om".
- **Artikel 1.1 Begripsbepalingen:** Voor het begrip peil is "de door de gemeenteraad vastgestelde hoogte van de weg" vervangen door "de door burgemeester en wethouders vastgesteld hoogte van de weg".
- **Artikel 2.5 Gemengd:** de bijgebouwenregeling voor woningen is in overeenstemming gebracht met de standaard voor Zeist en luidt nu als volgt (zie art. 2.5, lid 2, onder 2, sub h):

buiten het bouwvlak mag de gezamenlijke oppervlakte van bij eenzelfde hoofdgebouw behorende bijgebouwen/aan- en uitbouwen niet meer bedragen dan $40 \text{ m}^2 + 2\%$ van de oppervlakte van het bouwperceel, tot een maximum van 100 m^2 , en mits het bouwperceel voor niet meer dan 50% wordt bebouwd.

- **Artikel 2.12 Sport:** Zijn de maatbestemming voor de sporthal en het zwembad geschrapt. De bestemming sport biedt in combinatie met de bouwvlakken voor de sporthal en het zwembad immers voldoende sturingsmogelijkheden.
Is de bepaling geschrapt dat de bouwhoogte van gebouwen niet meer dan 3.50 meter mag zijn (art. 2.12, lid 2, onder A, sub 2). In de plaats daarvan is voor de maximale bouwhoogte van gebouwen verwezen naar de aanduiding op de plankaart.
- **Artikel 2.14 Verkeer:** In de bouwvoorschriften van de bestemming verkeer is ten behoeve van de overkapping bij Vollenhove bepaald dat "ter plaatse van de aanduiding (ok) een overkapping is toegestaan met een hoogte van maximaal 10 meter.
- **Artikel 2.16 Wonen:** de bijgebouwenregeling voor woningen is in overeenstemming gebracht met de standaard voor Zeist en luidt nu als volgt (zie art. 2.16, lid 2, onder 2, sub h):

buiten het bouwvlak mag de gezamenlijke oppervlakte van bij eenzelfde hoofdgebouw behorende bijgebouwen/aan- en uitbouwen niet meer bedragen dan $40 \text{ m}^2 + 2\%$ van de oppervlakte van het bouwperceel, tot een maximum van 100 m^2 , en mits het bouwperceel voor niet meer dan 50% wordt bebouwd.

Bij de hantering van standaardvoorschriften komen de aanlegvergunningen altijd in lid 4 en wijzigingsbevoegdheden altijd in lid 5. Omdat in deze woonbestemming wel een wijzigingsbevoegdheid gold maar geen aanlegvergunning was in lid 4 bepaald "Geen aanlegvergunning". Dat is vanwege de leesbaarheid geschrapt.

Op de plankaart zijn de aanduidingen (m) maatschappelijke voorzieningen en (k) kantoor ten behoeve van het bestaande medegebruik binnen de woonfunctie, niet langer tot het bouwvlak beperkt maar over het gehele bouwperceel gelegd. Die systematiek werd al gebruikt voor de aanduiding (b) ten behoeve van het bestaande medegebruik voor bedrijf. Het gaat hier om vergelijkbare vormen van het medegebruik van de woning (met bijbehorend erf) voor bestaande activiteiten, waarvoor ook eenzelfde bestemmingsregiem gewenst is.

- **Artikel 2.17 Wonen-Gestapeld:** De onvolkomenheden waardoor plankaart en voorschriften niet op elkaar aansloten zijn verbeterd. Op de plankaart is de maximale goot- en bouwhoogte van het monumentale gebouw Prins Alexanderweg 78 vermeld. In de voorschriften is bepaald dat het bouwvlak tot het op de plankaart aangeduide "maximum bebouwingspercentage" mag worden bebouwd en dat de op de plankaart aangeduide "maximale goot- en bouwhoogte" niet mag worden overschreden.
- **Artikel 2.18 Wonen-uit te werken:** Deze bepaling is herschreven om zoveel mogelijk aan te sluiten bij de nieuwe Wet op de ruimtelijke ordening (per 1 juli 2008) en de landelijke standaard voor bestemmingsplannen "SVBP 2006". Het gaat om technische aanpassingen die de leesbaarheid en logische opbouw van het artikel verbeteren. Zo is de beschrijving in hoofdlijnen geschrapt. Maar alleen de toelichtende beschrijvingen zijn verwijderd, de beschreven randvoorwaarden zijn ondergebracht in de uitwerkingsregels. Verder is door het gebruik van kapitalen nog eens met nadruk gewezen op het feit dat de uitwerkingsverplichting voor het Woonwagencentrum Beukbergen, zoals gebruikelijk maar anders dan die voor Huis ter Heide Zuid, is opgelegd aan BURGEMEESTER EN WETHOUDERS. Een aantal uitwerkingsregels zijn stelliger geformuleerd. Zo zijn de zinsnedes "vooraf (met onderzoek) is aangetoond" en "(advies) is ingewonnen" vervangen door de zinsnedes "vooraf moet (met onderzoek) zijn aangetoond" en "vooraf moet (advies) zijn ingewonnen". Voor de hoogtebepaling van gebouwen voor maatschappelijke doeleinden is het maximum aantal bouwlagen vervangen door een maximale goot- en bouwhoogte. Het artikel luidt nu als volgt:

ARTIKEL 2.18 WONEN-UIT TE WERKEN W-U

A. Bestemmingsomschrijving

De gronden die op de plankaart zijn aangewezen voor “wonen – uit te werken” zijn bestemd voor een uit te werken woongebied.

B. Uitwerkingsplicht

Binnen 10 jaar na de vaststelling werken BURGEMEESTER EN WETHOUDERS de onder A genoemde bestemming uit, overeenkomstig artikel 11 van de Wet op de Ruimtelijke ordening en met in achtneming van de overige bepalingen in dit artikel, in de volgende bestemmingen:

1. wonen, in de vorm van woonwagens op standplaatsen;
2. wonen, in de vorm van grondgebonden woningen op bouwkavels;
3. maatschappelijk, in de vorm van maatschappelijke voorzieningen zoals genoemd in de categorieën 1 en 2 van de bij deze voorschriften behorende Lijst van maatschappelijke voorzieningen, alsmede voor een buurthuis/gemeenschapshuis;
4. tuin, bij een woning of woonwagenstandplaats;
5. groen;
6. verkeer- en verblijf;
7. water.

C. Uitwerkingsregels

Bij uitwerking nemen BURGEMEESTER EN WETHOUDERS de volgende regels in acht:

1. Algemeen:
 - a) het uitwerkingsplan moet voorzien in bouwmogelijkheden voor:
 - maximaal 190 wooneenheden, in de vorm van woonwagens op standplaatsen en/of woningen op bouwkavels;
 - voor maatschappelijke voorzieningen ten behoeve van de vestiging van bijvoorbeeld een gemeenschapshuis of een kinderdagverblijf;
 - b) het uitwerkingsplan moet voorzien in een plankaart waarop de uiteindelijke verkaveling van het woonwagencentrum is vastgelegd;
 - c) bij woningbouw of de plaatsing van een woonwagen moet vooraf met een akoestisch onderzoek zijn aangetoond dat kan worden voldaan aan de maximaal toegestane geluidswaarden krachtens de Wet geluidhinder;
 - d) vooraf moet met een bodemonderzoek zijn aangetoond dat de gronden geschikt zijn voor het beoogde gebruik;
 - e) de uitvoerbaarheid van de toekomstige ontwikkeling van het uitwerkingsgebied moet voldoende zijn verzekerd door contractuele afspraken met private partijen of een gemeentelijke grondexploitatie;
 - f) een woonwagen (inclusief sanitaire unit), woning (hoofd- en bijgebouwen/aan- en uitbouwen) en/of een gebouw voor maatschappelijke voorzieningen, moet tenminste 2,5 meter uit de zijdelingse grenzen en de achtergrens van de standplaats worden gebouwd;
 - g) woonwagens, woningen en/of gebouwen voor maatschappelijke voorzieningen moeten met de voorzijde worden georiënteerd op de voorzijde van het bestemmingsvlak;

- h) minimaal 6% van de gronden wordt ten behoeve van groendoeleinden ingericht.
2. Woonwagens/woningen:
- a) de bebouwde oppervlakte die een woonwagen of woning inneemt mag maximaal 105 m² bedragen;
 - b) de goot- en bouwhoogte van een woonwagen/woning mag niet meer dan 4 respectievelijk 7,5 meter bedragen, met dien verstande dat de goot- en bouwhoogte van een meer aaneen geschakelde woning maximaal 6 respectievelijk 11 meter mag bedragen;
 - c) de dakhelling van een kap op een woonwagen/woning mag niet meer dan 60 graden bedragen;
 - d) in plaats van een kap mag ook een dakopbouw worden gebouwd, mits de dakopbouw tenminste 2 meter terugligt achter de voorgevel (van de begane grondlaag) en de vloeroppervlakte van de dakopbouw maximaal 65 m² bedraagt;
 - e) in afwijking van hetgeen hiervoor is bepaald ten aanzien van de maatvoering voor woonwagens/woningen, kunnen ook bestaande grotere woonwagens¹ worden toegestaan.
3. Sanitaire unit bij een woonwagen of bijgebouw/aan- en uitbouw bij woning:
- a) per woonwagen is maximaal 1 vrijstaande sanitaire unit toegestaan met een oppervlakte van maximaal 28 m²;
 - b) per woning mag de gezamenlijke oppervlakte van bij die woning behorende bijgebouwen/aan- en uitbouwen maximaal 28 m² bedragen;
 - c) de afstand tussen sanitaire unit en woonwagen moet tenminste 2 meter bedragen;
 - d) de goothoogte van een sanitaire unit bij een woonwagen of een bijgebouw/aan- en uitbouw bij een woning mag maximaal 3 meter bedragen;
 - e) op een sanitaire unit bij een woonwagen of een bijgebouw/aan- en uitbouw bij een woning is geen kap toegestaan.
4. Gebouwen voor maatschappelijke doeleinden:
- a) de goothoogte van een gebouw voor maatschappelijke voorzieningen mag niet meer dan 6,50 meter bedragen;
 - b) de bouwhoogte van een gebouw voor maatschappelijke voorzieningen mag niet meer dan 12 meter bedragen;
 - c) de dakhelling van een kap op een gebouw voor maatschappelijke voorzieningen mag niet meer dan 60° bedragen.
5. Andere bouwwerken:
- a) de hoogte van andere bouwwerken, die vóór de voorgevel of het verlengde daarvan worden gebouwd, mag ten hoogste 1 meter

¹ Toegestaan is de vergunde maatvoering ten tijde van de terinzagelegging van het ontwerp van dit bestemmingsplan.

- bedragen;
- b) de hoogte van andere bouwwerken, die achter de voorgevel of het verlengde daarvan worden gebouwd, mag ten hoogste 2 meter bedragen.

6. Gebruik:

Woonwagens en woningen mogen mede worden gebruikt voor de uitoefening van een beroep of bedrijf aan huis, mits;

- a) per woonwagenstandplaats of bouwkaavel niet meer dan 50 m², en van de woonwagen of de woning, maximaal 1/3 van de vloeroppervlakte daarvoor wordt aangewend;
- b) de beroeps- of bedrijfsuitoefening aan huis geschiedt door degene die in de desbetreffende woonwagen of woning zijn hoofdverblijf heeft;
- c) er geen detailhandelsactiviteiten plaatsvinden;
- d) er geen onevenredige toename van de parkeer- en/of verkeersbelasting van de omgeving optreedt;
- e) per beroeps- of bedrijfsuitoefening 1 reclame- en/of naambord aan de gevel of op de woonwagenstandplaats is toegestaan van maximaal 0,25 m².

D. Procedure Uitwerking

Bij de uitwerking van de bestemming dient de procedure te worden gevolgd zoals beschreven in artikel 3.7 van deze voorschriften;

E. Anticipatie op de uitwerking

1. Het is verboden bouwwerken op te richten voordat de uitwerking rechtskracht heeft verkregen (behoudens vrijstelling).
2. Burgemeester en wethouders kunnen vrijstelling verlenen voor de oprichting van bouwwerken voordat de uitwerking rechtskracht heeft verkregen, mits:
- a) het bouwplan past binnen een door BURGEMEESTER EN WETHOUDERS vastgesteld uitwerkingsplan of een ontwerp daarvan, en;
- b) Gedeputeerde Staten vooraf schriftelijk hebben verklaard dat zij tegen het verlenen van vrijstelling geen bezwaar hebben.
3. Bij het verlenen van vrijstelling dient de procedure te worden gevolgd zoals beschreven in artikel 3.7 van deze voorschriften.

- **Artikel 4.2 Overgangsbepalingen:** De overgangsbepaling is vervangen door de standaard overgangsbepaling die volgens het nieuwe Besluit op de ruimtelijke ordening verplicht wordt gesteld (zie artikel 3.2.1. en 3.2.2. Bro). De nieuwe overgangsbepaling luidt als volgt:

ARTIKEL 4.2 OVERGANGSBEPALINGEN

Lid 1 Overgangsrecht bouwwerken

1. Een bouwwerk dat op het tijdstip van inwerkingtreding van het

- bestemmingsplan aanwezig of in uitvoering is, danwel gebouwd kan worden krachtens een bouwvergunning, en afwijkt van het plan, mag, mits deze afwijking naar aard en omvang niet wordt vergroot,
- a) gedeeltelijk worden vernieuwd of veranderd;
 - b) na het tenietgaan ten gevolge van een calamiteit, geheel worden vernieuwd of veranderd, mits de aanvraag van de bouwvergunning wordt gedaan binnen 2 jaar na de dag waarop het bouwwerk is teniet gegaan.
2. Eenmalig kan ontheffing worden verleend van het eerste lid voor het vergroten van de inhoud van een bouwwerk als bedoeld in het eerste lid met maximaal 10%.
 3. Het eerste lid is niet van toepassing op bouwwerken die weliswaar bestaan op het tijdstip van inwerkingtreding van het plan, maar zijn gebouwd in strijd met het daarvoor geldende plan, daaronder begrepen de overgangsbepalingen van dat plan.

Lid 2 Overgangsrecht gebruik

1. Het gebruik van grond en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is, mag worden voortgezet.
2. Het is verboden het met het bestemmingsplan strijdige gebruik, bedoeld in het eerste lid, te veranderen of te laten veranderen in een ander met dat plan strijdig gebruik, tenzij door deze verandering de afwijking naar aard en omvang wordt verkleind.
3. Indien het gebruik, bedoeld in het eerste lid, na de inwerkingtreding van het plan voor een periode langer dan één jaar wordt onderbroken, is het verboden dit gebruik daarna te hervatten of te laten hervatten.
4. Het eerste lid is niet van toepassing op het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepalingen van dat plan.

BIJLAGE RAADSBSLUIT VASTSTELLING

RAADSBESLUIT

Behoort bij raadsvoorstel
Nr. 08RAAD005

Blad 1

De raad van de gemeente Zeist;
gelezen het voorstel van burgemeester en wethouders van 13 november 2007

Nieuw bestemmingsplan:

Het is gewenst voor het gebied, begrensd door achtereenvolgens de zuidzijde van de rijksweg 28, de "Erica-terreinen" aan de zuidzijde van de rijksweg, de grens met de gemeente Soest, langs het bedrijfsterrein aan de Fornheselaan, de Hertenaan, via de nieuwe Dolderseweg tot en met de ingang van het militaire kamp "New Amsterdam", via de achterzijde van de woningen langs de Dolderseweg tot aan de Amersfoortseweg, vervolgens langs de noordzijde van deze weg tot aan de Mesdaglaan, daarna in noordelijke richting rondom het Panbos weer terug naar de Amersfoortseweg in de richting naar het landgoed Vollenhove een nieuw bestemmingsplan vast te stellen, genaamd Amersfoortseweg e.o.

Overwegende ten aanzien van de omvang van het plangebied:

In het bestemmingsplangebied is ook het bij besluit van 20 september 2005 vastgestelde bestemmingsplan Oud Zandbergen betrokken. Op 26 september 2007 heeft de Afdeling Rechtspraak van de Raad van State een groot gedeelte van het goedkeuringsbesluit van Gedeputeerde Staten van Utrecht vernietigd. Dit betekent dat de provincie Utrecht vóór 26 maart 2008 een nieuw besluit moet nemen over de goedkeuring van het plan Oud zandbergen. Gelet hierop is het beter om het gebied van het plan Oud Zandbergen op dit moment buiten het plangebied van Amersfoortseweg e.o. te laten.

Overwegende ten aanzien van de ontvankelijkheid:

De zienswijze van de Dienst Wegen, Verkeer en Vervoer van de Provincie Utrecht (Programmabureau Hart van de Heuvelrug) is zonder verschoonbare reden ruimschoots buiten de termijn van ter inzage legging ingediend en kan daarom niet in behandeling worden genomen. De overige zienswijzen kunnen alle in behandeling worden genomen.

Overwegende ten aanzien van de inhoud van de zienswijzen:

De conclusies van de Nota van Zienswijzen worden onderschreven en de daaruit voortvloeiende wijzigingen worden in het vast te stellen bestemmingsplan opgenomen.

Op basis van de Nota van Zienswijzen zijn gegrond:

1. het Commando Dienstencentra
2. Abrona
3. de heer Baegen
4. Provincie Utrecht Dienst Wegen, Verkeer en Vervoer

Deels gegrond en deels ongegrond zijn:

5. Platform Hart van de Heuvelrug
6. Stichting Milieuzorg Zeist
7. Dorrestein B.V.

Ongegrond zijn:

8. M. Lepoutre/S. van Dijk
9. R. J. Bons, Stal Schaerweijde

10. B.K. Bouw
11. Vereniging Landeigenaren Huis ter Heide
12. Buurt- en belangenvereniging Huis ter Heide
13. De heer drs R.F.B. Geus
14. Het Buurtcomite Korte Poot Veilig
15. De heer drs. Y.W. Bally

Overwegende ten aanzien van de nodige ambtshalve en redactionele aanpassingen:

In het ter inzage gelegde exemplaar van het ontwerpbestemmingsplan is een aantal onvolkomenheden geslopen. Deze onvolkomenheden en een aantal ondergeschikte tekstuele aanpassingen zijn aangegeven in paragraaf 3.3 van de Nota van Zienswijzen en worden het in het vast te stellen bestemmingsplan verwerkt.

Overwegende ten aanzien van de cultuurhistorische structuren/attentiegebieden:

De binnen het plangebied gelegen cultuurhistorische structuren, zoals aangewezen bij raadsbesluit van 7 december 1987 kunnen van de gemeentelijke monumentenlijst worden geschrapt nu de bescherming van deze gebieden in het bestemmingsplan is opgenomen.

Gelet op de desbetreffende bepalingen van de Wet op de Ruimtelijke ordening.

BESLUIT:

Overeenkomstig het voorstel van burgemeester en wethouders en de bij dit voorstel behorende Nota van Zienswijzen:

1. Het plangebied van het op 20 september 2005 vastgestelde bestemmingsplan Oud Zandbergen buiten het bestemmingsplan Amersfoortseweg e.o. te laten.
2. De ingediende zienswijze van het Programmabureau Hart van de Heuvelrug niet-ontvankelijk te verklaren.
3. Gegrond te verklaren de ingediende zienswijzen van:
 - a. het Commando Dienstencentra
 - b. Abrona
 - c. de heer Baegen
 - d. Provincie Utrecht Dienst Wegen, Verkeer en Vervoer
4. Deels gegrond en deels ongegrond te verklaren de ingediende zienswijzen van:
 - e. Platform Hart van de Heuvelrug
 - f. Stichting Milieuzorg Zeist
 - g. Dorrestein B.V.
5. Ongegrond te verklaren de ingediende zienswijzen van:
 - h. M. Lepoutre/S. van Dijk
 - i. R.J. Bons, Stal Schaerweijde
 - j. B.K. Bouw
 - k. Vereniging Landeigenaren Huis ter Heide
 - l. Buurt- en belangenvereniging Huis ter Heide
 - m. De heer drs R.F.B. Geus
 - n. Het Buurtcomite Korte Poot Veilig
 - o. De heer drs. Y.W. Bally.

6. De aanpassingen als gevolg van de gegrondverklaring van de zienswijzen, inclusief de voorgestelde ambtshalve aanpassingen zoals verwoord in de Nota van Zienswijzen in het vast te stellen bestemmingsplan te verwerken
7. Het bestemmingsplan Amersfoortseweg e.o. vast te stellen overeenkomstig het ter inzage gelegde ontwerp en met de aanvullingen als bedoeld onder 5.
8. De in het plangebied gelegen cultuurhistorische structuren/attentiegebieden, zoals aangewezen bij raadsbesluit van 7 december 1987 worden van de gemeentelijke monumentenlijst geschrapt.

Aldus vastgesteld in de openbare vergadering van de raad op 15 januari 2008.

mr. J. Janssen, griffier

drs. J.J.L.M. Janssen, voorzitter.

BIJLAGE GOEDKEURINGSBESLUIT GS

provincie :: Utrecht

Gemeente Zeist
Inpakromen

ODink
brief nr.:
08032 12 SEP. 2008

Ru. B. Gangelhof

Beleid

proced.

aftgescreef

aanhoof

PR

College van Gedeputeerde Staten

Pythagoraslaan 101
Postbus 80300
3508 TH Utrecht

Tel. 030-2589111
Fax 030-2583140
<http://www.provincie-utrecht.nl>

VERZONDEN 11 SEP. 2008

Datum 10 september 2008
Nummer 2008INT228745
Uw brief van
Uw nummer
Bijlage

Afdeling
Referentie
Doorkiesnummer
Faxnummer
E-mailadres
Onderwerp

Ruimte
R. Gillissen
030-258 2743
030-2582601
Robert.gillissen@provincie-utrecht.nl
Goedkeuring plan "Amersfoortseweg e.o." van de gemeente Zeist

Besluit van gedeputeerde staten van Utrecht over de goedkeuring van het bestemmingsplan "Amersfoortseweg e.o.", dat bij besluit van 15 januari 2008 door de raad van de gemeente Zeist gewijzigd is vastgesteld.

I. Beslissing.

In onze vergadering van vandaag hebben wij besloten:

1. het bestemmingsplan "Amersfoortseweg e.o." goed te keuren;
2. de bedenkingen van mr. T.E. van der Bent buiten behandeling te laten;
3. de bedenkingen van de vereniging Bosch en Duin, mr. S.J. Bolle, de stichting Milieuzorg Zeist e.o. en de buurt- en belangenvereniging Huis ter Heide ongegrond te verklaren.
4. gelet op artikel 11, lid 7 van de Wet op de Ruimtelijke Ordening te verklaren dat de besluiten tot wijziging op grond van artikel 2.16 lid 4, 2.19 lid 5 en artikel 3.6, en uitwerking op grond van artikel 2.18 (WU – Wonen, uit te werken) van de planvoorschriften niet ter goedkeuring hoeven te worden aangeboden, mits hiertegen geen zienswijzen zijn kenbaar gemaakt.

Deze beslissing is gebaseerd op de hierna volgende overwegingen.

II. Beschrijving en doelstelling van het plan.

Het bestemmingsplan "Amersfoortseweg e.o." vervangt zes vigerende bestemmingsplannen en voorziet onder meer in uitbreidingsmogelijkheden voor Kamp Nieuw Amsterdam en woonbebouwing in het plandeel Abrona – Sterrenberg, met ca. 380 woningen.

Naar aanleiding van de uitspraak van de Afdeling Bestuursrechtspraak van de Raad van State van 26 september 2007 inzake het bestemmingsplan "Oud Zandbergen e.o." zijn het bedrijventerrein Huis ter Heide Zuid, de autoboulevard Oud Zandbergen en de buitenplaats Oud Zandbergen buiten het plangebied gelaten. Hierover hebben wij een nieuw goedkeuringsbesluit genomen. Na de uitspraak van de Afdeling bestuursrechtspraak van 8 juni 2008 is dit goedkeuringsbesluit inmiddels onherroepelijk.

Het provinciehuis is per openbaar vervoer vanaf Utrecht CS te bereiken via GVVU-lijn 11 (richting De Uithof).
Heeft u klachten? Provinciale klachtencommissie, 030 - 2582449.

III. Totstandkoming van het plan.

Het plan heeft als ontwerp met ingang van 19 april 2007 gedurende zes weken ter inzage gelegen. Naar aanleiding van dit ontwerp zijn zestien zienswijzen ontvangen. Deze zienswijzen zijn door de gemeente Zeist bij de Nota van zienswijzen weerlegd en deels gegrond verklaard. Daarnaast zijn ambtshalve wijzigingen aangebracht, die betrekking hebben op wijzigingen van de bouw- en gebruiksvoorschriften, het overgangsrecht en de plankaart van het bestemmingsplan. Tot slot zijn enkele voorschriften aangepast aan de 'standaard voor Zeist' (beleidsregels).

Het plan is door de gemeenteraad gewijzigd vastgesteld op 15 januari 2008 en heeft met ingang van 31 januari 2008 gedurende zes weken ter inzage gelegen. Het plan is op 31 januari 2008 ter goedkeuring verzonden en op 1 februari 2008 ontvangen. De in de Wet op de Ruimtelijke Ordening voorgeschreven procedure is op correcte wijze toegepast.

Over het plan en de daartegen bij ons ingediende bedenkingen heeft de Provinciale Planologische Commissie (PPC) bij brief van 29 augustus 2008 een advies uitgebracht. Deze commissie kan met het plan instemmen.

IV. Aanvaardbaarheid van het plan.

Het bestemmingsplan is deels gelegen buiten de rode contouren van het Streekplan Utrecht 2005 – 2015 en betreft een gemengd gebied (o.a. wonen, maatschappelijk, natuur en sport). Samenvattend vinden wij het plan vanuit een oogpunt van goede ruimtelijke ordening aanvaardbaar en keuren wij het plan goed.

In artikel 2.16 lid 4, artikel 2.19 lid 5 en artikel 3.6 van de planvoorschriften is een wijzigingsbevoegdheid opgenomen. Daarnaast bevat artikel 2.18 van de planvoorschriften een uitwerkingsplicht. Omdat deze wijzigingsbevoegdheid en uitwerkingsplicht naar aard en reikwijdte het gemeentelijk belang niet te boven gaat en de planvoorschriften voldoende objectief de mogelijkheden aangeven, bestaat tegen toepassing van artikel 11 lid 7 WRO geen bezwaar.

V. Bedenkingen.

Tegen het gewijzigd vastgestelde plan zijn bij ons college schriftelijk bedenkingen ingediend door:

1. mr. T.E. van der Bent van Blat Advocaten, namens de heer en mevrouw de Groot;
2. de Vereniging Bosch en Duin e.o.;
3. mr. S.J. Bolle van Boekel de Nerée, namens de vereniging van Landeigenaren Huis ter Heide te Zeist;
4. de Stichting Milieuzorg Zeist e.o. te Bilthoven en
5. de buurt- en belangenvereniging Huis ter Heide.

De bedenkingen van eerstgenoemde reclamant zijn niet tijdig ingediend. Door reclamant genoemd onder 2 zijn gedurende de ontwerpfase geen zienswijzen ingediend. De bedenkingen van de reclamanten genoemd onder 3, 4 en 5 zijn wel tijdig, dat wil zeggen voor de afloop van de termijn van ter inzage legging van het plan, ingediend.

1. Mr. T.E. van der Bent (Blat Advocaten)

Door reclamant zijn tegen het ontwerpbestemmingsplan geen zienswijzen naar voren gebracht. Derhalve zijn de bedenkingen enkel ontvankelijk voor zover deze betrekking hebben op wijzigingen in het plan (art. 27 lid 2 WRO).

De termijn om bedenkingen in te dienen tegen het vastgestelde bestemmingsplan eindigde op woensdag 12 maart 2008. Dat wil zeggen dat de bedenkingen uiterlijk op deze datum hadden moeten worden verzonden (verzendingstheorie Algemene wet bestuursrecht). Zowel uit de datum poststempel als de twee faxtijden blijkt dat de bedenkingen zijn verzonden op donderdag 13 maart. Hiermee zijn de bedenkingen na afloop van de termijn ingediend.

Bij brief van 20 maart 2008, verzonden 21 maart 2008 is reclamant in de gelegenheid gesteld om redenen aan te geven waarom hij bij het indienen van zijn bedenkingen verschoonbaar te laat is geweest.

Reclamant geeft echter aan dat de gemeenteraad van Zeist het bestemmingsplan gewijzigd heeft vastgesteld en dat reclamant om deze reden ontvankelijk dient te zijn in zijn bedenkingen. Volgens reclamant dient toegang tot de rechter immers voorop te staan, op grond van artikel 6 en artikel 13 van het Europees Verdrag van de Rechten van de Mens en jurisprudentie van het Europese Hof van de Rechten van de Mens, in het bijzonder de zaak Airey tegen Ierland (NJ 1980, 376). De termijnstelling in artikel 26 j° artikel 27 lid 2 WRO is hiermee in strijd.

Deze argumenten zijn echter niet gebaseerd op concrete feiten en omstandigheden die verschoonbaarheid aannemelijk maken, maar zijn veeleer gericht tegen het bestaan van wettelijke regels an sich. De artikelen 26 en 27 lid 2 van de Wet op de Ruimtelijke Ordening bieden echter – wettelijk - het recht op toegang tot de rechter, zij het binnen een termijn van zes weken. Hiermee beoogt het wettelijk stelsel juiste en tijdige rechtsbescherming te bieden. De naar voren gebrachte argumenten kunnen dan ook als niet-draagkrachtig worden beschouwd en dienen om deze reden te worden afgewezen. De bedenkingen van reclamant van 13 maart 2008 dienen derhalve buiten behandeling te worden gelaten.

2. Vereniging Bosch en Duin e.o.

Door deze reclamant zijn naar aanleiding van het ontwerpplan geen zienswijzen ingediend. Het plan is gewijzigd vastgesteld. De ingebrachte bedenkingen zijn echter van algemene aard en hebben geen betrekking op wijzigingen in het plan, zodat de ingediende bedenkingen buiten behandeling dienen te worden gelaten (art. 27 lid 2 WRO).

VI. Inhoud en overwegingen ten aanzien van de bedenkingen.

Reclamanten genoemd onder 2 – 5 hebben hun bedenkingen voor de afloop van de termijn van ter inzage ligging van het plan, dat wil zeggen tijdig, ingediend.

De reclamanten genoemd onder 3 – 5 hebben bij de gemeenteraad tijdig hun zienswijze over het ontwerpplan kenbaar gemaakt; hun bedenkingen kunnen in behandeling worden genomen. Deze bedenkingen kunnen als volgt worden samengevat:

3. mr. S.J. Bolle (Bockel de Nerée) namens de vereniging van Landeigenaren Huis ter Heide

De bedenkingen van deze reclamant richten zich tegen de wijzigingsbevoegdheid van artikel 3.6 sub B en de haalbaarheid van de ecologische corridor.

De wijzigingsbevoegdheid van artikel 3.6 sub B.

Deze bevoegdheid heeft betrekking op het wijzigingsgebied (1), dat zich uitstrekt over een groot deel van de percelen van reclamanten. Deze percelen hebben de bestemming "Bos" en de aanduiding 'nw'. Reclamanten hebben de gemeente al sinds 13 jaar plannen voorgelegd betreffende het ontwikkelen van extensieve woningbouw op deze gronden. In wijzigingsgebied (1) kan een ecologische verbindingzone gerealiseerd worden. Het toepassen van de genoemde wijzigingsbevoegdheid betekent volgens reclamanten het 'bevriezen' van de bestemming.

In de weerlegging van deze bedenkingen verwijst de gemeente naar de Nota van Zienswijzen; het opnemen van een wijzigingsbevoegdheid in plaats van een definitieve bestemming ter plaatse van de ecologische corridor houdt verband met diverse keuzen die nog gemaakt moeten worden.

De haalbaarheid van de ecologische corridor.

Reclamant heeft zelf een onderzoek laten uitvoeren naar de aanwezigheid van beschermde diersoorten en wijst op twee belangrijke knelpunten ten noorden en ten zuiden van de corridor, te weten de A-28 en de uitbreidingsmogelijkheden van Kamp Nieuw Amsterdam. Daarnaast plaatst reclamant vraagtekens bij de financiële haalbaarheid van de ecologische corridor en de realisering van 400 woningen in Huis ter Heide West, ter plaatse van de bestemming sportvelden. Tot slot wordt gewezen op de woningbouwontwikkeling van Abrona-Sterrenberg.

Reactie:

Wij onderschrijven de reactie van de gemeente op de zienswijzen en bedenkingen. Aanvullend merken wij het volgende op:

De ontwikkeling van Abrona-Sterrenberg is reeds mogelijk gemaakt in het Streekplan. Zoals blijkt uit de Nota van Zienswijzen en de weerlegging van de bedenkingen wordt de financiering vastgelegd in een clusterovereenkomst. Tot slot is in dit plan geen sprake van de realisering van 400 woningen in Huis ter Heide West.

Samenvattend vinden wij de ingediende bedenkingen voldoende weerlegd en ongegrond. Er bestaat geen aanleiding om goedkeuring te onthouden aan artikel 3.6 sub B van de planvoorschriften.

4. De Stichting Milieuzorg Zeist e.o. te Bilthoven

Ook de bedenkingen van deze reclamant zijn gericht tegen de onderbouwing van de ecologische corridor tussen de A-28 en Kamp Nieuw Amsterdam. Volgens de stichting zou deze corridor veel breder moeten zijn, namelijk minimaal 1000 meter. Daarnaast moet de corridor niet alleen op zichzelf worden

beschouwd, maar ook in samenhang met aangrenzende gebieden. Verder richten de bedenkingen van deze reclamant zich tegen:

- de uitbreidingsmogelijkheden met betrekking tot Abrona-Sterrenberg;
- de uitbreiding van de bouwmogelijkheden op het defensieterrein Kamp Nieuw Amsterdam;
- het toekennen van een woonbestemming ter plaatse van het woonwagencentrum Beukbergen;
- de verhoging van het bouwpercentage van het voormalige depot van Rijkswaterstaat;
- de toekenning van de bestemming Bos aan het Panbos, in plaats van Natuur.

Tot slot verzoekt reclamant wederom om toekenning van de aanduiding 'natuurwaarden' aan de bestemming BU – buitenplaatsen, en wijst daarbij in het bijzonder op de buitenplaats Beukbergen.

Ontwikkeling Abrona-Sterrenberg, Beukbergenplein en Kamp Nieuw Amsterdam

Zoals hiervoor reeds aangegeven zijn de uitbreidingsmogelijkheden van Abrona-Sterrenberg en de herinrichting van woonwagencentrum Beukbergenplein reeds mogelijk gemaakt in het Streekplan 2005 – 2015.

Zoals ook aangegeven in de weerlegging van de bedenkingen door de gemeente en de Nota van Zienswijzen zijn deze locaties gelegen binnen de rode contour en is de ontwikkeling van deze locaties verder verankerd in het programma "Hart voor de Heuvelrug". De uitbreidingsmogelijkheden van Kamp Nieuw Amsterdam vloeien voort uit de intentieovereenkomst met Defensie van 9 november 2006, alsmede de clusterovereenkomst Zeist III. Deze ontwikkelingen zijn vanuit een oogpunt van goede ruimtelijke ordening naar ons oordeel dan ook aanvaardbaar.

Ook met betrekking tot de andere bedenkingen kan worden verwezen naar de Nota van Zienswijzen. Voor wat betreft de aanduiding natuurwaarden is de gemeente geen voorstander van specifieke vlakaanduidingen waar op de buitenplaats een specifiek ecologisch regime van toepassing is; voor iedere buitenplaats moet dan immers een uitgebreide ecologische inventarisatie plaatsvinden, maar bovenal ook een waardering welke gebieden wel of niet aangeduid moeten worden. De gemeente is dan ook van mening dat er in de bestemming 'buitenplaats' een evenwichtige balans moet zijn tussen ecologische, landschappelijke en cultuurhistorische waarden, die alle tot uitdrukking moeten komen in de planologische regeling. Wij delen deze opvatting. Hiermee achten wij de ingediende bedenkingen van de Stichting Milieuzorg Zeist e.o. voldoende weerlegd en ongegrond.

Het voormalige depot van Rijkswaterstaat wordt gewijzigd in een depot voor zoutopslag en een afvalstoffendepot (gemeentelijk haal- en brengstation voor grofvuil). Hoewel de uitbreiding van de bebouwingmogelijkheden voor deze depots (door verhoging van het bouwpercentage) door de gemeente niet is weerlegd, heeft de invulling van de locatie een overwegend conserverend karakter en zijn de depots gelegen onmiddellijk nabij de Zandbergenlaan en de afslag 29 (A-28), en daarmee ruim buiten wijzigingsgebied (1) ten behoeve van de ecologische corridor. Wij achten deze planregeling dan ook aanvaardbaar.

5. De buurt- en belangenvereniging Huis ter Heide

De bedenkingen van deze reclamant richten zich tegen:

- a. de herbestemming van de sportvelden Huis ter Heide-West tot woonwijk, en daarmee samenhangend de aantasting van landgoed Dijnselburg, o.a. door de projectie van een ontsluitingsweg;
- b. het onderzoek naar luchtkwaliteit;
- c. de kwaliteit van de ecologische corridor – de realisering van Abrona/Sterrenberg, het nieuwe afvaldepot en Kamp Nieuw Amsterdam werken verstrend op deze corridor;
- d. de aanleg van de nieuwe woonwijk Abrona/Sterrenberg betekent een aantasting van natuur;
- e. gebrekkige motivatie/onderzoek naar de negatieve effecten van het toenemend verkeer op de A-28 voor wat betreft geluidsoverlast en fijnstof.

Tot slot wijst de buurt- en belangenvereniging op enkele fouten in het plan en op de bestemmingsplankaart, zoals het tracé van de oude spoorweg en het noordelijk deel van de sportvelden, dat bosgebied is.

Huis ter Heide West en luchtkwaliteit (bedenkingen a en b)

Zoals hiervoor reeds aangegeven is in het deelgebied Huis ter Heide-West geen sprake van de ontwikkeling van een woonwijk. Daarnaast is in het plan ook geen wijziging opgenomen met betrekking tot landgoed Dijnselburg, zoals bijvoorbeeld door de projectie van een ontsluitingsweg.

Met betrekking tot luchtkwaliteit zijn de bedenkingen van reclamant gericht tegen enkele aannames en modelberekeningen die aan het onderzoek ten grondslag liggen, zoals het niet-meenemen van sluipverkeer en de uitgestelde implementatie van Europese regelgeving. Deze bedenkingen vinden wij door de gemeente voldoende weerlegd en ongegrond. Het onderzoek naar luchtkwaliteit is aangepast aan de actuele situatie, zodat met dit onderzoek ingestemd kan worden.

Abrona/Sterrenberg (bedenkingen c en d)

De bedenkingen van reclamant richten zich ook op de nieuwe wijk Abrona/Sterrenberg. De ca. 480 nieuwe woningen zorgen voor overlast/aantasting door licht, geluid en huisdieren, zowel op de locatie zelf als ten opzichte van de ecologische corridor. De vereniging wijst op de bescherming van een aantal kwetsbare plaatsen en de invloed van de A-28 (geluid en fijnstof).

Zoals hiervoor reeds aangegeven is de ontwikkeling van Abrona-Sterrenberg reeds mogelijk gemaakt in het Streekplan 2005 – 2015. Onder verwijzing naar de Nota van Zienswijzen achten wij de bedenkingen voldoende weerlegd en ongegrond.

Samenvattend

Samenvattend worden de ingediende bedenkingen genoemd onder 1 en 2 buiten behandeling gelaten en vinden wij de bedenkingen genoemd onder 3, 4 en 5 ongegrond.

VII. Inwerkingtreding van het besluit.

Op grond van artikel 28, lid 7 van de Wet op de Ruimtelijke Ordening treedt dit besluit in werking op de dag na die waarop de beroepstermijn afloopt. Wanneer evenwel binnen de beroepstermijn een verzoek om voorlopige voorziening bij de voorzitter van de Afdeling bestuursrechtspraak van de Raad van State is ingediend, wordt de werking van het besluit opgeschort totdat op dit verzoek is beslist.

VIII. Beroep.

Voor zover dit besluit strekt tot goedkeuring kan daartegen beroep worden ingesteld door:

- a. degene die zich tijdig op grond van artikel 27, eerste of tweede lid, van de Wet op de Ruimtelijke Ordening tot ons college heeft gewend, alsmede door
- b. een belanghebbende die aantoont dat hij redelijkerwijs niet in staat is geweest zich overeenkomstig genoemd artikel 27, eerste of tweede lid, tot ons college te wenden.

Voor zover dit besluit strekt tot onthouding van goedkeuring kan beroep worden ingesteld door een ieder.

Het beroep kan worden ingesteld bij de Afdeling bestuursrechtspraak van de Raad van State, Postbus 20019, 2500 EA Den Haag binnen de periode van zes weken dat dit besluit ter inzage ligt. De beroepstermijn vangt aan met ingang van de dag van de ter inzage legging van dit besluit, die in het algemeen zal plaatsvinden binnen twee weken na de bekendmaking van dit besluit. Burgemeester en wethouders zullen hiervan kennis geven in één of meer dag-, nieuws- of huis-aan-huisbladen of op andere geschikte wijze, alsmede in de Staatscourant.

Voor het instellen van beroep is een griffierecht verschuldigd van € 145 voor een natuurlijk persoon en € 288 voor een rechtspersoon. Hoofdstuk 6 van de Algemene wet bestuursrecht en artikel 36 van de Wet op de Raad van State (algemene en bijzondere bepalingen over beroep) zijn van toepassing.

IX. Voorlopige voorziening.

Indien beroep is ingesteld, kan een verzoek om voorlopige voorziening worden ingediend, indien er tijdelijke maatregelen nodig worden bevonden waarmee niet tot de uitspraak op het beroepschrift kan worden gewacht. Indien dit verzoek wordt gedaan binnen de beroepstermijn, wordt de werking van dit besluit opgeschort totdat op het verzoek is beslist.

Een verzoek om voorlopige voorziening moet worden gedaan bij de voorzitter van de Afdeling bestuursrechtspraak van de Raad van State, Postbus 20019, 2500 EA Den Haag. Daarbij is het hiervoor genoemde bedrag aan griffierecht opnieuw verschuldigd.

X. Verzending.

Een kopie van dit besluit zenden wij aan:

1. de raad van de gemeente Zeist;
2. burgemeester en wethouders van de gemeente Zeist, teneinde toepassing te kunnen geven aan het bepaalde in artikel 28, lid 6 van de Wet op de Ruimtelijke Ordening, met het verzoek ons college afschriften van de publicaties toe te zenden;

3. de VROM-inspectie Regio Noord-West te Haarlem;
4. de Provinciale Planologische Commissie te Utrecht;
5. Blat Advocaten, mr. T.E. van der Bent, postbus 346 3700 AH Zeist;
6. de vereniging Bosch en Duin e.o., Dennenweg 17, 3735 MP Bosch en Duin;
7. Boekel de Nerée, mr. S.J. Bolle, postbus 75510, 1070 AM Amsterdam;
8. de stichting Milieuzorg Zeist e.o. Kometenlaan 70, 3721 JV Bilthoven en
9. de buurt- en belangenvereniging Huis ter Heide, Prins Alexanderweg 84-A, 3712 AC Huis ter Heide.

Gedeputeerde staten van Utrecht,

voorzitter,

secretaris