

Toelichting, behorende bij het bestemmings-
plan "Centrum Vianen 1989"
der gemeente Vianen vastgesteld bij
raadsbesluit van 28 september 1989

De gemeentesecretaris van Vianen,

A.J.M. Kerstens

Opdrachtgever:
het college van
burgemeester en wethouders
der gemeente Vianen

Bureau voor stedenbouw en
ruimtelijke vormgeving
ir. W. Wissing b.v.

Barendrecht, april 1986
herzien , mei 1986
herzien , januari 1989
herzien , mei 1989
Raadsbesluit, 28 september 1989

Loelichting

<u>Inhoud</u>	<u>blz.</u>
I Inleiding	1
1.1. Doel en karakter	1
1.2. Ligging plangebied, betekenis en relaties	2
1.3. Vigerende regelingen en plangeschiedenis	4
1.4. Onderzoek en planopzet	6
II Ontstaan en ontwikkeling	8
2.1. De vroegste geschiedenis	8
2.2. Aanleg van de stad	10
2.3. Veranderingen	13
2.4. Bebouwing en begroeiing	19
2.5. Slot	20
III Ruimtelijke aspecten	21
3.1. Het doel van een aanwijzing tot beschermd stadsgezicht	21
3.2. Het aanwijzingsbesluit	21
3.3. Consequenties van de aanwijzing	23
3.4. De karakteristiek van de historische stedenbouwkundige structuur	23
3.4.1. stedenbouwkundige criteria	24
3.4.2. architectonische criteria	28
3.5. De inventarisatie	29
3.6. De consequenties voor de bestemmingsregeling	30
IV Functionele aspecten	33
4.1. De doelstellingen en externe beleidsvoorwaarden	34 ³
4.2. De centrumfuncties	37
4.2.1. de detailhandelsfunctie	37
4.2.2. hoofdopzet detailhandelsbeleid	40
4.2.3. bestemmingsaanpak andere centrum- en dienstverlenende functies	42

	<u>blz.</u>
4.3. De woonfunctie	45
4.3.1. inleiding	46
4.3.2. de bevolkingsontwikkeling	49
4.3.3. nieuwbouwcapaciteit in het plangebied	49
4.4. De verkeersfunctie	52
4.4.1. inleiding	52
4.4.2. inrichting Voorstraat	55
4.4.3. parkeerregulering in hoofdlijnen	55
4.4.4. circulatiesysteem voor autoverkeer	58
4.4.5. het verkeersplan	59
4.4.6. wet geluidhinder	61
V Juridische vormgeving	63
5.1. Inleiding	63
5.2. De waardering van de gebieden en van de panden en hun stedebouwkundige vertaling	64
5.3. De bestemmingen	67
5.3.1. gemengde doeleinden	67
5.3.2. de woonbestemmingen	72
5.3.3. de zelfstandige bedrijfsbestemmingen	74
5.3.4. de overige bestemmingen	76
VI Maatschappelijke uitvoerbaarheid	79
6.1. Uitvoeringsaspecten	79
6.2. Economische haalbaarheid	81
6.3. Inspraakresultaten	82
VII Resultaten overleg ex artikel 10 B.R.O.	83

Bijlage I: Toelichting bij de beschikking van een beschermd
stadsgezicht in Vianen

- Losse kaartbijlagen: II Kappenkaart (inventarisatie 1)
 III Bouwmassa's en bouwhoogte (inventarisatie 2)
 IV Gevelwanden (inventarisatie 3)
 V Functies van de bebouwing (inventarisatie 4)

Lijst van illustratiesblz.:

Omslag:	Zie figuur 5	
figuur 1	Ligging plangebied	2a
figuur 2	Te vervangen vigerende plangedeelten	4a
figuur 3	Fragment uit blad 12 van serie 2 van de Algemene Rivierkaart van Nederland 1837	8a
figuur 4	Plattegrond van Vianen. Tekening van J.v. Deventer, ca. 1560	10a
figuur 5	Plattegrond van Vianen. Tekening van J.v. Deventer, ca. 1560	13a
figuur 6	Plattegrond uit de 17e eeuw met de Buitenstad	14a
figuur 7	Plattegrond van Vianen. Gravure, uitgegeven door Marcus Z. Boxhorn, 1632	15a
figuur 8	Fragment van "Kaart van de rivier de Lek van Krimpen tot het Hagesteinsche Schoor"	16a
figuur 9	Fragment topografische kaart 1858	17a
figuur 10	Plattegrond van Vianen en direkte omgeving, eerste helft 19e eeuw	18a
figuur 11	Luchtfoto Vianen 1935	19a
figuur 12	Beschermd stadsgezicht, zone A, B en C	21a
figuur 13	Korrelgrootte van de gebouwen	23a
figuur 14	Bouwblokafmetingen	24a
figuur 15	Hoofdstraten, pleinen, verbindingen en vernauwingen	25a
figuur 16	Gebouwen voor openbare en bijzondere doeleinden	36a
figuur 17	Detailhandels- en horecavestigingen	37a
figuur 18	Hoofdopzet centrumbestemmingen	40a
figuur 19	Bedrijfsvestigingen	41a
figuur 20	Inrichtingsschets Klooster e.o.	50a
figuur 21	Inrichtingsschets Weesdijk-Schoolstraat-Walsland	51a
figuur 22	Voorstel inrichting Voorstraat	55a
figuur 23	Voorstel parkeersysteem	56a
figuur 24	Huidige verkeersmaatregelen	57a
figuur 25	Gekozen verkeersmaatregelen	58a
figuur 26	Onderzoekszones	61a
figuur 27	Geluidsonderzoek	62a
figuur 28	Schema: gemengde bestemmingen	67a

I INLEIDING

1.1. Doel en karakter

Het bestemmingsplan Centrum Vianen 1988 heeft betrekking op de historische binnenstad van Vianen, in 1975 aangewezen tot beschermd stadsgezicht, welk gebied tevens de centrumfuncties voor de gemeente vervult.

Het plan heeft als doel een passend en hedendaags beleidsinstrument op basis van de Wet op de Ruimtelijke Ordening te bieden, waarin de stedenbouwkundige bescherming van het stadsgezicht wordt geregeld en de kaders worden gegeven voor de gewenste en toelaatbare ontwikkeling van de vele gebruiksvormen die het centrumgebied kent.

De aanwijzing van de stad Vianen tot beschermd stadsgezicht in de zin van artikel 20 van de Monumentenwet vond op 23 juni 1975 plaats bij gemeenschappelijk besluit (beschikking 179.814 I) van de Minister van Cultuur, Recreatie en Maatschappelijk Werk en de Staatssecretaris van Volkshuisvesting en Ruimtelijke Ordening.

De toelichting bij de beschikking, ingeschreven in het register van beschermde stads- en dorpsgezichten, is integraal als bijlage 1 in deze plantoelichting opgenomen.

De aanwijzing tot beschermd stadsgezicht heeft tot doel om zaken, die van cultureel of historisch belang zijn, voor het nageslacht te bewaren, maar houdt geenszins een bevrozing van de bestaande toestand in. "Het streven moet erop gericht zijn, dat wenselijke en noodzakelijke veranderingen slechts geschieden op een wijze, dat het aspect van het geheel niet, of althans zo weinig mogelijk, schade lijdt" (memorie van toelichting ontwerp-Monumentenwet). Het plan dat de fraaie historische structuur van het gebied binnen de vestingsgrachten beschermt, draagt dan ook niet een statisch, maar een dynamisch karakter.

Uit de aanwijzing volgt volgens artikel 37 lid 5 van de Wet op de Ruimtelijke Ordening de verplichting voor de gemeenteraad binnen een jaar na de inschrijving een bestemmingsplan vast te stellen voor het beschermde stadsgezicht. Het onderscheid met een "normaal" bestemmingsplan is vooral het duidelijk in de wet omschreven doel, namelijk de bescherming van het stadsgezicht, hetgeen met zich meebrengt, dat de bestemmingsregelingen een nogal gedetailleerd karakter dragen.

Uitgaande van de historisch gegroeide totaliteit, worden de bestaande ruimtelijke en architectonische kwaliteiten enerzijds en het fijnmazig weefsel van maatschappelijke en economische activiteiten anderzijds in hun onderlinge samenhang gereguleerd.

1.2. Ligging plangebied, betekenis en relaties (zie figuur 1)

Het plangebied omvat het gehele historische centrum van Vianen, de vestigingstad, inclusief de omringende gracht met taluds, alsmede aan de noordzijde de gehele Buitenstad, buitendijks gelegen in de uiterwaarden van de Lek.

Aan de noordzijde vormen de uiterwaarden en de rivier de grootse landschappelijke elementen, die tot op heden het historische en contrastrijke beeld van de stad en haar omgeving oproepen. De Ringdijk en de Zomerdijk zijn hier tezamen met de Buitenstad de verbindings- en overgangselementen.

Het Merwedekanaal met het sluizencomplex, de oude loop van het Zederrikkanaal en de bijbehorende groene lineaire elementen vormen de ruimtelijke geleidingszone met de woonwijk de Hagen, die als een oostelijke "dubbelstad" in de jaren '60 is gerealiseerd. De ruimtelijke zelfstandigheid van de Hagen ten opzichte van de binnenstad wordt door de tussenliggende voorzieningszone met bijzondere bebouwing in een groene parkstructuur geaccentueerd.

Via de Brugdijk, over de sluizen in het noorden, en vooral via de Wilhelmina- en de Kloosterbrug in het zuiden is de Hagen met de stad verbonden. Oostelijker ligt de aansluiting met Rijksweg 27 en ten zuiden daarvan het industrieterrein de Hagen.

Aan de zuidzijde grenzen de oudere uitbreidingen op een meer directe en stedelijke wijze aan de binnenstad, zij het dat ook hier een voorzieningszone te onderkennen is. Via de Prins Bernhardstraat, de Aimé Bonnastraat, de Lijnbaan en de Prinses Julianastraat is de binnenstad hier verbonden met Rijksweg A2 en met de uitbreidingen uit de jaren zeventig in Vianen-West (het Monnikenhof).

Aan de westzijde van het plangebied vindt de landschappelijke, meer onbebouwde zijde van de binnenstad een voortzetting in het binnendijkse agrarische gebied van de "Laantjes", dat ten zuiden van de Beukenlaan overgaat in de recreatieve elementen van de eerdergenoemde voorzieningszone. Het tracé van de A2 en de brug over de Lek

LIGGING PLANGEBIED schaal 1 25 000

FIGUUR 1

vormen een ruimtelijke begrenzing voor de landelijke westelijke omgeving van de binnenstad.

De aldus gegeven, relatief zelfstandige, structurele ligging van het plangebied ten opzichte van de omgeving garandeert enerzijds een hoge mate van herkenbaarheid en ruimtelijke identiteit van de historische stad als geheel, maar houdt anderzijds in functioneel opzicht, namelijk als hoofdwinkelcentrum voor de gehele gemeente, door de excentrische ligging ten opzichte van de recente woninguitbreidingen en de aanwezige ruimtelijke barrières rondom, ook een aantal negatieve aspecten in (bereikbaarheid, toegankelijkheid). Bij het distributieplanologisch onderzoek en het verkeersplan wordt hierop nader ingegaan.

Het voorontwerp in hoofdlijnen van de herziening Streekplan Zuid-Holland Oost (juli 1984) signaleert dat het vinden van een nieuwe geschikte uitbreidingslokatie in Vianen, o.a. ten behoeve van een toename van de woningvoorraad met 1300 woningen voor de periode 1985-2000, verre van eenvoudig is. "Om het stadscentrum van Vianen een impuls te geven zou een interessante mogelijkheid zijn een lokatie van bescheiden omvang in de uiterwaarden ten noorden van het centrum. Daarbij moet wel een oplossing gevonden kunnen worden voor waterstaatkundige en landschappelijke problemen." (voorontwerp blz. 54). In de nota "Afweging mogelijke woningbouwlokaties Vianen" (juli 1985) wordt de gemeentelijke visie in dezen beargumenteerd weergegeven. Pas op langere termijn zal, afhankelijk van een dijkverlegging in de jaren 1992 à 1998, een lokatie in de Uiterwaard mogelijk zijn. Ook voor het gebied van de "Laantjes" (Varkenswei - Zederik) mogen realiseringmogelijkheden niet voor de negentiger jaren worden verwacht. Als woningbouwlokatie voor de periode 1986-1992 is zodoende gekozen voor het gebied "Amaliastein" ten noordwesten van het Monnikenhof. Gezien deze gemeentelijke standpuntbepaling, die door de Provinciale Planologische Commissie is onderschreven, is bij het bestemmingsplan Centrum van een neutrale positie ten aanzien van de lokatie der woninguitbreidingen uitgegaan, waarbij de huidige situatie inzake de

uiterwaarden en waterkeringsaspecten als uitgangspunt dient. Deze loskoppeling van de toekomstige uitbreidingsproblematiek is ook inhoudelijk verantwoord te achten vanwege het grote belang van een spoedige vaststelling van een bestemmingsplan voor het beschermd stadsgezicht, de termijnen die in het geding zijn en de volgende overwegingen.

De gevolgen voor de binnenstad van een eventuele woningontwikkeling in de uiterwaarden of in het gebied Varkenswei - Zederik zullen in functionele zin vooral bestaan uit een versterkend effect op het draagvlak voor het winkelapparaat en de voorzieningen, zonder dat dit binnen het bestemmingsplan zelf tot wezenlijke verschuivingen behoeft te leiden.

In verkeerskundig opzicht kan met zekerheid worden aangenomen dat de auto-ontsluiting van een potentiële woninglokatie geheel buiten de binnenstad om zal gaan: de langzaamverkeersrelaties en de auto-relaties met de binnenstad kunnen via de huidige ontsluitingspunten en poorten worden verondersteld.

Ook ten aanzien van een toekomstige dijkverbetering, welke thans halverwege de jaren negentig is gepland, worden vanwege de onzekerheden terzake en vanwege de aanwijzing tot beschermd stadsgezicht in onderhavig plan geen voorzieningen opgenomen.

Gedeputeerde Staten hebben de gemeente in 1979 ontheven van de plicht het op 1 december 1971 gedeeltelijk goedgekeurde bestemmingsplan, waarbij aan de Buitenstad grotendeels goedkeuring werd onthouden vanwege strijdigheid met de dijkverbeteringsplannen, op dit punt te herzien conform het G.S.-besluit. Dit omdat later aangenomen moest worden, dat de dijkverbetering gedurende de eerstkomende 10 jaar niet zou worden gerealiseerd. Bij de opstelling van onderhavig plan handhaaft de gemeente thans de status quo; indien de planontwikkeling en besluitvorming inzake de dijkverbetering voltooid is, zal het bestemmingsplan via een gedeeltelijke planherziening kunnen worden aangepast.

1.3. Vigerende regelingen en plangeschiedenis

Het plangebied beslaat het gehele gebied van het plan Vianen - Centrum, vastgesteld 24 augustus 1970 en gedeeltelijk goedgekeurd op 1 december 1971. Daarnaast omvat het delen van (zie figuur 2):

- het plan Landelijk Gebied
- het plan Zederik.

- Plan Centrum (1970)
-
 Plan Landelijk gebied
-
 Plan Zederik

Figuur 2:
te vervangen vigerende
plangedeelten

0 10 20 30 40 50 100

De Buitenstad is in haar geheel in het plan opgenomen. Dit, hoewel de grens van de aanwijzing (zie figuur 12' op blz. 21a) ten zuiden van de Schippersplaats is gelegen.

Het in twee plannen onderbrengen van dit gebied lijkt niet dienstig vooral omdat het karakter van het niet beschermde deel overeenkomt met het wel beschermde deel van de Buitenstad.

De noodzaak tot het ontwikkelen en vaststellen van onderhavig plan behoeft nauwelijks nadere argumentatie.

Het geldend plan uit 1970 is sterk verouderd en de aanwijzing van het centrum tot beschermd stadsgewest dateert reeds uit 1975.

De nieuwe doelstellingen voor de historische kern zijn geformuleerd in het "Rehabilitatie Centrum" (november 1977), dat sindsdien in uitvoering is en thans jaarlijks gevolgd wordt door nieuwe stadsvernieuwingsprogramma's.

Er zijn in 1982 gedetailleerde inventarisaties verricht, die verwerkt zijn in het schetsontwerpbestemmingsplan Centrum 1983 (Stad en Landschap d.d. november 1982), dat echter qua beleidsvisie nog onvolkomen was en nogal ingewikkelde regelingen kende.

In maart 1983 kwam het distributie-planologisch onderzoek gereed, waarvan de bestuurlijke standpuntbepaling en de verwerking van de aanbevelingen in het ontwerpplan nog plaats moesten vinden. De accommodatienota (mei 1984) vulde enkele gaten in het Centrum, met een op een haalbaarheidsanalyses gebaseerde beleidsvisie, in. Plaatselijk zijn woningbouwprojecten (contingent 1985 en 1986) in voorbereiding en in uitvoering genomen.

Een breed opgezette inspraakorganisatie rond het schetsontwerpplan heeft eertijds verwachtingen gewekt, die vervulling behoeven.

Jarenlang speelde als vertragende faktor bij de bestemmingsplanontwikkeling - naast de prioriteitstelling voor realisatie van uitvoeringsprogramma's boven de juridische planvorming - de vraag naar de noodzaak van een verkeersonderzoek en het opstellen van een verkeers-circulatieplan.

Toen in 1984 een nieuw stedenbouwkundig adviesbureau was gekozen kon een hernieuwde start in de planvorming plaatsvinden; op basis van een door de gemeenteraad behandeld programma van aanpak d.d. 23 oktober 1984 is opdracht verleend tot het opstellen van een verkeers-circulatieplan aan D.H.V., tot het formuleren van de wijze waarop de resultaten van het D.P.O. in het bestemmingsplan verwerkt dienden te worden en

het aangeven van de overige gewenste aanpassingen in het schetsontwerp, om te komen tot een ontwerp-bestemmingsplan. Het ontwerp-verkeerscirculatieplan is in het voorjaar van 1985 gepresenteerd, evenals de bijgewerkte plankaarten en een toelichting op de nieuwe bestemmingsregelingen. Na informatie- en inspraakavonden behandelden de betreffende raadscommissies op 20 juni en 25 juni 1985 deze beleidsstukken. De uitwerking in het ontwerp-bestemmingsplan is daarna door de gemeentelijke herindeling enigszins vertraagd; het overleg ex artikel 10 B.R.O. heeft vanaf juli 1986 plaatsgevonden.

1.4. Onderzoek en planopzet

Aan het bestemmingsplan liggen ten grondslag:

- de gebiedseigenschappen, zoals die in verschillende inventarisaties en onderzoeken beschreven zijn;
- de aanwijzing tot beschermd stadsgezicht;
- visies op de gewenste of toelaatbare ontwikkelingen, via aspectsgewijze onderzoek en/of beleidsafwegingen ontstaan;
- de resultaten van gehouden overleg met belanghebbenden en de inspraakresultaten;
- de gemeentelijke bestuurlijke standpuntbepaling als resultante hiervan, o.a. neergelegd in het rehabilitatieplan (november 1977) en in de "toelichting op de bestemmingsregelingen" Voorontwerp bestemmingsplan "Centrum Vianen 1985" dd mei 1985 met bijbehorende plankaart.

De in 1982 gemaakte en sindsdien gedeeltelijk geactualiseerde inventarisaties zijn:

1. kappenkaart (inventarisatie nr. 1) 1:1000
2. bouwmassa's en bouwhoogten (inventarisatie nr. 2) 1:1000 (geactualiseerd d.d. 1-1-89)
3. gevelwanden (inventarisatie nr. 3) 1:200
4. functies van bebouwing 1:1000

De betreffende kaarten behoren tot de toelichting van het bestemmingsplan (losse bijlagen II t/m V)

Belangrijk verricht onderzoek is weergegeven in de volgende rapporten, die niet tot het bestemmingsplan behoren, maar waar het bestemmingsplan wel mede op is gebaseerd:

- a. groenvoorziening Centrum (inventarisatie nr. 4)
- b. Groennota Gemeente Vianen, september 1984
- c. "Rehabilitatieplan Centrum, stadsvernieuwing, doelstellingen, programma", gemeente Vianen november 1977
- d. "Het winkelapparaat van Vianen", Kamer van Koophandel, maart 1983
- e. "Vianen, onderzoek naar de gewenste detailhandelsstructuur en de ontwikkeling van het centrum", C.I.M.K., maart 1983
- f. "Vianen, Verkeersplan Binnenstad", D.H.V., april 1985 + 30 mei 1985
- g. Stedebouwkundige uitgangspunten Walsland-Oost, maart 1985

Het bestemmingsplan bestaat uit de voorschriften, twee plankaarten en deze toelichting.

Plankaart nr. 10a bestaat uit drie bladen, op schaal 1:500, getekend op een vergrote kadastrale ondergrond. Deze drie bladen, het oostelijk deel waarop het renvooi staat, het westelijk deel en het noordelijk deel (buitenstad) worden tevens verkleind en samengevoegd gepresenteerd als één kaart op schaal 1:1000.

Plankaart nr. 10b is opgenomen voorin de voorschriften en bevat de aanduiding van het straalpad.

De voorschriften zijn in vier hoofdstukken ingedeeld. Onder de algemene bepalingen in hoofdstuk I zijn naast begripsbepalingen, aanlegvergunningen, etc. in artikel 4 de algemene en het stadsgezicht beschermende bouwvoorschriften opgenomen, welke tezamen met de specifieke bebouwingsregels per bestemming opgenomen in hoofdstuk II gehanteerd dienen te worden.

Hoofdstuk II bevat de bestemmingen, hoofdstuk III de gebruiksregels en hoofdstuk IV overgangs- en slotbepalingen.

Deze toelichting is samengesteld met behulp van teksten uit het schetsontwerp dd 14-9-1983 (Stad en Landschap), welke vooral in hoofdstuk III en IV zijn verwerkt, terwijl de gemeentesecretarie een geheel nieuwe historische paragraaf, hoofdstuk II, leverde. In paragraaf 4.2.1. en 4.4. zijn de boven onder e. en f. vermelde rapporten samengevat.

II ONTSTAAN EN ONTWIKKELING

2.1. De vroegste geschiedenis

De oudste sporen van bewoning in de directe omgeving van de tegenwoordige binnenstad Vianen zijn te vinden op de stroomrug (1) tussen Hagestein en Helsdingen. Deze sporen dateren uit de 10de eeuw. Bewoning betekent, dat het gebied dan al gedeeltelijk is ontgonnen. Het overige gebied, dat later de Vijfheerenlanden zal worden, is dan nog voornamelijk een veenwildernis.

Omstreeks 1200 is hier volledig verandering in gekomen, praktisch het hele gebied is dan ontgonnen. De gestructureerde aanpak van het ontginningswerk met als resultaat de aanleg van de Diefdijk en Zouwendijk, maar vooral de "unie van 1284" (2) vormen een paar van de randvoorwaarden waardoor hier "stedelijke" bewoningskernen kunnen ontstaan.

De ontginning van het gebied in de omgeving van Vianen is gebeurd op initiatief van de Utrechtse bisschoppen (3). Over deze ontginningen is alleen in algemene termen te berichten. Archivalia noch archeologische vondsten geven veel houvast voor datering en volgorde van de aanpak.

Een onregelmatige blokverkaveling is de oudste verkavelingsvorm bij ontginningen, zo vermoedt men (4). Een dergelijke onregelmatige blokverkaveling ligt in het plangebied aan de westzijde van de Voorstraat. Latere ontginningen kennen streng afgepaalde territoiren en leveren langwerpige kavels op van ongeveer gelijke grootte, de zogenaamde "hoeven". Deze vorm van verkaveling treffen we aan o.a. in de polder de Kleine Hagen die zijn uitloper heeft tot aan de oostzijde van de Voorstraat. (5)

- (1) stroomrug: zandige strook in rivierkleigebied, hoger dan de omgeving, gevormd door de oeverwal van de rivier. De rug van de Lek behoort tot de "afzetting van Tiel".
- (2) unie van 1284: op 11 april 1284 sluiten grootgrondbezitters in de (latere) Vijfheerenlanden een overeenkomst om de afwatering in dit gebied, het toezicht daarop en op de onderhoudstoestand van de dijken te regelen. Zie ook: J.L. van der Gouw, "De unie van de vijf heren van 1284", Zuid-Hollandse studiën, 1961
- (3) eigenlijk: de kapittels van de Dom en van Oudmunster
- (4) E.W. Hofstee en A.W. Vlam, "Opmerkingen over de ontwikkeling van de percelen vormen in Nederland", Boor en Spade 1952, 195-235
- (5) J.C. Visser, Schoonhoven, Assen 1964

Fragment uit blad 12 van serie 2 van de Algemene Rivierkaart van Nederland 1837. Verkavelingsvormen zijn op deze topografische kaart goed herkenbaar. Algemeen Rijksarchief: 's-Gravenhage.

FIGUUR 3

Hier ligt de natuurlijke basis voor de latere stad Vianen. Een ontgonnen gebied waar blokken en langgerekte stroken land worden afgewisseld door afwateringssloten en kaden. (zie figuur 3)

De bestuurlijke macht in dit gebied wordt uitgeoefend door "locators" (6), de oorspronkelijke organisatoren van de ontginningen. Nakomelingen van de "locators" van de Utrechtse bisschoppen vinden we terug als "ministerialen", de heren Van Beusinchem, het eerste in de archivalia optredende geslacht van adellijke lieden die bestuursmacht hebben over een gebied bij Helsloot (Helsdingen). De eerste vermelding betreft een overeenkomst uit 1269 over de schouw op de uitwatering van de Hagewetering (o.a. de zuidgrens en afwatering van de Kleine Hagen). Een volgende vermelding dateert uit 1271 en behelst het recht, verleend door de bisschop van Utrecht aan Zweder I van Beusinchem, om in zijn gebied aan de Lek, bij zijn kasteel te Vianen - "castrum suum Vyanen" - tweemaal per jaar een markt te houden. Deze burcht is in 1969/1971 blootgelegd in 't Wed, op ongeveer 300 meter ten zuiden van het plangebied. Deze Zweder I van Beusinchem komt ook nog voor bij de ondertekenaars van de "unie van 1284", waarbij de waterstaatskundige aangelegenheden van de latere Vijfheerenlanden werden geregeld (7).

Buiten de macht van de Utrechtse bisschop, maar voor het ontstaan van de stad Vianen van groot belang, is de afdamming van de Hollandse IJssel in 1285 bij Klaphek. Hierdoor verliest Utrecht zijn verbinding met de Lek. Als oplossing wordt het kanaal dat tot dan toe tot aan Jutphaas loopt doorgetrokken tot Vreeswijk. Naast deze vaart wordt een landweg aangelegd, die vanaf de Tolsteeg te Utrecht, via Jutphaas en Vreeswijk tot aan de Lek loopt. Een pontveer zorgt voor de verbinding tussen Vreeswijk en Vianen, een landweg over de kade tussen de "blokontginning" en de waaiervormige "hoeven" leidt de reizigers verder zuidwaarts.

(6) G.H. Jansen, Een land van steden het spoor van de tijd, 's-Gravenhage, 1984

(7) J.A.L. de Meyere en J.M.M. Ruijter, Kasteel Batestein te Vianen en De Lekpoort te Vianen, Alphen aan de Rijn/Vianen 1981 en 1982

Het is aannemelijk dat ook de eerste bewoners van de latere stad Vianen zich aan de kop van hun "hoeven" vestigden in een gebiedje dat tegen het Lekwater beschermd wordt door een kade (dijk). In het gebied ten zuiden van de Langendijk, tussen Badhuisstraat, Varkensmarkt en Koestraat, denkt men de eerste bewoners te kunnen lokaliseren. (8)

De goede noord-zuid verbindingroute en de twee geordende jaarmarkten zullen daarnaast geholpen hebben om het pre-stedelijk Vianen tot ontwikkeling te brengen.

2.2. Aanleg van de stad

De stad Vianen is ontstaan als zet in de machtsstrijd tussen de graaf van Holland en de bisschop van Utrecht. De strategische ligging van het pre-stedelijk Vianen tegenover de monding van de waterweg van Utrecht naar de Lek en de daar evenwijdig mee lopende landweg maken deze plek aantrekkelijk voor de graaf van Holland. Deze kan namelijk ook vanaf dit zuidelijke punt druk uitoefenen op het gebied van de Utrechtse bisschop. Deze strategische functie komt tot uitdrukking in de aanleg van Vianen: een burcht op de noord-zuid handelsroute, recht tegenover Vreeswijk. (9) De strakke systematische structuur van de plattegrond wijst erop, dat er geen sprake kan zijn geweest van een "organisch" gegroeide stad. Hier is duidelijk en weloverwogen aan stadsplanning gedaan. De plattegrond is geënt op de bestaande verkaveling, waarbij de reeds aanwezige pre-stedelijke elementen in de nieuwe aanleg zijn opgenomen.

Het grondplan is gegroepeerd rond de noord-zuid route, de kade tussen de twee afwijkende ontginningsgebieden: de Voorstraat.

Aan de noordzijde vormt aanvankelijk de Lekdijk (de latere Kortendijk en Langendijk) de afsluiting. De oostelijke en westelijke begrenzingen worden gevormd door de reeds bestaande kavelsloten. De zuidelijke grens is bepaald door de Hagewetering en -weg. De hierdoor ontstane "recht-hoek" wordt ten oosten en ten westen parallel aan de Voorstraat verdeeld in drie stroken, die door straten van minder belang worden verbonden. (10).

(8) Dr. F. Gorissen, Vianen - ein siedlungsgeschichtlicher Abriss, ongepubliceerd artikel als bijlage bij een bezwaarschrift tegen bestemmingsplan Centrum (1970)

(9) J.A.L. de Meyere, 1982

Plattegrond van Vlieden. Tekenij van J. van Deventer
Aank. no. 1569. 4. Algemeen. Rijksarchief. 's-Gravenhage

FIGUUR 4

Sinds de aanleg is dit stramien nauwelijks gewijzigd en nog steeds duidelijk aanwezig in de binnenstad.

In de planmatige opzet en het verdedigbare karakter past ook de bouw van een nieuw kasteel aan de noordzijde van de stad: Batestein. Het stadsgebied, maar ook het kasteelterrein afzonderlijk, worden omgeven met grachten. Op de oudste tamelijk betrouwbare kaart van Vianen (11) is de stad aan de oost-, zuid- en westzijde omgeven door een dubbele gracht (12). Aan de noordzijde zal de Lek oorspronkelijk voldoende bescherming hebben geboden.

Achter de grachten worden de verdedigingsmuren met -torens gebouwd. Ter hoogte van de Voorstraat worden deze muren onderbroken door versterkte poortgebouwen, zoals dit ook gebeurt bij de oostelijke afsluiting op de Lekdijk. De Voorstraat zelf wordt verbreed ten behoeve van de handels/marktfunctie.

Voor deze planmatige opzet en de uitgroei tot stad is Willem van Duvenvoorde verantwoordelijk. Deze geniale financier, zegel- en kamerbewaarder van graaf Willem III van Holland is in 1326 gehuwd met de erfdochter van het verarmde geslacht van Beusinchem, dat zich Van Vianen was gaan noemen. Na 1333 - overlijden van respectievelijk schoonvader en vader - krijgen Willem en zijn vrouw Heilwich de gelegenheid om de plannen met Vianen uit te voeren. In 1335/1336 verlenen zij aan de inwoners van Vianen stadsrechten. Waarschijnlijk na de verheffing tot "stad" worden er grachten vergraven/gegraven en muren gebouwd. De ommuring van de stad is in 1345 al zover gevorderd dat gesproken wordt van "de versterkte stad Vianen" (13). Willem van Duvenvoorde overlijdt in 1353. Nog in de 16e eeuw zou op zijn grafsteen gestaan hebben Item deede vesten ende muren die stede van Vianen. Dat de aanleg van de stad en verdedigingswerken in het midden van de 14e eeuw nog niet voltooid was, wordt duidelijk in 1383.

(10) J.C. Visser, 1964

(11) Kaart van Jacob van Deventer, circa 1560. Zie figuur 4

(12) De dubbele grachten zijn waarschijnlijk ontstaan door een in de middeleeuwen vaak voorkomende wijze van verbreding van kavelsloten. Men graaft twee of drie evenwijdige vlieten, van elkaar gescheiden door smalle stroken land (sniepen). De historische ontwikkeling van de Vijfheerenlanden, Technische Hogeschool Delft, rapport 1973-1

(13) H.M. Brokken, Het ontstaan van de Hoekse en Kabeljauwse twisten, Zutphen 1982, blz. 419

In dat jaar - kasteel Batestein is dan al zo'n elf jaar eerder opgedragen aan de graaf van Holland - verleent de heer van Vianen vrijstelling van belasting aan zijn poorters, met uitzondering van de belasting verschuldigd voor o.a. de muren en grachten van de stad (14).

Al voor het gereedkomen van de verdedigingswerken heeft Vianen alle kenmerken van een stad. Bovendien zorgen de bij de stadsrechtverlening gekregen drie jaarmarkten en de weekmarkt op woensdag voor een economische bedrijvigheid. Een opleving van deze bedrijvigheid is er de oorzaak van dat in de eerste helft van de 16e eeuw een haven wordt gegraven aan de Lek. In een document uit 1541 is er sprake van de "Nypoerte" (nieuwe poort = nieuwe stad) bij Vianen (15). Hiermee wordt het nieuwe havenkwartier bedoeld dat tussen de Lekpoort en de haven is gebouwd. Aan de wegen naar en langs de haven is bebouwing ontstaan als een natuurlijk aangroeisel aan de oude stad; de Buitenstad (toen Havendijk) en de Schippersplaats (toen Liefkenshoek). Dit aangroeisel heeft niet de planmatige kenmerken van de oude stad. De "Nypoerte" heeft ook geen verdedigingsfunctie en is dan ook niet opgenomen binnen een nieuwe omwalling. De eerste stadsuitleg van Vianen laat de vorm en structuur van de oude stad ongemoeid.

Een dergelijke organische groei vindt ook plaats buiten de zuidelijke stadsgracht - ten noordwesten van het kasteel in 't Wed. Hoewel hier exacte gegevens over ontbreken, dateert die eerste bebouwing langs de huidige Prinses Julianastraat waarschijnlijk uit de 15de en 16de eeuw. Het kasteel in 't Wed is dan al gesloopt.

De kennis over het middeleeuwse stadje Vianen is niet gebaseerd op tekeningen of plattegronden uit die tijd. Onderzoek van archeologische vondsten in de omgeving, van jonger kaartmateriaal, archivalia en vergelijking met andere middeleeuwse steden leidden tot de hiervoor beschreven uiterlijke kenmerken.

(14) J.A.L. de Meyere, 1982

(15) (A. en J. Koenhein) Vianen en het verkeer over de Lek door de eeuwen heen, in De Vijfheerenlanden, Leerdam 1981 (24 juni)

Op enkele stadsmuurresten en de onderste geledingen van de toren van de N.H. Kerk na is geen enkel bouwwerk uit de beginperiode van de stad bewaard gebleven. Over de bebouwingsdichtheid, noch over bevolkingsomvang, noch over het grondgebruik binnen de grachten zijn thans gegevens voorhanden. Een verdergaand grondig onderzoek door gespecialiseerde historici is noodzakelijk en laat nog op zich wachten.

2.3. Veranderingen

De stad als conglomeraat van wegen, bebouwing, tuinen en mensen is voortdurend aan verandering onderhevig. Elke generatie stelt eigen eisen aan de stad. Het mag daarom verwondering wekken dat nog zoveel van het middeleeuwse Vianen bewaard is gebleven. Door de eeuwen heen hebben de bewoners de vorm en structuur van de stad gerespecteerd. Tenminste zo lijkt het. Bij bestudering van kaartmateriaal vanaf de 16e eeuw blijkt echter dat er steeds in meerdere of mindere mate gesleuteld is aan de stad. Zo zijn bijvoorbeeld weggedeelten verdwenen, extra toegangswegen tot de stad gemaakt, een compleet kasteel van de plattegrond verdwenen, stadsmuren en -poorten geslecht, grachten gedeeltelijk gedempt, rooilijnen verlegd en veel open ruimten (tuinen) bebouwd. Ook als geprobeerd wordt het kaartbeeld aan te vullen met gegevens uit andere archiefstukken blijft het resultaat beperkt tot enkele momentopnamen. Tot circa 1830 is er geen sprake van nauwkeurige kaarten van het plangebied. Na de uitwerking van de kadastervoorschriften zijn tamelijk exacte kaarten gemaakt, die de bebouwde en onbebouwde gebieden weergeven. Pas de rivierkaart uit 1837 geeft wat meer topografische informatie over het plangebied. (zie figuur 3) (16).

De oudere kaarten zijn praktisch altijd met een ander doel gemaakt dan waar ze nu voor gebruikt worden. Het is daarom raadzaam details steeds te bezien vanuit het oorspronkelijk doel van de kaart (17). Bijvoorbeeld als in 1648 Joan Blaeu in zijn "Toonneel der Steden van de Vereenighde Nederlanden" een plattegrond van Vianen publiceert,

- (16) C. Koeman, Geschiedenis van de kartografie van Nederland, Alphen aan den Rijn, 1983
- (17) J.A.L. de Meyere en J.M.M. Ruijter, Eeuwenoude kaarten en plattegronden van Vianen en de Vijfheerenlanden in In het land van Brederode, historisch tijdschrift voor het land van Vianen, 1984, 3/4

Plattegrond van Vianen Tekening van J van Deventer omstreeks 1560
Biblioteca Nacional, Madrid

FIGUUR 5

waarop een groot aantal bomen staan getekend, is het niet zo dat een inventarisatie van het bomenbestand wordt weergegeven. Ook heeft het geen zin de huizen te gaan tellen om de bebouwingsdichtheid van de stad vast te stellen. Op dergelijke onderdelen is de gegeven informatie globaal juist, details en zeker getalsmatige gegevens ontleend aan de kaarten zijn altijd aanvechtbaar.

Toch is het historisch kaartmateriaal onmisbaar voor een overzicht welke veranderingen de stad heeft ondergaan. Een dergelijk overzicht is nuttig om inzicht te verschaffen in de wijze waarop "de fraaie historische stedenbouwkundige structuur", zoals die anno 1989 zich manifesteert, ontstaan en ontwikkeld is.

Motief voor de aanleg van Vianen was, zoals hiervoor uiteengezet, een bolwerk als dreiging tegen het Utrechtse en tevens als bescherming voor de poorters. Een sterke, verdedigbare, strategisch gelegen stad dus.

De oudste tamelijk betrouwbare kaart van Vianen is voor strategische doeleinden vervaardigd. Omstreeks 1560 tekent Jacob van Deventer tal van Hollandse steden met het oogmerk het Spaanse leger inzicht te verschaffen in de ligging en verdedigingswerken van die steden. Deze kaart, waarop details die niet voor militaire doeleinden van belang zijn, grotendeels zijn weggelaten, gaat dus van eenzelfde uitgangspunt uit als de aanleg van de stad. Het is daarom dat juist deze kaart als basis is gebruikt.

Van de kaart van Vianen door Van Deventer zijn twee uitvoeringen bekend. Een eenvoudige en een meer uitgewerkte. Op onderdelen wijken de kaarten van elkaar af (Stalstraat; verbinding Brederodestraat-Westwal; verbinding Klooster-Walsland), zie figuur 4 en 5.

Bij vergelijking van deze plattegronden met de moderne kaart van het plangebied zijn er tal van veranderingen te constateren. De voorname, met de mogelijke/waarschijnlijke oorzaken zijn:

Plattegrond uit de 17e eeuw met de buitenstad
Algemeen Rijksarchief 's-Gravenhage

FIGUUR 6

2.3.1. de Buitenstad

De weg langs de haven en die naar het veer zijn verdwenen. De veerweg is in het begin van de 19de eeuw loodrecht op de Lek komen te liggen (18). Slechts het begin van de haven, het "pleintje", is in het plangebied opgenomen. De haven verliest door de ingebruikname van het Zederikkanaal (1824) -- het latere Merwedekanaal -- zijn functie en verlandt spoedig (19). De weg langs de haven heeft dan geen functie meer. De veerweg, bij Van Deventer nog een zijweg van de Schippersplaats (Liefkenshoek), wordt na de aanleg van de schipbrug (1844) tot aan de aanleg van de echte vaste oeververbinding ten westen van de stad (1935) een drukke verkeersroute - Utrecht-Gorinchem -. Na het verdwijnen van de haven vervalt de daarbij behorende nijverheid; de weg loopt tegenwoordig dood.

2.3.2. Lekdijk

Nadat de oorspronkelijke Lekdijk, de Langendijk en Kortendijk, opgenomen is binnen de verdedigingsgordel (20) zal buiten de grachten spoedig een landpad gevormd zijn. Het verkeer, dat niet binnen de stad hoeft te zijn, kan zonder de poorten te passeren direct naar het veer, of verder westwaarts naar Lexmond. Waarschijnlijk, ook al uit verdedigingsoogpunt, is in de 16de eeuw dit pad nog niet de hoge dijk die tegenwoordig Lekdijk en Ringdijk heet (21). Aan beide zijden van de dijk is bebouwing ontstaan. Langs de Ringdijk tegen de Buitenstad dateert de thans nog aanwezige bebouwing uit het einde van de 19de eeuw en het begin van de 20ste. De bebouwing tussen de stadsgracht en het dijklichaam is gedeeltelijk

- (18) werkzaamheden in het kader van de aanleg van de "route impériale", de zgn. Napoleontische weg Amsterdam-Antwerpen (1811-1814).
- (19) in het Zederikkanaalgedeelte door de Pontwaard, d.i. tussen de Lek en de oude schutsluis ontstaat spoedig na de aanleg een laad- en losgelegenheid. In 1350 (Gemeenteverslag) wordt gerapporteerd dat de haven geheel verland is.
- (20) waarschijnlijk is de 15de eeuw als ook de Lekpoort wordt gebouwd.
- (21) zie ook het schilderij in de Burgerzaal van het stadhuis te Vianen van H.C. Vroom, de thuiskomst te Vianen van Johan Wolfert van Brederode en Anna Johanna van Nassau Siegen, rond 1620 geschilderd, waarop een gedeelte van dit pad te zien is.

MARCI BOXHORNZVERII

318

Plattegrond van Vianen. Gravure uitgegeven door Marcus Z. Boxhorn, 1632

FIGUUR 7

van ouder datum. Hier ligt dan ook nog een opvallend verschil tussen de kaart van Van Deventer en de moderne. De brede gracht is verengd tot een smalle waterloop, ter plaatse van de Lekpoort zelfs tot een zeer smal watergangetje (de valbrug werd een dam met duiker) (22).

2.3.3. de Stad

De vergelijking tussen de kaart van Van Deventer en die van het voorliggende bestemmingsplan laat zich voor het binnenstadgedeelte het makkelijkst realiseren door de van oudsher bekende oost-west deling toe te passen.

Oost:

Van de Lekpoort, langs de Oostpoort tot aan de Landpoort (23) staat op de kaart uit ca. 1560 een doorlopende muur. Aan de noordzijde met één, aan de oostzijde met zeven en aan de zuidzijde met twee verdedigingstorens (rondelen), met in de zuidoosthoek nog een hoekbastion. Binnen de muren is een weergang aangegeven. De muren moesten in de 16de eeuw nog makkelijk bereikbaar zijn voor de verdediging. Van deze muren zijn slechts aan de noord- en zuidzijde nog fragmenten aanwezig. Aan de oostzijde is zelfs de herinnering aan een stadsmuur verdwenen. Tot in het begin van de vorige eeuw vormt de stadsmuur de begrenzing van de achtererven. Na het verval en de sloop van de poorten en muren ontstaat de mogelijkheid de aangeslibde bermen te gebruiken als achtererven en tuinen. Aan de noord- en oostzijde wordt hier ruim gebruik van gemaakt. De aangeslibde gronden aan de oostzijde worden in de tweede helft van de 20ste eeuw zelf gedeeltelijk bebouwd en voorzien van een pseudo-stadsmuur. Aan de zuidzijde, bij de Landpoortbrug, wordt in de twintiger jaren van die eeuw een woning/winkel gebouwd.

Geheel nieuw zijn de grachtovergangen, de Spekbrug, later -dam (ca. 1870) en de Kloosterbrug (1974). Deze laatste is de hoofd-ontsluiting voor de stad geworden.

- (22) in de 19de eeuw (o.a. in 1853) worden klachten over de versmalling van de grachten opgelost door de aangeslibde grond in erfpacht te geven.
(23) de Oostpoort, gesloopt in 1838, stond aan het einde van de Langendijk; de Landpoort, gesloopt in 1858, stond aan de zuidzijde van de Voorstraat.

De dubbele grachten aan de oost- en zuidoostzijde zijn thans nog slechts enkel, echter op een klein gedeelte bij de voormalige Oostpoort na, van een fraaie breedte (24).

Opvallend op de kaart van Van Deventer is binnen de muren de extra verbinding tussen de Langendijk en de Badhuisstraat (25).

De moderne kaart laat bij de Badhuisstraat een fors plein zien; rond 1560 is dit nog een bebouwd stuk, terwijl in oorsprong hier mogelijk het eerste marktveld heeft gelegen (26).

Het Waisland is op de oude kaart als een "dubbele" straat getekend; de weergang langs de muur wordt slechts door een smalle strook grond van de "normale" straat gescheiden.

De licht gebogen, tamelijk smalle "Tweede Oostachterstraat" op de kaart van Van Deventer heeft op de moderne kaart - tussen de Korte Kerkstraat en de Keizerstraat - plaats gemaakt voor een zeer brede Weesdijk (27). In de periode 1859-1974 is er geen sprake van Tweede Oostachterstraat, noch van Weesdijk. In deze periode bezit de eigenaar van het "patriciërshuis" hier een forse tuin. De huidige parkeerstraat herinnert in genedele meer aan de weg, die (waarschijnlijk) oorspronkelijk de eerste (smalle) verbinding vormde tussen de burcht in 't Wed en de pre-stedelijke bebouwing rond de Varkensmarkt (28).

De Korte Kerkstraat is ter hoogte van de moderne doorbraak (1974) aanmerkelijk breder dan op de kaart van ca. 1560.

Buiten de gracht aan de zuidzijde heeft (zeker vanaf het midden van de 18de eeuw) de overheid de gelegenheid geboden belastingen te betalen (o.a. op boter) in het "Boterhuisje". In 1984 zijn de laatste herinneringen aan dit huisje - tegenwoordig beter bekend als 't Goedkoopje - afgebrand.

- (24) de versmalling bij de Oostpoort is door de bouw van het Gorkums Veerhuis rond 1850 sterk vergroot. Het logement voor de wachtende reizigers op de boot van en naar Gorinchem is in het begin van de zeventiger jaren van de 20ste eeuw gesloopt.
- (25) De oorspronkelijke naam "Vuile Steeg" is in 1924 officieel gewijzigd in Badhuisstraat. Sinds 1916 stond namelijk aan deze straat een badhuis voor gemobiliseerde militairen. Het badhuis is eveneens in het begin van de zeventiger jaren van deze eeuw afgebroken.
- (26) F. Gorissen, 1970.
- (27) De naam Weesdijk is afkomstig van het in 1660 gestichte weeshuis dat achter het thans als "patriciërshuis" bekende perceel (Kerkstraat 62-66) gelegen heeft. Tot 1822 is het weeshuis als zodanig in gebruik, daarna nog als school.
- (28) zie ook de toelichting op de aanwijzing van Vianen tot beschermd staatsgezicht bij besluit van 23 juni 1975.

Fragment topografische kaart 1858 (Schipbrug)

FIGUUR 9

West:

Van de Lekpoort naar het westen, en van ongeveer het "Blauwpoort-complex" langs de molen (aan het einde van de Molenstraat) tot aan de Landpoort is ook een muur getekend, met aan de binnenzijde een weergang. Aan de noordzijde loopt die muur tot aan de grote Saint Poltoren van het kasteel. Op de twee versies van de Van Deventer-kaart verschilt de loop van de gracht bij de Saint Poltoren. In de noordwesthoek van de stad ligt geïsoleerd het kasteel Batestein. Grachten en muren zorgen voor een eigen verdediging van het kasteelcomplex. Dit bolwerk met zijn Saint Poltoren dichtbij de Kortendijk vormt duidelijk tevens een onderdeel van het verdedigingswerk van de stad aan de verder rondeellose noordwestzijde.

De moderne kaart toont behoudens de vorm van het typische tuincomplex van het kasteel slechts een (17e eeuwse) poort (de Hofpoort). De meest opvallende verandering vormt de mogelijkheid de stad ook vanuit het westen te betreden. Tot circa 1860 was er geen sprake van een vrije doorgang tussen de Ringdijk en de Kortendijk.(29). Het Hofplein is dan wel al door het verval en de sloop van het kasteel in aanleg aanwezig, maar de particuliere eigenaren (sinds 1828) bezitten nog lang de sleutel van de Hofpoortdeuren.

De Stalstraat, in het verlengde van de Lombardstraat, strekt zich nog tot 1837 een aanmerkelijk gedeelte verder westwaarts uit. In dat jaar krijgt de eigenaar van het Blauwpoortcomplex toestemming de rooilijn van zijn eigendom gelijk te leggen met de (Tweede Westachterstraat/Zandstraat) Brederodestraat.

Volstrekt verdwenen van de moderne kaart is de weg die bij Van Deventer, zuidelijk van de Oliestraat, een verbinding vormt tussen de Brederodestraat en de westwal. Op een kaart die Marcus Z. Boxhorn in 1632 uitgeeft, is deze "weg" nog als een cul-de-sac aanwezig. (zie figuur 7).

Overigens is het opvallend dat deze verbinding slechts éénmaal bij Van Deventer voorkomt, zodat de vraag gerechtvaardigd is of hier niet sprake is van een onnauwkeurigheid op één van de kaarten.

(29) De topografische kaart van 1858 (figuur 9) suggereert op dit punt meer dan tot nu toe op grond van archief-onderzoek bewezen is.

Plattegrond van Vianen en direkte omgeving, eerste helft, 19e eeuw.
 Gemeente Archief, Vianen

FIGUUR 10

De stadsmuur aan de westzijde met de vier verdedigingstorens is praktisch geheel verdwenen. Slechts een stuk muur direct achter de Blauwpoortboerderij en (gerestaureerd) achter Molenstraat 55, herinnert nog aan deze westelijke afsluiting van het stadsgebied. Aan deze zijde is wel de dubbele gracht bewaard gebleven. Buiten de grachten tekent Van Deventer een ingekorte singellaan. Deze laan eindigt abrupt, halverwege de Lekdijk en Buitenlandpoort, in een nog niet geïdentificeerd gebouw.

De Molenstraat is evenals het Walsland weergegeven als een "dubbele" straat. Op z'n vroegst in de 17de eeuw zijn daar de thans karakteristieke en monumentale muurhuizen ontstaan. Een consequentie van deze bouwnijverheid is het verdwijnen van een rondel aan de stadsmuur aan deze zijde.

Bebouwing direct aan de zuidzijde van de zuidwestgracht komt bij Van Deventer nog niet voor. Deze, op de moderne kaart wel aanwezige bebouwing, dateert uit de 19de en 20ste eeuw.

De parkachtige aanleg met het herdenkingsmonument voor de gevallen in de Tweede Wereldoorlog dateert uit het midden van de 20ste eeuw.

Tot slot: midden op de Voorstraat tekent Jacob van Deventer omstreeks 1560 een boom. Rond 1632 doet Marcus Z. Boxhorn hetzelfde. In 1662 wordt op die plek (ongeveer) een monumentale waterpomp opgericht, die daar tot in 1891 staat.

Sindsdien is de Voorstraat tussen de "Grote" en "Kleine" Klok verstoken van een visueel rustpunt. In ieder geval in de 16de eeuw is dit punt belangrijk genoeg om af te beelden. In de 20ste eeuw kan dit punt opnieuw een centrale functie gaan krijgen.

2.4. Bebouwing en begroeiing

In het voorgaande gedeelte is afgezien van een beschrijving van andere bebouwing dan de stadsmuur. Van begroeiing binnen de stadsgrachten of in het "havenkwartier" is niet gesproken. Met opzet zijn deze elementen buiten beschouwing gelaten, immers voor de strategische kaart van Van Deventer zijn ze van onvoldoende belang. Rond 1632 wordt de eerste plattegrond na die van Jacob van Deventer uitgegeven (zie figuur 7).

Luchtfoto Vianen 1935 KLM Aerocarto b v

FIGUUR 11

Nog vele malen daarna wordt, bijna ongewijzigd, deze plattegrond opnieuw onder de aandacht van het publiek gebracht. De naam van Joan Blaeu wordt hieraan zo'n 16 jaar na het ontstaan van die kaart, verbonden. Op de kaart is duidelijk aangegeven waar bebouwing staat en waar het stadsgebied begroeid is met bomen en struiken en waar (particuliere) erven/tuinen zijn. Verdere details zijn niet zeer van belang of het zou het voormalige molenerf (30) in de zuidoosthoek van de stad zijn, dat hoewel thans geheel verdwenen, ooit een duidelijk herkenbare hoek in de stadsbebouwing geweest is (31).

2.5. Slot

Zorgvuldig archeologisch onderzoek en een gedegen archiefonderzoek kunnen veel meer gegevens opleveren dan hetgeen in deze paragraaf is beschreven. Sinds de vaststelling van het bestemmingsplan Centrum in 1970 zijn er, behoudens de genoemde, nauwelijks publicaties van belang verschenen die een nadere onderbouwing bieden van de historische belangrijkheid van het plangebied.

Hier is slechts een overzicht gegeven van het ontstaan van de stad en van de wijzigingen, die zijn af te lezen uit de eerste betrouwbare kaarten en de hedendaagse plattegrond. Alle opgesomde geschiedkundige feiten hebben geen betekenis als niet daaruit en uit alle niet vermelde maar wel bekende feiten en theorieën lering getrokken wordt voor de toekomst van Vianen.

Ruimtelijke Ordening in een oude stad als Vianen dient immers vooral te zijn gericht op het behoud voor de toekomst van een levend monument.

(30) Gemeente-archief Vianen inv.nr. 18 (1692)

(31) F. Gorissen, 1970

III RUIMTELIJKE ASPECTEN

3.1. Het doel van een aanwijzing tot beschermd stadsgezicht

De afgelopen jaren is de belangstelling voor de situering en de betekenis van groepen oude gebouwen toegenomen.

Voortvloeiende uit deze ontwikkeling wordt meer waarde toegekend aan de omgeving waarin historisch waardevolle gebouwen zijn opgenomen. Daarbij spelen twee overwegingen een rol: enerzijds wordt meer waarde toegekend aan monumenten en oude gebouwen als structuurbepalende elementen van een afwisselend gebouwde omgeving en anderzijds rijst het besef, dat de bescherming van het monument als zodanig niet meer toereikend is om het probleem van de oude gebouwde omgeving te benaderen. In toenemende mate is van de mogelijkheid in de Monumentenwet tot bescherming van grotere gehelen gebruik gemaakt door de aanwijzing tot beschermd dorps- of stadsgezicht. Met een dergelijke aanwijzing wordt beoogd voornamelijk de historisch stedenbouwkundige structuur, die nog aanwezig is in een gebouwde omgeving zodanig te beschermen, dat de schoonheid en het karakter ervan niet verloren gaan.

3.2. Het aanwijzingsbesluit

Op 23 juni 1975 werd de volledige stadskern van Vianen inclusief een deel van de Buitenstad aangewezen tot beschermd stadsgezicht in de zin van art. 20 van de Monumentenwet. Bij deze aanwijzing behoorde een kaart, waarop niet alleen de grens van het beschermde gebied, doch ook de mate van bescherming was aangegeven (figuur 12).

Deze aanwijzing op grond van art. 20 van de Monumentenwet van de gehele kern van Vianen, gelegen binnen de vestinggrachten wordt in het bijzonder gerechtvaardigd op grond van "de fraaie historische stedenbouwkundige structuur".

Daarom is niet uitsluitend een bescherming gegeven aan de belangrijkste ruimtelijke elementen: de Voorstraat, de Kortendijk en de Landendijk. In het kader van de bescherming van de historische stedenbouwkundige structuur zijn ook de overige in het stadsplan opgenomen straten, zoals de Brederodestraat, de Achterstraat, de Kerkstraat, de Weesdijk en hun dwarsverbindingen in de bescherming betrokken. Dit, ondanks het feit dat de gevarieerde bescheiden bebouwing van deze straten in het algemeen van geringe historische waarde wordt geacht. Gesteld wordt dat: "deze onderdelen evenwel onmisbaar zijn in de totale historische ruimtelijke structuur van Vianen".

0 10 20 30 40 50 100

-
 Zône begrenzing
-
 plangrens
-
 plangebied buiten beschermd stadsgezicht

figuur 12: beschermd stadsgezicht
zone A, B en C

Het verschil in de waardering voor de bebouwing komt vervolgens tot uiting in de mate van bescherming die wordt opgelegd. De omschrijving daarvan luidt als volgt:

"Bij een verdere indeling van het voor aanwijzing voorgestelde gebied kan op grond van het historische karakter de volgende indeling in drie klassen gegeven worden:

Klasse A: gebied van groot belang vanwege het patroon van straten en wegen, het profiel en de groenvoorziening van de openbare ruimte en de afmetingen en vormgeving van de bebouwing (hoogte, breedte, gevelindeling, bekappingen) benevens de aard van de toegepaste materialen.

Klasse B: gebied van belang vanwege het patroon van straten en wegen, de rooilijnen van de bebouwing aan de openbare ruimten en de "schaal" van de bebouwing.

Klasse C: gebied van belang vanwege de hoofdstructuur van straten en wegen, benevens de hoogte van de bebouwing.

Tot klasse A kan worden gerekend de bebouwing langs de Voorstraat met de kerk, de Kortendijk en de Langendijk tussen de nummers 2-26 en 1-17.

Tot de klasse B: het overige gedeelte van de Langendijk, het Hofplein, de Buitenstad en het gebied rond de kerk, dat de Korte Kerkstraat bevat en het zuidelijkste gedeelte van de Kerkstraat met de beschermde monumenten Kerkstraat 62-64-66.

Tot de klasse C: de overige straten van de kern van Vianen, voor zover deze binnen de aangegeven begrenzing liggen."

Deze indeling in klassen en de omschrijving moege, zo vervolgt het aanwijzingsbesluit, worden gezien als een uitgangspunt voor de in het kader van een bestemmingsplan te nemen stedenbouwkundige maatregelen. Bij de uitwerking hiervan in plan en voorschriften zullen nadere onderzoekingen ten grondslag moeten liggen over de wijze waarop "oud" en "nieuw" op een zinvolle wijze voor de toekomst geïntegreerd kunnen worden.

3.3. Consequenties van de aanwijzing

Met inachtneming van de indeling in gebieden, zoals bij de aanwijzing tot beschermd stadsgezicht is aangegeven, dient de historisch waardevolle stedenbouwkundige structuur bewaard te worden.

Daartoe staan middelen ter beschikking, waarvan een aantal (doch niet alle), door het bestemmingsplan geëffectueerd kunnen worden. Deze betreffen voornamelijk het aangeven van de eisen die aan het uiterlijk van de gebouwde omgeving en aan de inrichting van onbebouwde gronden gesteld moeten worden. In zekere mate kan ook aan architectonische waarden aandacht worden besteed.

In het kader van de planontwikkeling is een uitvoerige inventarisatie gemaakt van de kwaliteit van de bebouwing in relatie tot de historische karakteristiek. De beschermende maatregelen zijn hierop afgestemd. Voor een doeltreffend uitvoerings- en subsidiebeleid is zoveel mogelijk aansluiting gezocht bij de inventarisatie van de bebouwing, die verricht is door de Rijksdienst voor de Monumentenzorg.

De basis van deze inventarisatie werd gevormd door een analyse van datgene dat als karakteristiek voor de stedenbouwkundige structuur moet worden beschouwd.

3.4. De karakteristiek van de historische stedenbouwkundige structuur

De karakteristiek van de historische stedenbouwkundige structuur of kortweg het stadsbeeld is de verschijningsvorm van de stad, die mede is ontstaan door de plaatsing van gevels, de onderlinge verhouding van gebouwen en ruimten en de afwisseling daarin, de geleiding van de straatwanden en het uiterlijk van de gevels.

Deze verschijningsvorm kan aan de hand van de volgende criteria worden beschreven en in beeld gebracht:

1. stedenbouwkundige criteria: korrelgrootte, doordringbaarheid, profiel van de ruimten, afwisseling in bouwvorm en -hoogte en inrichting van de ruimte;
2. architectonische criteria: gevelindeling, materiaalkleur, hoogte, kapvorm, onderscheid in voorgevel en zijgevel, en in hoofdgebouw en bijgebouw

-
 Bedrijven
-
 Kerk, school etc
-
 Recent gesloopt/te verkleinen

Figuur 13: korrelgrootte van de gebouwen

3.4.1. stedenbouwkundige criteria

De stedenbouwkundige criteria kunnen voor het gehele plangebied in kaart worden gebracht, terwijl de architectonische criteria een betekenis hebben voor een beperkter gebied, zoals een straat of een straatgedeelte.

a. Korrelgrootte

Korrelgrootte duidt op oppervlakte-eenheid van een gebouw dat een functie huisvest en als zodanig duidelijk in een gevel herkenbaar is.

De historische kern is ontstaan in een periode, waarin het proces van schaalvergroting nauwelijks een rol speelde, noch in functioneel opzicht, noch in de bouwmethodiek.

Dientengevolge is de korrelgrootte van de historische kern betrekkelijk regelmatig van maat.

Slechts gebouwen ten dienste van het openbaar bestuur en de eredienst hadden als gevolg van functie en status afwijkende maten. De grotere afmetingen zijn echter niet structuurverstoring, omdat zij de gehuisveste functies herkenbaar maken.

Naast de gebouwen ten dienste van openbaar bestuur, onderwijs en eredienst zijn het enkele bedrijfsvestigingen, die een afwijkende korrelgrootte vertonen (zie figuur 13).

b. Doordringbaarheid

Doordringbaarheid geeft aan in welke mate een bebouwd gebied toegankelijk is. Karakteristiek is daarbij de maaswijdte van de begaanbare wegen en paden.

Voor Vianen bedraagt de normale bouwblokafmeting circa 55 bij 140 meter (zie figuur 14).

Als voorbeeld van een dergelijk bouwblok kan genoemd worden het blok Voorstraat/Kerkstraat of het blok Voorstraat/Achterstraat. De meeste andere bouwblokken zijn van vergelijkbare afmetingen.

c. Ruimtelijke profilering

Ruimtelijke profilering is een beschrijving van de ruimtevormen die in een bebouwd gebied voorkomen.

De afwisseling tussen de verschillende ruimtelijke verhoudingen is bepalend voor de karakteristiek van het stadsbeeld.

Figuur 14: bouwblokafmetingen
(ca. 55 x 140 m)

De binnenstad vertoont een duidelijke ruimtelijke structuur. Het hoofdstramien bestaat uit een kruis (T-vorm) gevormd door de Voorstraat als lange as en de Langendijk en de Kortendijk als korte assen. Deze laatstgenoemde assen lopen in oost-west richting en parallel aan de Lek. Oorspronkelijk vormden de Langendijk en de Kortendijk een onderdeel van de waterkering langs de Lek, die vroeger dichter langs de stad liep.

De Voorstraat loopt min of meer in noord-zuid richting en werd loodrecht op de dijk gericht. Ze is de centrale as en vormt de hoofdstraat van de stad. De Voorstraat was een onderdeel van de handelsweg naar het veer over de Lek in de richting Utrecht.

Aan weerszijden van de Voorstraat is de breedte van de stadsdelen ongeveer 200 meter. Tussen de westelijke gracht en de Voorstraat zijn drie bebouwingsstroken te onderscheiden. Elke strook heeft een diepte van ongeveer 55 meter, die gemarkeerd is door evenwijdig aan de Voorstraat lopende parallelstraten in een symmetrische conceptie. Deze straten zijn ca. 8 meter breed. De straten worden onderling verbonden door smalle straatjes met een breedte variërend van 3 tot 6 meter. Opvallend daarbij is dat deze straatjes ten opzichte van elkaar enigszins verspringen, zodat geen directe vista's tussen de Brederodestraat, respectievelijk de Weesdijk en de Voorstraat bestaan.

Het oostelijk stadsdeel onderscheidt zich van het westelijke. De parallelstraten lopen in dit deel veel minder evenwijdig aan de Voorstraat dan in het westen. De Kerkstraat begint in het zuiden bij de Grote Kerk op een afstand van ongeveer 40 meter van de Voorstraat. Bij het stadhuis in het noorden is de afstand tussen de Voorstraat en de Kerkstraat circa 55 meter. De bouwstroken wisselen in diepte. Bij de Weesdijk valt de buiging ter hoogte van de Koestraat op. De verbreding van de Weesdijk tussen Korte Kerkstraat en Spekdam is in het kader van de realisatie van het bestemmingsplan Vianen-Centrum 1970 tot stand gekomen.

0 10 20 30 40 50 100

Figuur 15: hoofdstraten,
pleinen, ver-
bindingen en
vernauwingen

Tenslotte kent Vianen twee bijzondere ruimtevormen - te weten het Hofplein en het Valkenplein. Het Hofplein bezit een groen karakter en kan daardoor, doch ook door zijn gestrekte vorm en lage wanden, niet als een echt stedelijk plein worden gezien. Het Valkenplein is vierkanter van vorm, doch mist nog de voor een pleinruimte wenselijke ondersteuning in de derde dimensie.

Naast de gesloten straatwand is de beslotenheid van de stad een karakteristiek element in de stedenbouwkundige vorm van Vianen: geen van de bestaande uitvalswegen kent op dit moment een visueel open contact met de buiten de wallen gelegen gebieden. Bij de Lekpoort en de Hofpoort is dit heel duidelijk, doch ook de uitgang bij de Landpoortbrug is "gesloten", terwijl het gebogen verloop van de Langendijk tot gevolg heeft dat vanaf de Voorstraat evenmin direct contact met de Kanaaldijk mogelijk is. Bij de Spekdam is echter van een mindere beslotenheid sprake.

Bij het vormgeven van de nieuwe uitgang is dezelfde stedenbouwkundige vormtaal gehanteerd: de Korte Kerkstraat heeft een gebogen verloop gekregen.

d. Afwisseling in bouwvorm en hoogte

De afwisseling in bouwvorm en hoogte bepaalt, in samenhang met de ruimtevorm, het straatbeeld.

In het straatbeeld is niet de situatie op een bepaald punt doorslaggevend, maar de opeenvolging van verschillende kenmerken. Deze opeenvolging van kenmerken is in hoofdzaak en voor de belangrijkste overgangen per straat in kaart gebracht (zie figuur 15).

De hoofdstructuur van Vianen wordt door de bebouwing ondersteund. Zo kent van oudsher de Voorstraat een bebouwing met naar elkaar toe gerichte voorgevels. In de daaraan parallel lopende straten zijn beurtelings lage en hogere gevelwanden te onderscheiden. In het westelijk stadsdeel is steeds de westelijke straatwand de "hogere" wand, terwijl in het oostelijke stadsdeel juist de oostelijke straatwanden de hogere bebouwing kennen. Deze karakteristiek staat reeds geregistreerd op de oudste kaarten van Vianen

en hangt samen met het gebruik van de erven. De percelen liepen vroeger van straat tot straat, waarbij het voorste deel het hoofdgebouw bevatte en aan de achterzijde een poort toegang gaf tot onder andere de stallen: een vorm van "strokenbouw" dus.

e. Inrichting

De inrichting van een ruimte maakt een belangrijk onderdeel uit van het karakter van die ruimte: de soort bestrating, de soort beplanting en de al of niet harde grens tussen deze beide.

Een ruimte, die door de bebouwing ontstaan is, kan door de inrichting versterkt worden en de verschillende functies kunnen hierdoor ruimtelijk duidelijk gemaakt worden. We hebben hierbij te maken met tweedimensionale toevoegingen als bestratingspatroon en -materiaal en met driedimensionale elementen als bomen, straatmeubilair en niveauverschillen.

In Vianen is een verandering van inrichting te constateren naar mate het stadscentrum dichter genaderd wordt.

Aan de buitenkant van de stad wordt een soort verharding zonder duidelijke afscheiding van de berm gebruikt voor alle soorten verkeer.

Dichter naar het stadscentrum wordt een scheiding van verkeerssoorten aangegeven door een rabatstrook of een trottoir.

In het stadscentrum komen naast de weg en de rabatstrook of trottoir stoepen voor als overgang tussen het privé van de gebouwen en het openbare van de straat. In de Voorstraat en in de directe omgeving daarvan is de bestrating volledig in natuurlijke en gebakken materialen uitgevoerd.

De onderverdeling van bestratingssoorten kan bijdragen in de ruimtevorming. De rijstraat kan bijvoorbeeld continu van gelijke breedte blijven, terwijl de rabatstrook of het trottoir breder wordt als de ruimte zich verbreedt. Bij grotere ruimten kan het trottoir of de rabatstrook gelijk blijven, terwijl de hoofdverharding duidelijk de grotere ruimte aangeeft. Eén en ander komt tot uiting in het verschil tussen de Langendijk en de Voorstraat.

Een uitzondering op het stenige interieur van de stad vormt het Hofplein, dat zeer duidelijk een groene aankleding met hoge bomen, heesters en een grasveld kent.

3.4.2. Architectonische criteria

Behalve door het stratenpatroon en de verhouding van de bebouwing en de onbebouwde ruimte wordt het karakter van de stadskern in belangrijke mate bepaald door de structuur van de bebouwing. Vele gebouwen zijn door hun historische indeling en versiering van de gevels en door de historische opbouw en inrichting uniek. De meeste en belangrijkste van deze panden zijn aangewezen als monument. Het handhaven van hun karakter en uiterlijk wordt derhalve door de werking van de Monumentenwet voldoende gewaarborgd. Vele andere gebouwen bepalen door hun structuur, bouwmassa en gevelindeling mede het stadsbeeld.

a. Structuur van de bebouwing

De structuur van de bebouwing kan het best worden aangeduid als de herkenbaarheid van ieder gebouw als zelfstandige eenheid. Het is dus iets anders dan de korrelgrootte van de bebouwing, waarmee meer de gebruikseenheid wordt aangeduid. Eenzelfde gebruik kan zich echter over verschillende zelfstandige gebouwde eenheden uitstrekken. Voor de conservering van het beschermde stadsgezicht is het noodzakelijk deze structuur duidelijk herkenbaar te doen zijn en te doen blijven.

De structuur van de bebouwing toont ook verschillen, afhankelijk van de ligging binnen het stadsgebied. In het algemeen kan worden geconstateerd dat de eenheden aan de Voorstraat en aan de koppen van de Langendijk en Kortendijk een iets grotere maat kennen dan die aan de andere straten.

b. Massa

De herkenbaarheid van iedere afzonderlijke eenheid wordt door een aantal factoren ondersteund. De belangrijkste daarvan is de bouwmassa. Een bouwmassa omvat het geheel van een bouwwerk, bepaald door hoogte (gevel)breedte, dakvorm en dakhelling. Ook de "houding"

van de bebouwing wordt door deze bouwmasa reeds grotendeels bepaald. Zo komen in alle straten van Vianen, behalve in de Voorstraat, vrijwel uitsluitend zadeldaken voor, meestal met de nok evenwijdig aan de voorgevel. In de Voorstraat worden daarnaast veelvuldige zadeldaken met een nokrichting loodrecht op de voorgevel en schilddaken aangetroffen. De hellingshoeken van de dakvlakken variëren daarbij meestal tussen de 45°-60°. Bij de Lekpoort en op de hoek van de Buitenstad bevinden zich eveneens gebouwen met schilddaken.

c. Gevel

Ook de gevelbehandeling vormt een onderdeel van de schaal van de bebouwingseenheid. De gevelindeling, waardoor de functie en het aantal bouwlagen afleesbaar wordt, de geveldetailering, het materiaalgebruik en de kleur spelen een rol in de sfeerbepaling. De gevels in Vianen zijn over het algemeen zeer vlak. Slechts in de gevelbeëindiging komt een duidelijk reliëf voor. Erkers en balkons komen in de historische bebouwing in de voorgevels niet voor. De gevelindeling is meestal verticaal gericht. Het behoeft nauwelijks betoog dat de meeste materialen gekarakteriseerd kunnen worden als gebakken materialen - al komen ook gepleisterde gevels in gebroken wit in de binnenstad voor. De kleurstelling van het schilderwerk kent een grote verscheidenheid, waarbij echter het lichte kozijn het veelvuldigst voorkomt. Voor zover hierin voordeuren zijn geplaatst, zijn deze vrijwel altijd in een donker kleur geverfd.

3.5. De inventarisatie

Aan de hand van vorenstaande criteria is de bebouwing van de gehele binnenstad van Vianen gewaardeerd. Daarbij is aanvankelijk een indeling in drie aspecten van de architectonische kwaliteit gemaakt. Een waardevolle bouwmasa, een waardevolle gevel en een gevel die alleen een bovenpui met een zekere kwaliteit bezit en waarvan de onderpui, meestal door verbouw tot etalage, haar historische waarde heeft verloren.

De neerslag van deze inventarisatie blijkt uit het diverse kaartmateriaal. (zie bijlage II, III en IV).

Aan het groen in de binnenstad (voornamelijk bomen) is eveneens aandacht besteed. De bomen, die van een unieke soort zijn, vanaf de openbare weg zichtbaar zijn en een zekere ruimtelijke kwaliteit bezitten, zijn geïnventariseerd.

Ook van karakteristieke elementen, zoals stoepen en hekwerken is een opname gemaakt.

Zowel dit groen als de andere genoemde elementen worden in de bestemmingsregeling beschermd.

3.6. De consequenties voor de bestemmingsregeling

Op basis van de stedenbouwkundige verkenningen is het stedenbouwkundig plan ontwikkeld. De stedenbouwkundige, zowel als de architectonische waardering is hierin zo nauwkeurig mogelijk tot uitdrukking gebracht, waarbij getracht is de mate van bescherming in onderlinge samenhang te brengen met de ligging van het pand in het plangebied.

Een monument kent daarbij uiteraard onverschillig zijn ligging de bescherming hem toegekend in art. 9 van de Monumentenwet.

Van de gebouwen waarvan de bouwmassa, respectievelijk de gevel of beide dienen te worden beschermd, zijn deze elementen met een aanwijzing op de kaart aangegeven. Van de panden gelegen in gebied klasse A dient de bescherming echter strenger gehanteerd dan in de gebieden klasse B en C, hetgeen door verschil in symbolen is weergegeven.

Het onderscheid tussen de waardevolle gevel en de gevel, waarvan slechts de bovenpui waardevol is, is echter in het plan niet tot uitdrukking gebracht, daar dit onderscheid voor het toetsingskader van het juridische plan niet voldoende relevant wordt geacht. Ook een gedeeltematig waardevolle gevel zal immers dienen te worden beschermd.

Naast de bescherming van de bebouwing op zich is ook getracht de korrelgrootte en vooral de structuur van de bebouwing door middel van het bestemmingsplan voor het nageslacht te bewaren. Bestemmingsgrenzen en maximale gevelbreedten zijn de instrumenten, waarmee wordt getracht dit doel te bereiken.

Het bebouwingsprofiel van de openbare ruimten is in het plan zoveel mogelijk gerespecteerd. Het a-symmetrische profiel van de parallelstraten van de Voorstraat is eveneens in het plan vastgelegd. Analoog aan de huidige toestand zijn goothoogten en bouwhoogten van de westelijke wanden van de Brederodestraat en Achterstraat hoger gesteld dan die van de oostelijke straatwanden. In het oostelijke stadsdeel is dit net andersom.

Natuurlijk mogen de straten waaraan van oudsher twee hoofdgebouwen waren gesitueerd deze karakteristiek behouden. Zo is bijvoorbeeld bij de Voorstraat, de Langendijk en de Kortendijk geen wezenlijk verschil in de toegelaten hoogte gemaakt.

Tenslotte moet er nog op worden gewezen, dat de goothoogte niet slechts begrenzing in zijn maximum kent. In het plan is tevens een regel opgenomen die moet waken voor een te lage goothoogte op plaatsen waar dit niet wenselijk moet worden geacht. Hoewel in het plan geen gevel-suggesties zijn opgenomen, is toch aandacht aan het uiterlijk van de gevel geschonken. Het accent hierbij is echter meer gelegd op de plasticiteit van de gevel dan op de gevelindeling zelf. Vooral is getracht door het reguleren van erkers, balkons, etc. het vlakke karakter van de binnenstadsbebouwing te beschermen.

De inrichting van de ruimte is eveneens aan banden gelegd. Bij de inrichting mogen inrichtingselementen als beplanting, bestrating, stoepalen, stoepen, etc. worden toegepast. In de voorschriften is echter bepaald dat deze elementen slechts toelaatbaar zijn, indien zij passen in het stadsbeeld.

In het algemeen kan worden gesteld dat het plan beoogt het historische karakter van de binnenstad, zoals hiervoor is beschreven, te handhaven en waar mogelijk te verbeteren. Veranderingen in bebouwing, gebruik en inrichting zullen zich derhalve moeten voegen in het stadsbeeld.

Op de wijze waarop getracht is dit doel, door middel van de juridische regels van het bestemmingsplan, te bereiken, zal in het onderdeel "juridische vormgeving" nader worden ingegaan.

IV FUNCTIONELE ASPECTEN

4.1. De doelstellingen en externe beleidsvoorwaarden

Hoewel het bepalen van de bestemmingen bij het maken van een herziening van een bestemmingsplan een minder omvangrijke arbeid is dan bij het concipiëren van een geheel nieuw plan, is het toch wenselijk vooraf duidelijkheid te verkrijgen over de beleidsuitgangspunten, die daarbij moeten worden gehanteerd.

Bij de onderhavige herziening is dit van des te meer belang, omdat hier van een duidelijke verandering in de uitgangstelling sprake is. In tegenstelling tot de uitgangspunten van het plan Vianen-Centrum van 1971 - die stoelden op een taakstellende functionele doelstelling, waaruit de vorm van het plan werd afgeleid - is momenteel de situatie aanwezig waarbij de ruimtelijke doelstelling gegeven is. Aan deze ruimtelijke doelstelling is in dit bestemmingsplan een functionele en juridische onderbouwing gegeven.

De eerste aanzet voor de functionele onderbouwing werd reeds in de nota "Rehabilitatie Centrum" van 1977 geleverd. Deze gemeentelijke beleidslijnen werden, voor zover zij voor het bestemmingsplan van belang zijn, als volgt geformuleerd (zie nota blz. 17/18):

- a. de instandhouding van een zo gaaf mogelijke structuur en van vorm en functies van de Binnenstad en van de Buitenstad;
- b. de stimulering in het bijzonder van de woonfuncties in de Binnenstad en de Buitenstad (door middel van dit rehabilitatieplan).

Deze beleidslijnen werden nader gepreciseerd door subdoelstellingen met de volgende inhoud:

- a. 1. Het behoud van de stedenbouwkundige en cultuurhistorische structuur, de maat en de schaal van de Binnenstad met als uitgangspunt de historische en architectonisch fraaie binnenstad van Vianen.
2. De handhaving en waar mogelijk de versterking van de centrumfunctie van de Binnenstad als hoofdwinkelcentrum, ontmoetingscentrum en woongebied.
3. De zorg voor een goede ontsluiting van de Binnenstad en voor parkeergelegenheid voor zover inpasbaar in het historische karakter van de stad.

- b. 1. Ter verwezenlijking van het beleid zal de gemeente zoveel mogelijk stimulerend moeten optreden ten aanzien van de verbetering van daarvoor op basis van dit plan in aanmerking komende panden.
2. Het versterken van de kwalitatieve en kwantitatieve woonfunctie dient te worden bevorderd,
kwalitatief door woontechnische en bouwtechnische verbetering van de woningen,
kwantitatief door het waar mogelijk opvoeren van de bebouwingsdichtheid, door het bouwen op open ruimten of op nog te ontsluiten binnenterreinen, door het ombouwen van grotere panden tot meerdere woningen en door de wijziging van het gebruik (b.v. het verbouwen van een pakhuis tot woning).
3. Bedrijven dienen, voor zover zij in de woonomgeving storend zijn of qua aard, omvang en grootte niet in de Binnenstad passen, zoveel mogelijk te worden geweerd.

Hoewel deze doelstellingen reeds zeer duidelijk de intenties van de gemeente ten aanzien van het binnenstadsbeleid weergeven, bleek toch in het kader van het bestemmingsplan behoefte te bestaan aan een nadere uitwerking van deze uitgangspunten. Bij het uitwerken van het bestemmingsplan lijkt invulling van de doelstellingen op de volgende wijze mogelijk:

- a. 1. *Het behoud van de stedenbouwkundige en cultuurhistorische structuur, de maat en de schaal van de Binnenstad met als uitgangspunt de historische en architectonisch fraaie Binnenstad van Vianen.*

Voor de eisen in verband met het behoud van de stedenbouwkundige en cultuurhistorische structuur kan verwezen worden naar datgene dat daarover in het hoofdstuk "Ruimtelijke aspecten" reeds is gezegd. Duidelijk is dat het stedenbouwkundig en juridisch plan zoveel mogelijk bij de in de aanwijzing geformuleerde criteria zal dienen aan te sluiten.

Naast de aandacht voor de vorm van de stedenbouwkundige structuur zal echter ook gewaakt moeten worden over de cultuurhistorische waarde, welke vooral belichaamd wordt door de grote symboolwaarde van centrumplaats voor de regio, opdat deze in de toekomst niet verloren gaat.

- a. 2. *De handhaving en waar mogelijk de versterking van de centrumfunctie van de Binnenstad als hoofdwinkelcentrum, ontmoetingscentrum en woongebied.*

Deze doelstelling valt in feite uiteen in twee delen, te weten:

- de handhaving en versterking van de centrumfunctie en
- de handhaving en versterking van de woonfunctie.

Het lijkt nuttig deze aspecten afzonderlijk te behandelen. Dit vooral daar het aspect wonen door de formulering van de tweede beleidslijn een extra accent krijgt.

- a. 3. *De zorg voor een goede ontsluiting van de Binnenstad en voor parkeergelegenheid, voor zover inpasbaar in het historische karakter van de stad.*

Het probleem van een goede bereikbaarheid van de centrumfuncties in de binnenstad speelt zich af in het spanningsveld tussen de functionele en de ruimtelijke wenselijkheden en mogelijkheden. Bij de behandeling zal rekening moeten worden gehouden met het onderscheid tussen motorvoertuigen en langzaamverkeer.

De onder b genoemde doelstellingen zijn duidelijke beleidsvoornemens, die zich vrijwel zondermeer in het bestemmingsplan laten vertalen. Zij zullen bij de uitwerking van het plan nader worden besproken.

In relatie tot de plandoelstellingen zijn tevens een aantal externe beleidsuitgangspunten van belang. Gedoeld wordt op beleidsuitgangspunten, waarvan de realisering (grotendeels) buiten het plangebied plaatsvindt of dient te vinden, maar die wel van invloed (kunnen) zijn op de effectuering van de plandoelstellingen.

Gewezen wordt allereerst op de betekenis van de lokatiekeuze voor nieuwe woongebieden, grenzend aan, in de nabijheid van of op grotere afstand van de binnenstad. De relatieve ruimtelijke en functionele invloed daarvan is reeds in de inleiding (blz. 3, 4) aangegeven.

Voor de versterking van de centrumfunctie van de Binnenstad als hoofd-winkelcentrum zijn vanuit het distributie-planologisch onderzoek als externe randvoorwaarden te noemen:

1. het niet toelaten van meer detailhandelsvestigingen in het buurtcentrum Monnikenhof (en het daar, zo mogelijk, reduceren van speciaalzaken in de dagelijkse sector) en
2. het weren van detailhandelsvestigingen buiten het winkelcentrum de Hagen of elders in de gemeente (afgezien van handel in volumieuze goederen, e.d.).

De keuze tussen een meer centrale (concentratie in de Binnenstad) of decentrale oplossing voor de situering van welzijnsvoorzieningen is in de accommodatienota op een praktische wijze gemaakt. Deze beleidsbepaling geldt voor het bestemmingsplan als een gegeven.

Voor zover verplaatsing van in het woon- en centrummilieu niet passende productiebedrijven en veel opslag en weinig shopping-activiteiten oproepende grootschalige detailhandelsvestigingen uit de binnenstad gewenst is, dienen daartoe op bedrijfsterreinen respectievelijk elders in de gemeente voldoende vervangende (en betaalbare) terreinen of uitplaatsingsmogelijkheden beschikbaar te zijn.

De zorg voor een goede bereikbaarheid van de Binnenstad kan tenslotte slechts effectief zijn in relatie tot een mede daarop afgestemde, goed functionerende verkeersstructuur (langzaamverkeer, autoverkeer en openbaar vervoer) in de gehele bebouwde kom van Vianen, terwijl voor het oplossen van het parkeervraagstuk de realisering van voorzieningen direct grenzend aan het plangebied van belang zal blijken te zijn (zie onder 4.4).

0 10 20 30 40 50 100

LEGENDA:

- | | | |
|---------------------------|---------------------------|----------------------|
| 1. LEEGSTAND (GASBEDRIJF) | 7. R.K. VERENIGINGSGEBOUW | 13. NED. PROT. BOND |
| 2. WATERLEIDINGBEDRIJF | 8. R.K. KERK | 14. HET VOORHUIS |
| 3. TRAFO'S | 9. R.K. EGBERTUSSCHOOL | 15. POSTKANTOOR |
| 4. LEKPOORT | 10. POLITIEUREAU | 16. N.H. KERK |
| 5. KANTOOR GEMEENTEWERKEN | 11. HERV. Geref. KERK | 17. N.H. JEUGDGEBOUW |
| 6. STADHUIS | 12. CHR. Geref. KERK | 18. BIBLIOTHEEK |
| | | 19. MUSEUM |

Figuur 16; Gebouwen voor openbare en bijzondere doeleinden

4.2. De centrumfuncties

De centrumfuncties van de binnenstad van Vianen zijn duidelijk afleesbaar uit het gebruik van de panden (zie bijlage V en de figuren 16, 17 en 18).

In 1985 waren de ca. 694 panden in het plangebied als volgt in gebruik:

openbare en bijzondere doeleinden	ca. 30 panden
detailhandel (incl. winkel + wonen)	79 panden
horecavestigingen	6 panden
banken, kantoren e.d.	14 panden
bedrijven (incl. bedrijf + wonen)	ca. 50 panden
pakhuizen, schuren, opslag (afzonderlijk gebruik)	ca. 80 panden
woningen	ca. 435 panden

Bij de actieve centrumfuncties zijn dus ca. 129 panden ofwel 18% van alle panden betrokken. Worden de bedrijven en de zelfstandige pakhuizen ook tot de centrumfunctie gerekend, dan stijgt dit percentage tot ca. 37% (259 panden).

Gedurende de laatste tien jaar zijn enkele scholen en het waterschapskantoor uit de binnenstad verdwenen; het stadhuis kon echter voor de binnenstad worden behouden, terwijl de opening van het museum en de nieuwbouw van de bibliotheek de culturele functie versterkten.

De handhaving en versterking van de centrumfunctie van de binnenstad kent twee verschillende aspecten. Allereerst dienen die functies, die reeds in de binnenstad gevestigd zijn, optimaal te kunnen functioneren. Daarnaast dienen nieuwe activiteiten die een versterking van de centrumfunctie betekenen in de binnenstad een plaats te kunnen vinden. Eén en ander echter onder de restrictie dat dit het ruimtelijk-architectonische beeld van de binnenstad zoveel mogelijk onverlet zal laten.

4.2.1. De detailhandelsfunctie

Het eind 1982 begin 1983 gehouden distributie-planologisch onderzoek (rapportage: zie pag. 7 onder d en e) biedt samengevat de volgende conclusies:

1. Vianen heeft een vrij sterk geconcentreerd winkelapparaat; 52 van de 83 winkels zijn gesitueerd in de Voorstraat.

De Voorstraat vertoont echter wel enige verbrokkeling in het winkelfront, met name in het midden- en noordelijk gedeelte.

■ detailhandel
□ H horeca

Figuur 17: detailhandels- en horeca-vestigingen (medio 1989)

2. Sterke punten van de Voorstraat zijn:
- goede speciaalzaken in de dagelijkse artikelensector;
 - gezelligheid/historische sfeer;
 - aanwezigheid van het merendeel van de voorzieningen;
 - redelijke ligging ten opzichte van concurrerende centra.

Zwakke punten zijn:

- afwezigheid van echte discounters en trekkers;
- slechte parkeergelegenheid, vooral in het zuidelijke gedeelte;
- te grote verbrokkeling;
- onvoldoende presentatie.

3. Het kernwinkelapparaat van Vianen (met name de Voorstraat) heeft een belangrijke functie voor de inwoners van Vianen en Hagestein; er is enige toevloeiing uit Lexmond en Everdingen. De koopkrachtoriëntatie van deze consumentengroepen op het centrum van Vianen is als volgt:

	dagelijkse artikelen (in %)	niet-dagelijkse artikelen (in %)
Vianen	67	45
Hagestein	51	48
Lexmond	12	20
Everdingen	5	3

4. Het economisch functioneren van de winkels in de dagelijkse sector is overwegend goed; in de niet-dagelijkse sector functioneert de meerderheid van de winkels slecht. Dit weerspiegelt zich in de koopkrachtbindingscijfers, die voor de dagelijkse sector goed zijn en voor de niet-dagelijkse sector matig tot slecht.
5. Het belangrijkste concurrerende winkelgebied van Vianen is Utrecht; hier doen de inwoners van Vianen 47%, van Hagestein 24%, van Everdingen 27% en van Lexmond 31% van hun winkelaankopen in de niet-dagelijkse sector.
6. De belangrijkste bedreigingen voor het kernwinkelapparaat van Vianen zijn de ontwikkeling van het hoofdwinkelcentrum van Nieuwegein en (voor wat betreft de dagelijkse sector) het winkelcentrum het Monnikenhof.

7. In Vianen wordt in de Voorstraat een weekmarkt gehouden en wel in het middengedeelte van de Voorstraat.
8. Mits door ondernemers en gemeentebestuur een goed wederzijds afgestemd beleid wordt gevoerd ter versterking van de detailhandelsfunctie van de Voorstraat, moeten desondanks de volgende koopkrachtoriëntatiepercentages haalbaar worden geacht:

	dagelijkse artikelen (%)	niet-dagelijkse artikelen (%)
Vianen	60	55
Hagestein	55	55
Lexmond	12	20
Everdingen	5	5

Als aanbevelingen ter versterking van de detailhandelsfunctie komen naar voren:

- a. handhaven van het aantal vestigingen in de dagelijkse sector, met mogelijkheden voor bedrijfseconomisch noodzakelijke uitbreiding van bedrijfsruimte, in de Voorstraat;
- b. de financiële ruimte, die ontstaat door de opheffing van een aantal detailhandelsvestigingen benutten voor de vestiging van een wat grootschalige vestiging in de niet-dagelijkse sector in de nabijheid van het stadhuis; de vestiging zal zich moeten richten op "de onderkant van de markt" met een agressieve prijsstelling en een breed assortiment. De oppervlakte zal + 1000 m² kunnen bedragen (b.v.o.). Met name aan branches als textiel en schoeisel zal veel aandacht moeten worden besteed;
- c. het tegengaan van verbrokkeling en terugdringen van vestigingsmogelijkheden buiten de Voorstraat: de Voorstraat moet worden aangewezen als de winkelstraat van Vianen;
- d. het binnen de geschetste detailhandelsstructuur aan de Voorstraat zoveel mogelijk openhouden van uitbreidingsmogelijkheden van individuele vestigingen, voorzover bedrijfseconomisch gewenst.

Kwantitatief stelt het d.p.o., dat bij een normale bevolkingsontwikkeling en optimalisering van de koopkrachtbinding het detailhandelsareaal in het centrum (binnen de grachten) gericht zal moeten zijn op de volgende waarden:

	aantal vestigingen gewenst		v.v.o. gewenst		b.v.o. gewenst	
	1982	1990	1982	1990	1982	1990
dagelijkse goederen	21	20	1.650	2.100	4.750	4.400
niet-dagelijkse goederen	49	42	6.450	5.600	10.500	10.000
totaal	70	62	8.100	7.700	15.250	14.400

Van uitbreiding van het winkelareaal als totaal is dus geen sprake, wél van concentratie (in de Voorstraat) en diversificatie (o.a. wens trekker in niet-dagelijkse goederen, textiel, schoeisel). Verbetering van de bereikbaarheid van het centrum, de verkeerscirculatie en van het parkeren en de inrichting van de Voorstraat worden ook aanbevolen. Overige aanbevelingen - zie ook de externe randvoorwaarden genoemd op blz. 36 - zijn o.a.:

- e. indien de vestiging van een grootschalige discounter in de niet-dagelijkse sector niet blijkt te slagen, dan moet de mogelijkheid worden overwogen om de markt uit te breiden in de niet-dagelijkse sector;
- f. het beleid ten aanzien van het Centrum en vooral de Voorstraat zal zich moeten richten op behoud en ontwikkeling van de cultuurhistorische waarden op een zodanige wijze, dat een gezonde bedrijfseconomische ontwikkeling mogelijk blijft;
- g. van de zijde van de ondernemers zal aandacht moeten worden besteed aan verbetering van de presentatie van de aangeboden artikelen en aan bijdragen voor een meer sfeervolle inrichting van de Voorstraat; de horecafunctie van de Voorstraat vraagt om verruiming, mits dit bedrijfseconomisch haalbaar blijkt.

4.2.2. Hoofdopzet detailhandelsbeleid

Naar aanleiding van het d.p.o., waarin onderscheid wordt gemaakt in het "kern-winkelgebied" en in "overig centrum" en vanwege de later gebleken behoefte aan de introductie van zogenaamde "kraamkamergebieden" worden in het Centrum ten aanzien van de winkel-functie drie zones onderscheiden (zie figuur 18):

VERKLARING

kernwinkelgebied

uitloopzones

ambachtelijke broedplaatszones

zelfstandig gelegen detailhandels- en horecavestigingen

A. kernwinkelgebied

Hier wordt een concentratie en stimuleringsbeleid ten aanzien van de winkelvestigingen gevoerd. Het betreft aan de Langendijk de panden nrs. 2 en 4 en de gehele Voorstraat. Ook het deel van de Voorstraat ten zuiden van pand nr. 95 is in aanvulling op het voorstel uit het d.p.o. in het kernwinkelgebied opgenomen, vanwege het aantal reeds aanwezige detailhandelsvestigingen en de ruimtelijke samenhang met de gehele Voorstraat.

B. uitloopzones

In deze aanlooproutes naar het kernwinkelgebied, waarvoor in beginsel een conserveringsbeleid voor de aanwezige (winkel)-functies wordt gevoerd, kunnen incidentele nieuw-vestigingen via vrijstelling (na advies van de Rijksconsulent) worden toegestaan, mits het kleinschalige detailhandelsvestigingen betreft (maximaal 150 m² b.v.o. per vestiging). Hierbij wordt vooral aan de non-food sector gedacht.

Als uitloopzones gelden:

- Bakkerstraat 2 t/m 6 (even) en 7 t/m 11 (oneven);
- Lombardstraat, geheel;
- Kortendijk 2 t/m 14 en 1 t/m 13;
- Langendijk 1 tot 7 (oneven);
- de westzijde van het Valkenplein;
- Keizerstraat geheel en aansluitend Kerkstraat 29 t/m 39 (oneven) en 28 t/m 36 (even).

C. overig centrum

Hier domineert de woonfunctie en wordt voor de incidenteel verspreide aanwezige winkelvestigingen in beginsel een sanerings-beleid nagestreefd (complementair aan het concentratiebeleid in het kernwinkelgebied).

Een "maat"bestemming detailhandel of het toelaten van het detailhandelsgebruik tot maximaal de aanwezige omvang binnen de uiteindelijk gewenste bestemming is hier mogelijk, afhankelijk van de concrete situatie.

4.2.3. Bestemmingsaanpak andere centrum- en dienstverlenende functies

Behalve de strikte detailhandelsvestigingen komen in het centrumgebied de volgende functies voor:

- a. detailhandelondersteunende dienstverlening bestaande uit: verlening van persoonlijke diensten ter plaatse aan particulieren, zoals kapsalons, schoonheidssalons, trimsalons, wasserettes en videotheken. Tevens vallen hieronder apotheken, banken en reisbureau's, waarbij balie-activiteiten een wezenlijk bestanddeel uitmaken van de totale bedrijfsactiviteiten en waarbij schrijf- of tekentafelactiviteiten ondergeschikt zijn (geen zakelijke dienstverlening zoals kantoren en geen horecabedrijven);
- b. consumentgebonden ambachtelijke activiteiten, die een wezenlijk bestanddeel uitmaken van de detailhandelsactiviteiten en die ter plaatse in beperkte mate en niet als zelfstandig onderdeel van het bedrijf plaatsvinden (zoals b.v. schoenmakerij, kleine drukkerij, e.d.).

Beide categorieën worden direct toegestaan binnen de detailhandelsbestemmingen.

- c. horecabedrijven. Dit betreft zowel restaurants, café's, koffiehuisen, snackbars en disco's als hotelaccommodatie. Deze functie wordt onderscheiden van de detailhandel. Een nadere differentiatie binnen de horecafunctie wordt in het algemeen niet zinvol geacht. Voor perifere vestigingen in het woongebied kan wel met een subaanduiding restaurant worden gewerkt;
- d. sportieve en recreatieve dienstverlening, zoals fitnesscentrum, sportschool, yogaschool, sauna en dansschool, worden onderscheiden van de horecafunctie en mede vanwege hun (beperkte) publiektrekkende effecten als aparte categorie behandeld;
- e. kantoren. Dit betreft zakelijke dienstverlening, zoals makelaars-, notaris-, advocaten-, assurantiekantoren, architecten-, uitzendbureau's e.d., waarbij al dan niet commercieel schrijf- of tekentafelactiviteiten inclusief ondersteunende activiteiten en ondergeschikte balie-activiteiten plaatsvinden. Zelfstandige kantoren van enige omvang (ook op de verdieping) worden als een aparte categorie behandeld;

- f. praktijkruimten en ateliers. Binnen de bestemming wonen zijn praktijkruimten toegestaan (aan huis gebonden beroepen), mits niet meer dan maximaal 40% van het vloeroppervlak wordt gebruikt en de woonfunctie in het pand volwaardig aanwezig blijft (eisen bouwverordening). Activiteiten op administratief, kunstzinnig, medisch, therapeutisch, juridisch of hiermee gelijk te stellen gebied vallen hieronder (géén detailhandel, géén ambachtelijke bedrijven). Als praktijkruimten of ateliers zelfstandig voorkomen, dus niet ondergeschikt aan de woonfunctie, worden ze evenals zelfstandige kantoren als aparte categorie behandeld (ook dierenkliniek, auto-rijkschool, taxibedrijf e.d.);
- g. ambachtelijke bedrijven. Voorzover niet ondergeschikt voorkomend binnen de detailhandel is dit een aparte categorie. De bedrijvigheid bestaat voor een belangrijk deel uit het in handwerk vervaardigen, bewerken, installeren of herstellen van goederen, voornamelijk direct ten behoeve van particulier c.q. eindconsument. Uitsluitend ter plaatse vervaardigde, bewerkte of herstelde goederen worden verkocht c.q. geleverd. Voor vestigingen van enige betekenis, zoals garagebedrijven e.d., is een aparte bedrijfsbestemming, waarbij ook de categorie-indeling volgens het hinderwetbesluit wordt gehanteerd, passend;
- h. openbare en bijzondere doeleinden, zoals kerken, stadhuis, politiebureau, postkantoor, museum, bibliotheek, sociaal-cultureel centrum, etc. Een aparte bestemming is passend. Dit geldt ook voor:
- i. nutsdoeleinden (trafo's e.d.).

Voor de opgesomde functies onder c t/m g is het noodzakelijk de toelaatbaarheid in de beide onderscheiden detailhandelszones en/of in het woongebied nader aan te geven. Dit gebeurt in hoofdstuk V door middel van de inhoudsbepaling van de meervoudige bestemmingen (gemengde doeleinden).

Van belang hierbij is ook de "broedplaatsfunctie", die het Centrum in economisch, maatschappelijk en sociaal-cultureel opzichte kan en dient te vervullen en welke in de opgesomde activiteiten tot uitdrukking kan komen.

Broedplaatszones

Voor detailhandelsbedrijven wordt onderscheid gemaakt in een kernwinkelgebied en uitloopzones. In die uitloopzones zijn kleinschalige detailhandelsbedrijven toegestaan, die bij een verdere uitgroei naar de Voorstraat verplaatst moeten worden, hetgeen een versterking inhoudt van het kernwinkelgebied.

Op gelijksoortige wijze kan er voor bedrijven een onderscheid gemaakt worden in een hoofd- en een nevenzone.

Gezien de economische teruggang en de daaruit voortvloeiende werkloosheid is er een groeiende tendens om als startende ondernemer zelfstandig een kleinschalig bedrijf te beginnen. Het industrieterrein (de hoofdzone) is voor deze ondernemers vooralsnog geen haalbare vestigingslokatie.

Voor deze startende bedrijven kan ook een soort broedplaatszone worden gecreëerd: de gronden gelegen aan de Achterstraat en de Kerkstraat en behorende bij of grenzende aan gronden gelegen aan de Voorstraat.

Deze achterterreinen zijn momenteel veelal in gebruik ten behoeve van de bevoorrading van de winkels aan de Voorstraat. In de Knelpuntennota is aangegeven, dat op deze gronden de bestaande en voormalige woonfuncties gehandhaafd moeten worden. Er kan nu op die gronden een derde gebruiksmogelijkheid toegevoegd worden: zelfstandige, kleinschalige, niet-hinderlijke ambachtelijke bedrijven zonder directe verkoopactiviteiten (categorie g beperkt). Publiekaantrekende bedrijfsmatige activiteiten, zoals detailhandelsbedrijven zijn hinderlijk voor de woonomgeving en dienen niet toegestaan te worden. Wel acceptabel zijn sportieve en recreatieve dienstverlening (zie categorie d op blz 42) en ambachtelijke bedrijfsactiviteiten als bijvoorbeeld een kleermaker, een stoelenmatter en opslagactiviteiten ten behoeve van een schilder, een timmerman, een loodgieter etc. Ook zelfstandige praktijkruimten en ateliers en kleine kantoorvestigingen zijn hier denkbaar. Als criterium geldt, dat het woonkarakter van het gebied niet mag worden aangetast en dat er met name geen ontoelaatbare verkeersaantrekkende activiteiten mogen plaatsvinden. De bebouwings- en bedrijfsomvang dient dan ook beperkt te blijven tot ten hoogste 150 m² b.v.o. per vestiging.

Naast het kernwinkelgebied en de uitloopzones is zodoende sprake van twee "broedplaatsgebieden", namelijk aan de oostzijde van de Achterstraat en aan de westzijde van de Kerkstraat. Ook de noordzijde van het Valkenplein is voor deze functie geschikt.

4.3. De woonfunctie

4.3.1. Inleiding

De woonfunctie is in de binnenstad van grote waarde en wordt gezien als bestaansvoorwaarde voor een goed functionerend centrum.

Ook in het rehabilitatieplan komt de handhaving en versterking van de woonfunctie als belangrijk element naar voren.

Voorzover er sprake is van handhaving van de woonfunctie in de binnenstad worden de oogmerken van het gemeentebestuur nader gedefinieerd door de subdoelstellingen, die eerder op bladzijde 34 onder b.1., 2. en 3 zijn weergegeven (zie aldaar).

Bij deze doelstellingen kunnen de volgende kanttekeningen worden geplaatst. Analoog aan de uitgangspunten ten aanzien van de centrumfunctie kan ook bij de woonfunctie worden gesteld dat deze in de binnenstad optimaal tot zijn recht moet kunnen komen. Dit impliceert naast instandhouding van bestaande woonopstallen tevens het scheppen van enige ruimtelijke armslag ten behoeve van het uitbreiden en wijzigen van aanwezige woningen. Dit om aan de veranderingen in de woonbehoeften tegemoet te kunnen komen.

De juridische regeling zal hiertoe voldoende ruimte moeten bieden, zij het dat ook hier de beperkingen van het ruimtelijke en architectonische stadsbeeld hun invloed zullen laten gelden.

In principe is de regel gehanteerd, dat de diepte van een hoofdgebouw 10.00 meter mag bedragen. Uitzondering hierop zijn de hoofdgebouwen, die reeds nu een grotere diepte bezitten en die overeenkomstig deze bestaande toestand zijn gelegaliseerd. Daarnaast leek het noodzakelijk de bouwdiepte van monumenten en panden met een waardevolle bouwmassa ook indien deze kleiner is dan 10.00 meter te beperken tot de bestaande diepte.

Een andere vorm van ruimtelijke flexibiliteit is ontstaan door het verruimen van de toegelaten goothoogte en bouwhoogte. Hierbij zijn aan de monumenten en de panden met een waardevolle bouwmassa evenwel extra beperkingen opgelegd.

Een andere beperking geldt het weren van niet in de binnenstad passende bedrijven. Uit inspraakgegevens is gebleken, dat slechts weinig bedrijven hinder ten gevolge van de eigenlijke bedrijfsuitoefening geven. De meeste klachten golden het aan- en afvoeren van goederen en in een enkel geval de aanwezigheid van generatoren, koelaggregaten etc.

De implicaties van de doelstelling de kwantiteit van de woonfunctie in de binnenstad op te voeren, zijn voor het bestemmingsplan van veel ingrijpender aard.

Als mogelijke vormen, waarin dit kan plaatsvinden, worden genoemd: het opvoeren van de bebouwingsdichtheid door het bebouwen van open ruimten of nog te ontsluiten terreinen; het ombouwen van grotere panden tot meerdere woningen; het wijzigen van het gebruik (het verbouwen van een pakhuis tot woning).

Om enig inzicht in de motieven, die ten grondslag liggen aan deze beleidsdoelstelling te verkrijgen, is het noodzakelijk enig onderzoek naar de bevolkingsontwikkeling in de binnenstad van Vianen te doen. Tegen de achtergrond van dit onderzoek kan dan de omvang van de in het kader van deze doelstelling voor te stellen maatregelen worden vastgesteld.

4.3.2. De bevolkingsontwikkeling

In de afgelopen vijftien jaar heeft de gemeente Vianen een snelle groei gekend. Het inwonertal nam van 1971 tot november 1985 toe met 48%, namelijk van 10.175 tot 15.133, terwijl de woningvoorraad met 77% steeg van 2.924 tot 5.168 woningen. In de binnenstad waar de woningvoorraad niet of nauwelijks toenam, trad tezelfder tijd een daling van het aantal inwoners op. Deze bedroeg ca. 15%. Het aantal binnenstadbewoners bedroeg eind 1981 1.460, het aantal woningen 562 (gemiddelde woningbezetting 2,60)

In deze paragraaf zullen de achtergronden van deze ontwikkeling beknopt worden aangegeven en aansluitend daarop zal worden ingegaan op de vraag of deze ontwikkeling wenselijk is en in hoeverre het neergangsproces valt te beïnvloeden.

Uit verricht onderzoek blijkt dat de bevolking in de binnenstad verhoudingsgewijs meer oudere inwoners telt, terwijl ook het verouderingsproces wat sneller verloopt door vertrek van voornamelijk jonge, in de groeifase verkerende gezinnen. Opgemerkt wordt, dat ook de twee wijken, grenzend aan de binnenstad bij ongewijzigd beleid hun inwoneraantal zullen zien verminderen. Binnenstad en aangrenzende wijken De Hagen en Zederik tezamen zullen hun inwoneraantal met circa 10% zien verminderen van ruim 8.900 per 1-1-1982 naar iets meer dan 8.000 in 1990. Naar mag worden aangenomen zal het dalingsproces onder de jongeren nog veel sneller verlopen.

Tegen een dergelijke ontwikkeling kunnen een aantal bezwaren worden aangevoerd.

Ten eerste geldt in algemene zin dat vermindering in inwoneraantal onvermijdelijk gevolgen heeft voor het gebruik van de voorzieningen, waaronder winkels en scholen.

Ten tweede geldt dat door een snellere afname van de jongeren tot 14 jaar de kans op sluiting van scholen in of nabij het centrum verder toeneemt.

Ten derde kan worden opgemerkt, dat niet alleen door daling van inwoneraantal, maar ook door veroudering de koopkracht daalt, waarmee de kans op sluiting van met name kleinere winkels sterk toeneemt.

Ten vierde geldt dat niet alleen de binnenstad, maar ook de wijken ten oosten en ten zuiden daarvan hun inwoneraantal niet meer zien stijgen. Ook dit heeft consequenties voor het te handhaven draagvlak van de voorzieningen, welke zich gedeeltelijk in de binnenstad zullen bevinden.

De geschetste ontwikkeling vraagt om een beleidsmatige aanpak, die het inwoneraantal en het draagvlakprobleem van de binnenstad in samenhang met de problemen in de aangrenzende wijken beziet.

Hierboven is opgemerkt, dat een doorgaande daling in inwoneraantal een aantal minder gewenste effecten herbergt, die samengevat kunnen worden onder het begrip "uitholling van het centrumvoorzienings-draagvlak". De vraag werd reeds gesteld of dit proces omkeerbaar is. Anders gezegd: "Hoe kan het verdere vertrek van in de groeifase verkerende gezinnen geremd worden?". Het antwoord hierop is niet al te moeilijk: het bouwen van grote, betaalbare woningen.

Te berekenen is, dat ter voorkoming van een verdere daling van het inwoneraantal in de binnenstad aanvullend ruimte gezocht moet worden voor minimaal 60 nieuwe woningen.* Hoewel daarbij ook aan bejaardenwoningen gedacht kan worden, genieten eengezinswoningen de voorkeur. Voor een dergelijke ontwikkeling kunnen de volgende argumenten worden aangevoerd:

- a. door middel van het beschikbaar stellen van eengezinswoningen worden verhoudingsgewijs meer inwoners aan de binnenstad toegevoegd, hetwelk positieve effecten heeft voor het nu aanwezige voorzieningsdraagvlak.

De gemiddelde woningbezetting van een nieuwe eengezinswoning ligt tweemaal zo hoog als die van bejaardenwoningen. De ruimtebehoefteverhouding tussen beide typen is minder gunstig, althans wanneer aan laagbouw wordt gedacht;

- b. de binnenstad kent verhoudingsgewijs erg veel bejaarde inwoners, namelijk ruim 11% tegenover minder dan 1% in Monnikenhof.

Onder de randvoorwaarde dat ook buiten de binnenstad voldoende en op bereikbare afstand gelegen voorzieningen voorhanden zijn of komen, kan op de langere termijn een meer evenwichtige spreiding van de leeftijdsopbouw over de diverse wijken gerealiseerd worden.

Het spreekt evenwel voor zich, dat een dergelijke visie alleen navolging verdient, als deze op voldoende steun van de (toekomstige) bejaarden kan rekenen;

* de gemiddelde woningbezetting in 1981 bedroeg 2,60 (1.460 inwoners in 562 woningen). Tot 1995 is een daling tot 2,35 te verwachten. Bij een gelijkblijvend inwonertal van 1.460 zijn in de binnenstad dan 622 woningen nodig; een toename met 60 woningen.

c. daarnaast kan worden onderzocht in hoeverre er in de binnenstad of in de aan de binnenstad grenzende wijken extra ruimte is voor nieuwbouw.

Bij ongewijzigd beleid (geen nieuwbouw) moet alleen al in De Hagen rekening worden gehouden met een verlies van circa 650 inwoners in 10 jaar. Om dit proces te keren, dienen 200 à 250 woningen in of nabij deze wijk te worden gerealiseerd.

Samenvattend kan worden opgemerkt, dat het inwoneraantal in de binnenstad en de aangrenzende wijken in het verdere verloop van de tachtiger en negentiger jaren sterk zal teruglopen. Een dergelijke ontwikkeling heeft ook zijn neerslag op het voorzieningenniveau, vooral wat betreft de detailhandel. Bij het zoeken naar oplossingen voor dit als niet-wenselijke te boekstaven proces kunnen een tweetal strategieën worden ontwikkeld, te weten: handhaven van het inwoneraantal door middel van nieuwbouw en (aanvullend) nagaan in hoeverre door doorstroming jonge gezinnen (opnieuw) gehuisvest kunnen worden in de binnenstad en aangrenzende wijken.

Alleen al in de binnenstad zijn, zoals eerder opgemerkt, ter handhaving van het inwoneraantal minimaal 60 woningen noodzakelijk.

4.3.3. Nieuwbouwcapaciteit in het plangebied

De uitkomsten van het onderzoek maken duidelijk dat het van belang is voor de woonfunctie in de binnenstad meer ruimte beschikbaar te stellen. Naast algemene maatregelen, waardoor het aantal woningen kan toenemen, zoals toelaten van de woonbestemming in panden die vroeger voor andere doeleinden waren bestemd, is gezocht naar nieuwe bouwlocaties.

Als eerste lokatie is gekozen voor het gebied tussen het Walsland en de gracht, waar in het verleden ook enige bebouwing heeft bestaan. In aansluiting op het ter hoogte van de Spekdam realiseren van de bibliotheek en mogelijk van een sociaal-cultureel centrum, is reeds in het schetsplan uit 1983 langs het Walsland een bouwstrook met woonbestemming aangegeven. Het in de jaren zestig gebouwde, grootschalige, storende bedrijfspand is in samenhang hiermee verworven en gesloopt.

Uitgaande van nauwkeurig geformuleerde stedenbouwkundige uitgangspunten (slagenpatroon, stadsmuurbelijning, toegankelijkheid oeverzone, dominante nokrichtingen, goothoogten en straatprofiel van het Walsland aansluitend op de omgeving, genuanceerde rooilijn met lichte verdraaiingen en kleine sprongen), waarbij de historische structuur ook in zoverre kon worden gerespecteerd dat de rooilijn van de woningen aan de zijde van de gracht samenvalt met de plaats van de oude stadsmuur, zijn in overleg met de vertegenwoordiger van Monumentenzorg aan het Walsland bouwplannen ontwikkeld en gerealiseerd met aan de noordzijde 15 woningweteengezinswoningen en aan de zuidzijde 19 premie-A-woningen, beide behorend tot het woningbouwcontingent 1985. De bestemmingsplankaart geeft deze nieuwbouw gedetailleerd weer.

Voor het gebied van het Klooster is een inrichtingsvisie ontwikkeld, waarbij naast restauratie en reconstructie van de stadsmuur en het scheppen van een passende openbare groenvoorziening ("het groene balkon" van Vianen) de bouw van een achttal stadsmuurwoningen mogelijk is gemaakt. Deze woningen zijn ontwikkeld in de premie-sfeer (contingent 1986) in samenhang met de planning van poortbebouwing bij de Kloosterbrug (zie ook pag. 69). Na verwerving van de benodigde gronden kan nieuwbouw van een viertal eengezinswoningen en een aantal gestapelde woningen aan de Korte Kerkstraat plaatsvinden. Hierbij wordt een nieuwe straatwand gevormd. De aanwezige woningen aan het Klooster worden gehandhaafd en ingepast. De lokatie biedt daarnaast - vooralsnog via een uit te werken bestemming - ruimte voor de realisering van een aantal eengezinswoningen met terrassen op een onderbouw aan het groengebied en van eengezinswoningen aan het Klooster. In de eigen parkeerbehoefte kan worden voorzien door middel van een parkeerhofje en parkeerplaatsen op eigen terrein en/of in de onderbouw bij de nader te situeren eengezinswoningen (zie figuur 20). In afwachting van een mogelijk nadere concretisering tijdens de bestemmingsplanprocedure is deze visie thans illustratief in de toelichting opgenomen en globaal bestemd; tot de vaststelling van het plan en bij de uitwerking zijn aanpassingen mogelijk.

oriëntatieplan Klooster 90

FIGUUR 20

Een nader uit te werken bestemming "woongebied" is toegedacht aan het gedeelte Walsland, direct ten noorden van de bibliotheek, waar ter weerszijden van het aanwezige woonhuis, en na het vervallen van de stallingsfunctie, de ruimte benut kan worden voor de bouw van 7 à 10 woningen, al of niet in volledige aaneengesloten bouwmassa's. Ook reserveringen voor parkeren op eigen terrein, groen en de realisering van een voetpad langs de singel staan hierbij op het programma (zie inrichtingssuggestie figuur 21).

Tussen de Weesdijk en het Walsland, ten noorden van de Schoolstraat, is het aannemingsbedrijf wegbestemd door opname van de globale bestemming "woongebied". Hier kan, naar verwachting gefaseerd en gedeeltelijk via particulier initiatief, langs het Walsland en aan de Weesdijk woonbebouwing worden gerealiseerd (totaal ca. 7 eengezinswoningen), waarbij er op het binnenterrein voor parkeren (1:1) en eventueel voor een speel-/groenvoorziening ruimte gereserveerd dient te worden (zie figuur 21). Aan de Schoolstraat is bovendien ruimte voor twee eengezinswoningen.

Behalve deze nieuwe woonlocaties zijn ook de volgende kleinere woningbouwmogelijkheden in het plangebied te noemen:

Voor de panden Achterstraat 74 en Brederodestraat 40 is de aanduiding meergezinswoning opgenomen (beiden vernieuwbouw tot wooneenheden contingent 1985).

Aan de Schippersplaats in de Buitenstad is de (her)bouwmogelijkheid voor 6 à 7 eengezinswoningen aanwezig. Naast het pand Buitenstad 9 dient de ruimtelijk markante hoek te worden herbouwd. Aan de Lijnbaan - hoek Landpoortbrug is de bouw van een nieuw hoekpand inmiddels gerealiseerd. Op de hoek Molenstraat-Brederodestraat kan eveneens een open plek bebouwd worden met woningen. Ook binnen de bestemming GD II is direct nieuwbouw van woningen mogelijk, namelijk nabij de hoek Kerkstraat-Keizerstraat. Bovendien kan indirect via de incidentele toepassing van de vrijstellingsbevoegdheid voor de onbebouwde gronden bij de bestemming GD II wellicht een enkele woning worden gebouwd.

Figuur 21; Inrichtingsschets Weesdijk-Schoolstraat-Walsland

Samengevat bedraagt de woningnieuwbouwcapaciteit van het plangebied zodoende:

Walsland noord en zuid	:	34	eengezinswoningen	(1985/86)
Klooster e.o.	:	8	stadsmuurwoningen	(1986/87)
		ca. 7	woningen	(na verwerving)
		ca. 9	eengezinswoningen	(na verwerving)
Walsland midden	:	ca. 9	eengezinswoningen	(na 1990)
Weesdijk-Schoolstraat-Walsland:		ca. 12	eengezinswoningen	(gefaseerd)
Schippersplaats	:	<u>6 à 7</u>	eengezinswoningen	(na 1992)
tezamen	:	ca. 85	woningen	

Daarnaast:

Achterstraat 74-Brederodestraat 40: 20 eenheden (verbouw 1985/86) en incidenteel mogelijk, afhankelijk van particulier initiatief, ter plekke van:

Langendijk 20, Lijnbaan, Keizerstraat/Kerkstraat, Buitenstad, Molenstraat, Brederodestraat

tezamen nog : ca. 10 woningen.

De capaciteit in het plangebied voor de periode 1985 tot 1997 bedraagt hiermee totaal ten hoogste 105 à 115 woningen, waarvan er per 1-1-89 reeds 67 zijn gerealiseerd.

4.4. De verkeersfunctie

4.4.1. Inleiding

In de doelstellingen van het rehabilitatieplan wordt ook aandacht aan de verkeersfunctie in de binnenstad besteed. Het beleid van de gemeente dient gericht te zijn op:

De zorg voor een goede ontsluiting van de binnenstad en voor parkeergelegenheid, voor zover inpasbaar in het historische karakter van de stad.

Deze doelstelling valt in feite in twee delen uiteen, te weten: het deel betreffende het rijdend verkeer en het deel betreffende het stilstaand verkeer.

Ondanks de problemen, die zich op enkele plekken in de binnenstad voordoen ten aanzien van de verkeersafwikkeling is er tot nu toe vanuit gegaan, dat de ruimtelijke randvoorwaarden zodanig zijn, dat ten aanzien van ingrepen die ruimtelijke consequenties zullen hebben, uiterste terughoudendheid wenselijk is.

Bij het opstellen van onderhavig bestemmingsplan Centrum is de wenselijkheid naar voren gekomen een verkeersonderzoek te houden, gericht op de problematiek van de verkeerscirculatie en het parkeren in de binnenstad, de bereikbaarheid van de binnenstad vanuit de omliggende wijken en de consequenties van de Wet Geluidhinder betreffende het wegverkeerslawaai in en direct rondom de binnenstad.

In het gemeentelijk beleid met betrekking tot het stadscentrum neemt het streven naar het verhogen van de koopkrachtbinding aan het hoofdwinkelcentrum van Vianen en in het bijzonder de versterking van de positie van de Voorstraat een belangrijke plaats in. Het verbeteren van de verkeers- en parkeersituatie in de binnenstad is een onderdeel van dat beleid.

Ten aanzien van de huidige verkeersproblematiek in de binnenstad spitst de aandacht zich derhalve toe op de Voorstraat.

Dit betreft met name de onveilige situatie voor fietsers, de aantasting van het verblijfsklimaat door het gemotoriseerde verkeer en een tekort aan parkeerruimte. Het parkeerprobleem strekt zich ook uit tot de omliggende straten.

Voorts speelt ten aanzien van de bereikbaarheid van het stadscentrum de vraag of in de Prinses Julianastraat de rijrichting voor gemotoriseerd verkeer omgekeerd zou moeten worden (stadinwaarts in plaats van staduitwaarts) en wat daarvan de verkeerskundige consequenties zijn.

Voor wat betreft de toekomstige ontwikkelingen is de (mogelijke) toevoeging/uitbreiding van functies in de binnenstad een punt van zorg, vooral met het oog op de daarvoor benodigde parkeervoorzieningen. In dit verband kunnen met name worden genoemd de realisering van de bibliotheek, de uitbreiding van het winkelareaal (in de vorm van een "trekker") en enkele woningbouwprojecten.

Eén en ander was voor het college van burgemeester en wethouders van de gemeente Vianen aanleiding om in januari 1985 aan DHV Raadgevend Ingenieursbureau B.V. opdracht te geven een verkeersplan voor de binnenstad op te stellen en dit kwantitatief te onderbouwen door middel van onderzoek ter plaatse.

Het verkeersplan diende volgens de opdracht in hoofdzaak de volgende onderdelen te omvatten:

- een principe voor de verkeerstechnische inrichting van de Voorstraat
- een parkeersysteem voor de gehele binnenstad;
- een circulatiesysteem voor het autoverkeer in de binnenstad;
- een eventuele aanpassing van enkele belangrijke kruispunten in de omgeving van de binnenstad.

De belangrijkste elementen uit het verkeersplan (zie blz. 7 onder f) dat door de raadscommissies in juni 1985 is behandeld, worden in dit hoofdstuk weergegeven.

De hoofddoelstelling: het verbeteren van het verkeerssysteem in en rond de binnenstad, ter ondersteuning van het versterken van de winkelfunctie van het stadscentrum, is uiteengezet in de volgende verkeerskundige doelstellingen met een sterk taakstellend karakter:

- a. het verblijfsklimaat in de Voorstraat dient te worden verbeterd door het terugdringen van de positie van het gemotoriseerde verkeer;
- b. de veiligheid van de fietsers in de Voorstraat dient te worden verhoogd door het verminderen van (mogelijke) conflicten met het gemotoriseerde verkeer;
- c. de parkeermogelijkheden ten behoeve van winkelbezoekers dienen te worden verruimd door uitbreiding van het parkeerareaal en/of parkeerregulerende maatregelen;
- d. het bewonerparkeren dient (in samenhang met punt c) te worden veiliggesteld;
- e. de bereikbaarheid en de toegankelijkheid van de binnenstad voor gemotoriseerd verkeer dient te worden verbeterd door een onderlinge afstemming van enerzijds het parkeersysteem in het centrum en anderzijds het circulatiesysteem in en rondom de binnenstad.

Deze doelstellingen zijn vertaald in de volgende facetplannen:

1. verkeerstechnische inrichting van de Voorstraat;
2. parkeersystemen ten behoeve van de binnenstad;
3. circulatiesysteem voor het autoverkeer in en rondom de binnenstad.

4.4.2. Inrichting Voorstraat

Uit een zevental principevarianten, waarin verkeerstechnische eisen (verbetering verblijfsklimaat voor het winkelend publiek, veiligheid voor fietsers en mogelijke verruiming van de parkeermogelijkheden) gecombineerd zijn met ruimtelijke mogelijkheden, is in eerste instantie een model (zie figuur 22) gekozen waarin het tweerichtingsverkeer wordt gehandhaafd, langparkeren midden in het straatprofiel is gesitueerd en langs de trottoirs fietsers in beide richtingen een "luwe" ruimte op fietsstroken ter beschikking krijgen. De fysieke scheiding van de rijrichtingen biedt in principe ook voordelen voor de overstekende voetgangers en fietsers (middensteunpunt met ruime afmetingen). Naar aanleiding van meningsverschillen met de middenstand is van deze herinrichtingsvariant teruggekomen en is opdracht gegeven aan stedenbouwkundig adviesburo Eindhoven b.v. (SAE) tot het uitwerken van een zogenaamd derde variant met als uitgangspunten:

- handhaving huidig strokenstramien;
- terugplaatsing stadspomp naar de Voorstraat;
- aankleding Voorstraat met meer groenelementen, lichtpunten e.d.
- meer voorzieningen voor langzaam verkeer;
- ruimte reserveren voor zogenaamde buiten display's (in het ontwerp van de middenstand is hiermee onvoldoende rekening gehouden);

SAE heeft een plan ontwikkeld waarbij het verkeer komende vanaf de Prinses Julianastraat in één richting links in plaats van rechts van de als "middenberm" aangeduide strook rijdt (zogenaamd Engelse variant) en rechts parkeert. Besloten is deze variant verder te laten uitwerken, rekening houdende met ruimtelijke en juridische aspecten.

4.4.3. Parkeerregulering in hoofdlijnen

De verbetering van de huidige parkeersituatie en het voorzien in de te verwachten toename van de parkeervraag zal vooral gericht moeten zijn op de centrumbezoekers (winkels, postkantoor, stadhuis, banken, bibliotheek e.d.) en betreft met name de kortparkeerders.

De genoemde functies zijn geconcentreerd in en rondom de Voorstraat en voorts verspreid over vooral het oostelijke deel van de binnenstad.

In de Voorstraat en de directe omgeving daarvan zijn geen mogelijkheden aanwezig voor een substantiële uitbreiding van de openbare parkeerruimte. Dit geldt overigens voor het gehele oostelijke binnenstadsgedeelte.

VOORSTEL INRICHTING VORSTRAAT

(functionele vormgeving)

De verbetering van de parkeersituatie voor de winkelbezoekers zal dus gevonden moeten worden in een herverdeling van het gebruik van de parkeerruimte in de directe omgeving van de Voorstraat. Omdat de belangrijkste in- en uitgang van het stadscentrum in de zuidoosthoek liggen, richt de aandacht zich op de parkeerruimte in het oostelijk deel van de binnenstad. Bovendien zijn ook de meeste overige functies, die gerelateerd zijn aan kortparkeren door centrumbezoekers, gesitueerd in het oostelijke deel.

De parkeerruimte in de meeste straten in het oostelijke deel van de binnenstad wordt thans voor een belangrijk deel bezet door bewoners (30%) en overige langparkeerders (40%), waaronder de werkers in de binnenstad.

Teneinde meer parkeerruimte in het oostelijke binnenstadsdeel ter beschikking te krijgen voor winkelbezoekers, dienen parkeerduurbeperkende maatregelen te worden getroffen. Daarbij kan het beste het instrument worden gehanteerd, dat nu reeds in gebruik is: de blauwe zone.

Een uitbreiding van de blauwe zone in het oostelijke binnenstadsdeel zal echter niet het parkeren van de binnenstadsbewoners mogen treffen.

Door middel van een ontheffingensysteem zal die categorie dan vrijgesteld moeten worden van de parkeerduurbepanking.

Door deze parkeerregulerende maatregelen zullen een aantal overige langparkeerders geconfronteerd kunnen worden met een drastische besnoeiing van hun parkeermogelijkheden in de binnenstad. Dit betreft met name de werkers, en daarnaast ook enkele categorieën bezoekers.

Min of meer afhankelijk van het aantal langparkeerders dat door de uitbreiding van de blauwe zone zal worden getroffen, dienen aanvullende maatregelen te worden getroffen.

In de huidige situatie omvat de blauwe zone de Voorstraat, de Lombardstraat en de Kortendijk.

Bij de bepaling van de benodigde omvang en de gewenste lokatie van de blauwe zone spelen de volgende overwegingen een rol:

- P**
 (lang) parkeren t.b.v. de binnenstad
-
 blauwe zone
-
 vrij parkeren in de binnenstad

VOORSTEL PARKEERSYSTEEM

figuur 23

- gestreefd moet worden naar een evenwichtige verdeling van de kortparkeerruimte over het noord-oostelijke en zuid-oostelijke kwadrant van de binnenstad;
- lokaties waar sprake is van een parkeerconcentratie (Valkenplein, Weesdijk) zijn in principe het meest geschikt voor kortparkeren in verband met het zoekgedrag van de automobilist (overzicht van nog onbezette plaatsen);
- de vergrote blauwe zone moet een aaneengesloten gebied vormen, dat logisch is af te bakenen, met het oog op duidelijkheid voor de parkeerders.

Op basis van deze punten is uiteindelijk een voorstel met betrekking tot de uitbreiding van de blauwe zone gekozen, zoals is weergegeven in figuur 23.

Voor het langparkeren wordt onderzocht of de volgende lokaties kunnen worden gebruikt (zie figuur 23):

Busstation

In het kader van een herinrichting van het busstation aan de Lijnbaan kan daar het aantal parkeerplaatsen worden uitgebreid tot ca. 34.

Kanaalweg

Vanwege de parkeerbehoefte in het gebied van de Langendijk is op het voormalig hertenkamp een parkeerterrein met ca. 20 plaatsen voorzien dat buiten de plangrenzen is gelegen. Ter hoogte van de bibliotheek en ten zuiden van de Kloosterbrug-Julianabrug zijn twee parkeervoorzieningen met een capaciteit van ca. 22 en 40 plaatsen gepland. Het laatste terrein is gunstig gelegen ten behoeve van het nieuwe poortgebouw.

Tesamen bieden deze lokaties een capaciteit van 116 langparkeerplaatsen.

-
 afgesloten voor auto's
-
 verplichte rijrichting voor auto's

HUIDIGE VERKEERSMAATREGELEN

figuur 24

4.4.4. Circulatiesysteem voor autoverkeer

In de huidige situatie is de Kloosterbrug/Korte Kerkstraat de hoofdtoegang van de binnenstad voor het autoverkeer. Rijdt men de Weesdijk voorbij naar één van de andere parkeergelegenheden, dan kan naderhand de binnenstad alleen worden verlaten via de Landpoortbrug of via de Oostpoort. Sinds 1985 kan men ook via de Lekpoort de stad verlaten. De Kloosterbrug kan slechts voor de Weesdijk en het Klooster als uitvalspunt fungeren. Het huidige circulatiesysteem voor autoverkeer is weergegeven in figuur 24.

Uitgangspunten voor het onderzoek naar de circulatiemogelijkheden in de Binnenstad zijn in samenhang met overwogen varianten voor de inrichting van de Voorstraat geweest:

- éénrichtingsverkeer voor auto's in de Voorstraat;
- twee rijrichtingen voor autoverkeer in de Voorstraat;
- twee rijrichtingen voor autoverkeer in combinatie met een afsluiting in ongeveer het midden van de Voorstraat.

Voorts is de vraag gesteld of het vanuit verkeerskundig oogpunt voordelen biedt om de rijrichting in de Prinses Julianastraat om te keren (uitgangs- of ingangsroute voor de binnenstad).

Een negental circulatievarianten zijn ontwikkeld en beoordeeld op de doelmatigheid, het te verwachten patroon van de verkeersintensiteiten in de binnenstad en de effectiviteit ervan voor de bereikbaarheid van de parkeervoorzieningen.

Conclusies van dit onderzoek waren:

Het introduceren van éénrichtingsverkeer in de Voorstraat op zich zou daar de verkeersintensiteit met ca. 30% doen verminderen. Andere (retour)routes, zoals de Kerkstraat/Korte Kerkstraat en eventueel de Brederodestraat zouden echter aanzienlijk zwaarder worden belast.

Door een permanente afsluiting in de Voorstraat zou in een aantal straten de verkeersintensiteit drastisch worden verhoogd. Dit zou met name het geval zijn in het oostelijk deel van de binnenstad: Kerkstraat, Weesdijk/Varkensmarkt en Valkenstraat/Stadhuisstraat.

Het omkeren van de rijrichting in de Prinses Julianastraat kan een gunstige invloed hebben op de verkeersbelasting in de binnenstadsstraten. Dit geldt zowel bij het introduceren van éénrichtingsverkeer in de Voorstraat als bij het handhaven van tweerichtingenverkeer.

GEKOZEN VERKEERSMAATREGELEN

Door de gemeenteraad is op 22 december 1988 gekozen voor de circulatievariant weergegeven in figuur 25.

Deze variant geeft in de Voorstraat een relatief lage verkeersintensiteit te zien. Bovendien treedt daardoor elders in de binnenstad geen problematische toename op van de intensiteiten.

Gelet op het patroon van de verkeersintensiteiten verdient dit model de voorkeur. Ook ten aanzien van een logische routing langs de parkeergelegenheden in het oostelijk binnenstadsdeel, zowel vanaf de Landpoortbrug als de Kloosterbrug, is het een goede oplossing.

Tenslotte is van belang, dat de routing voor vrachtauto's (o.a. bevoorrading winkels in de Voorstraat) geen problemen oplevert.

De te verwachten etmaalintensiteiten op de belangrijkste wegvakken bij het gekozen model zijn, vergeleken met de huidige situatie (1985) als volgt:

	Voorstr.	Korte Kerkstr. west	Kerkstr. oost	Stadh.str.	Langendijk
huidig	3800	4300	3300	900	2200
gekozen variant	2700	600	2000	1300	2000

4.4.5. Het verkeersplan

De gekozen varianten met betrekking tot respectievelijk de inrichting van de Voorstraat (figuur 22) en de verkeerscirculatie in de binnenstad (figuur 25) passen uitstekend bij elkaar. Het handhaven van tweerichtingenverkeer in de Voorstraat is daarbij essentieel. Overigens past dat ook het beste bij de situatie op de marktdag. Voor wat betreft de behandeling van fietsers in éénrichtingsstraten wordt aanbevolen om het bestaande regime "tegenstrooms (brom) fietsers toegestaan" te handhaven.

Uit het facetplan met betrekking tot de functionele inrichting van de Voorstraat bleek, dat de te kiezen variant geen vergroting van de parkeerruimte kan omvatten. Een nadere detaillering in combinatie met de esthetische vormgeving zal zelfs tot enige vermindering van het aantal parkeerplaatsen in de Voorstraat kunnen leiden. Dit wordt aanvaardbaar geacht, omdat het facetplan met betrekking tot het parkeersysteem in de binnenstad (figuur 23) een voldoende waarborg biedt voor verbeterde parkeermogelijkheden ten

behoefte van de (potentiële) winkelbezoekers in het stadscentrum. Bovendien wordt aanbevolen om in combinatie met de realisering van de "trekker" in het zuidelijk deel van de Voorstraat een aantal bezoekersparkeerplaatsen (5 à 10) aan te leggen op het achterterrein van de nieuwe winkelaccommodatie.

Als externe consequenties van het gekozen verkeerscirculatiemodel zijn enkele aanpassingen van verkeersvoorzieningen in de omgeving van de binnenstad van belang.

Als gevolg van het omkeren van de rijrichting in de Prinses Julianastraat zal ook in groter verband de routekeuze zich wijzigen.

De Burg. Jhr. Hoeufftlaan zal in belangrijker mate als aanvoerroute naar de binnenstad fungeren voor de wijk het Monnikenhof.

Voor wat betreft de Kanaalweg zal het omgekeerde effect optreden. Door deze verschuivingen zal de totale verkeersbelasting van het kruispunt Prinses Julianastraat-Aimé Bonnastraat-B.J. Hoeufftlaan-Prins Bernhardstraat enigszins veranderen. Een voordeel is wel dat het aantal aanvoerrichtingen van het autoverkeer op dit kruispunt wordt teruggebracht van vier naar drie. De moeilijkheidsgraad voor de (voorrangsplichtige) overstekende verkeersdeelnemers neemt daardoor iets af. De vormgeving van dit kruispunt dient te worden aangepast.

Op het kruispunt Aimé Bonnastraat-Kloosterbrug-Julianabrug moet rekening worden gehouden met iets meer linksafslaand verkeer vanaf de Julianabrug.

De binnenstad-uitgaande stroom (naar de Julianabrug) zal groter zijn dan in de huidige situatie. De stad-ingaande stromen zullen echter beduidend minder worden.

De intensivering van de conflicterende stromen Kloosterbrug-Julianabrug en Julianabrug-Aimé Bonnastraat maakt het wenselijk om een aparte opstelstrook aan te brengen voor de laatstgenoemde linksafslaande stroom.

Tenslotte zal ook de lijnvoering van de interlokale bussen enige aanpassing behoeven. Door aanpassing van het busstation aan de Lijnbaan kan de busroute via de Prinses Julianastraat vervallen. Dit vergt een verplaatsing van de bushalte van de Prinses Julianastraat naar de Prins Bernhardstraat (noordzijde).

Het verkeersplan voor de binnenstad bevat enkele zaken, die direct invloed (kunnen) hebben op het bestemmingsplan Centrum, danwel een nadere vertaling behoeven in het bestemmingsplan.

In het voorstel met betrekking tot het parkeersysteem in de binnenstad is er vanuit gegaan, dat ten behoeve van de nieuwe woningen ter plaatse van het Walsland en het Klooster wordt voorzien in de bijbehorende nieuwe parkeerruimte. Als norm dient een gemiddelde van 1 parkeerplaats per woning te worden aangehouden.

Ten aanzien van de nieuwe "trekker" in de Voorstraat (zuid) dient de mogelijkheid te worden veiliggesteld om op het achterterrein daarvan parkeerruimte aan te leggen. ||

In het algemeen dient de bevoorrading van de winkels in de Voorstraat zoveel mogelijk aan de achterzijde plaats te vinden. De daarvoor reeds aanwezige mogelijkheden in met name de Kerkstraat dienen te worden veiliggesteld. Potentiële mogelijkheden voor bevoorrading aan de achterzijde dienen te worden opgehouden c.q. te worden gestimuleerd.

Op het terrein Blauwpoort behoeft geen algemene claim te worden gelegd ten behoeve van parkeervoorzieningen.

Een eventuele andere op te leggen bestemming zou echter wel de eigen parkeervraag van dat gebied moeten dekken.

4.4.6. Wet Geluidhinder

In en rondom het plangebied van het bestemmingsplan Centrum liggen enkele wegen en straten, waar de (te verwachten) verkeersintensiteit hoger zal zijn dan 2.450 motorvoertuigen per etmaal.

Onderzoekzone overeenkomstig art. 74 en 88 van de Wgh

Krachtens artikel 74 van de Wet Geluidhinder bevindt zich langs deze wegen een geluidzone, waarbinnen aan de regels die de Wet stelt voldaan dient te worden.

Deze regels omvatten ondermeer de verplichting van het college van burgemeester en wethouders om voor de vaststelling van een bestemmingsplan een akoestisch onderzoek in te stellen naar:

- de te verwachten geluidbelasting die door nieuwe woningen en andere geluidgevoelige objecten vanwege de weg wordt ondervonden;
- de doeltreffendheid van maatregelen die moeten voorkomen dat de maximaal toelaatbare geluidbelasting wordt overschreden.

In onderstaande tabel zijn de straten en wegen opgenomen met een hogere etmaalintensiteit dan 2.450 motorvoertuigen. Bovendien is de breedte van de onderzoekszone vermeld (die geldt naar beide zijden van de weg, gemeten vanaf de buitenzijde van de verhouding) zie ook figuur 26.

Straten en wegen met een onderzoekszone (gekozen circulatiemodel 1995)

weg/straatvak	etmaal- intensiteit in mvt	breedte onderzoekszone in m
1. Voorstraat, tussen Lijnbaan en Molenstraat	2900 *	100
2. Voorstraat, tussen Korte Kerkstraat en Bakkerstraat	2500 *	100
3. Voorstraat, tussen Lombardstraat en Langendijk	3400 *	100
4. Korte Kerkstraat, tussen Weesdijk en Kloosterbrug	3500 *	100
5. Aimé Bonnastraat, tussen Lijnbaan en Kloosterbrug	10400	200

* minder dan 5000 mvt/etm (door raadsbesluit te bevestigen i.v.m. nieuwe situatie)

In de overige straten en straatgedeelten in (de invloedssfeer van) de binnenstad bedraagt de te verwachten etmaalintensiteit minder dan 2.450 motorvoertuigen per etmaal. Indien dit wordt vastgelegd

in een gemeenteraadsbesluit dan hebben deze straten géén geluidzone. Dit houdt in dat het treffen van eventuele noodzakelijke geluidbeperkende maatregelen ten behoeve van de binnenstads-objecten niet op grond van de Wet Geluidhinder kan worden verplicht gesteld. Het gemeentebestuur kan ten aanzien van die gevallen een eigen beleid voeren.

Geluidsonderzoek.

Voor de nieuwe situaties, waar woningbouw binnen de onderzoekzones wordt bestemd, is een akoestisch onderzoek verricht. Het betreft de zeven nieuw geplande eengezinswoningen in het uitwerkingsgebied III aan het "groene balkon van Vianen" die in de invloedssfeer van de Aimé Bonnastraat liggen en gedetailleerd bestemde eengezinswoningen en vier meergezinswoningen aan de zuidzijde van de Kerkstraat (zie figuur 27 respectievelijk met de nummers 5 en 6 en 1, 2 en 3).

Uitgaande van de geprognostiseerde verkeersintensiteiten en de eigenschappen van het overdrachtsgebied zijn via de standaardrekenmethode II de gevelbelastingen berekend.

Voor de totaal negen woningen aan de Kerkstraat, waarvan de voorgevellijn op ca. 6 m uit de as van de rijweg is gelegen, ligt de gevelbelasting op 67 db(A), hetgeen na aftrek van 5 db(A) ingevolge artikel 103 Wet Geluidhinder, resulteert in een niveau van 62 db(A).

Voor de zeven woningen aan het Klooster, welke op 80 tot 100 m afstand vanaf de as van de Aimé Bonnastraat zijn gelegen, is een gevelbelasting van 52 tot 55 db(A) te verwachten, hetgeen na aftrek van 5 db(A) ingevolge artikel 103 Wet Geluidhinder resulteert in niveaus die voldoen aan de normen van de Wet.

Voor de woningen aan de Korte Kerkstraat wordt een ontheffing aangevraagd vanwege de Wet Geluidhinder (mogelijk tot 65 dB(A) in stedelijkgebied). In overleg met de provincie is een regeling in de voorschriften opgenomen waardoor het mogelijk wordt gemaakt, dat deze ontheffing eerst na de vaststelling van het bestemmingsplan doch voor het verlenen van de bouwvergunning behoeft te zijn verkregen.

Korte!

figuur 27

V JURIDISCHE VORMGEVING

5.1. Inleiding

Het juridisch gedeelte van het bestemmingsplan gaat uit van het grote aantal beschermd monumenten ex artikel 9 van de Monumentenwet en de aanwijzing tot beschermd stadsgezicht dd 23 juni 1975 nr. 79.814 I en artikel 20 van de Monumentenwet. De juridische regelingen beogen enerzijds de bescherming van het bestaande gedeelte van het gebied en anderzijds een inpassing van nieuwe ontwikkelingen die hierbij aansluit.

Voor de juridische vormgeving is de volgende zinsnede uit de toelichting bij de beschikking tot aanwijzing van beschermd stadsgezicht van richtinggevend belang: *De aanwijzing van dit gebied tot "beschermd stadsgezicht" houdt geenszins een bevrozing in van de bestaande toestand. In het bestemmingsplan met beschermende maatregelen kan de aard van de te nemen maatregelen per onderdeel van het stadsplan verschillen naar gelang van de aanwezige historische karakteristiek van het stadsbeeld en naar gelang van de meest gewenste ontwikkeling hiervan in het kader van het groter geheel.*

Doordat is afgezien van een bevrozing van de bestaande toestand kwam een regeling middels kappenkaarten, gevelkaarten enz. niet in aanmerking. Immers, bij een dergelijke regeling levert de situatie ten tijde van de inventarisatie het toetsingscriterium voor de te nemen maatregelen op. De aard van de maatregelen moet kunnen verschillen naar gelang van de gewenste ontwikkeling van de aanwezige historische karakteristiek in het kader van het groter geheel, aldus het Ministerie van C.R.M.

Begeleiding van de maatregelen door een op dit gebied deskundige commissie leek de beste waarborgen te bieden enerzijds tegen een bevrozing van de bestaande toestand en anderzijds tot een op deskundige wijze meegaan met de mogelijke ontwikkelingen van de visie op het behoud van monumenten en stadsgezichten.

Zo is een regeling tot stand gekomen, waarbij Welstandscommissie Centrum een centrale plaats inneemt.

De Welstandscommissie Centrum bestaat uit de normale Welstandscommissie met daaraan toegevoegd één of meer deskundigen op het gebied van stadsgezichten.

5.2. De waardering van de gebieden en van de panden en hun stedenbouwkundige vertaling

De aanwijzing van het Ministerie van C.R.M. van een beschermd stadsgezicht in Vianen geeft een indeling van het gebied in drie klassen. In de beschrijving van de klassen wordt de norm aangegeven door de woorden "van groot belang" bij klasse A en "van belang" bij de klassen B en C.

In de aan deze klasse-indeling gerelateerde begripsomschrijvingen (artikel 1 lid 5, 6 en 7) zijn deze normen als volgt geobjectiveerd. Een gebied "van groot belang" wordt een gebied met een historisch en architectonisch karakteristiek beeld genoemd. Een gebied "van belang" wordt beschreven als een gebied met een historisch karakteristiek beeld (stadsbeeld B) respectievelijk als een gebied met een historisch beeld (stadsbeeld C). Het gebied dat onder klasse C valt, ondersteunt de waarden van de gebieden A en B.

Vervolgens zijn de klassebeschrijvingen uit de aanwijzing stedenbouwkundig vertaald. De beschrijving van de klassen met hun stedenbouwkundige vertaling wordt hieronder weergegeven.

Klasse A Gebied van groot belang vanwege het patroon van straten en wegen, het profiel en de groenvoorziening van de openbare ruimte en de afmetingen en vormgeving van de bebouwing (hoogte, breedte, gevelindeling, bekappingen), benevens de aard van toegepaste materialen.

- het profiel van de openbare ruimte is stedenbouwkundig vertaald in de verhouding tussen de hoogte van de voorgevels en de afstand tussen de voorgevels;
- de afmetingen en vormgeving van de bebouwing (bepaald door hoogte, breedte en bekapping) is stedenbouwkundig vertaald in het begrip bouwmassa;
- de gevelindeling dient te worden gezien als een extra accent op de architectonische waarde van een pand.

Klasse B Gebied van belang vanwege het patroon van straten en wegen, de rooilijnen van de bebouwing aan de openbare ruimten en de "schaal" van de bebouwing.

- de schaal is stedenbouwkundig vertaald in de combinatie van voorgevelhoogte, voorgevelbreedte en de afstand tussen de voorgevels.

Klasse C Gebied van belang vanwege de hoofdstructuur van straten en wegen, benevens de hoogte van de bebouwing.

- de in de klassebeschrijving C voorkomende begrippen en de overige begrippen kunnen direct in de plankaart en de voorschriften worden gehanteerd en behoeven derhalve geen aparte stedenbouwkundige vertaling.

Deze indeling in klassen mag slechts worden gezien als een uitgangspunt voor de in het kader van een bestemmingsplan te nemen stedenbouwkundige maatregelen. Aan de uitwerking hiervan in plankaart en voorschriften liggen nadere onderzoekingen ten grondslag over de wijze, waarop "oud" en "nieuw" op een zinvolle wijze voor de toekomst geïntegreerd kunnen worden, aldus het Ministerie.

De onderzoekingen hebben zich gericht op twee aspecten, te weten:

- a. het huidige gebruik en de mogelijke vormen van gebruik van de panden in de toekomst;
- b. de historische en architectonische waarden van de panden.

ad a

De gebruikaspecten hebben geleid tot de bestemmingsaanduidingen op de plankaart en de bestemmingsregelingen in de voorschriften (Hoofdstuk II). Deze worden in paragraaf 5.3. toegelicht.

ad b

Het onderzoek naar de historische, architectonische en beeldbepalende aspecten van de panden heeft geleid tot de volgende aanduidingen op de plankaart:

- (m) voor de monumenten ex artikel 9 van de Monumentenwet;
- ■ voor panden met een waardevolle bouwmassa in gebied met waardering klasse A;
- □ voor panden met een waardevolle bouwmassa in gebied met waardering klasse B of C;
- ▼ voor panden met een waardevolle gevel in gebied met waardering klasse A;
- ▽ voor panden met een waardevolle gevel in gebied met waardering klasse B of C.

Naarmate de panden vanuit historisch en architectonisch aspect van groter belang zijn voor het beschermd stadsgezicht verdienen zij meer bescherming.

De panden, die op de lijst van beschermde monumenten voorkomen, verdienen de allerhoogste bescherming. Deze bescherming vindt plaats op grond van de Monumentenwet, zodat het bestemmingsplan hiervoor geen extra regelingen behoeft op te nemen.

De gevels van de panden met de aanduiding ▽ of ▽ en de bouwmassa's van de panden met de aanduiding ■ of □ en van belangrijke tuinmuren of tuinhekken met deze aanduiding moeten eveneens worden beschermd. Deze bescherming nu wordt in het onderhavige bestemmingsplan geregeld. (zie artikel 4 lid 2)

Gewaakt wordt tegen schadelijke veranderingen van de gevels met aanwijzing ▽ of ▽ en van de bouwmassa's met aanwijzing ■ en □.

Goed denkbaar is, dat zich geschillen zullen voordoen over de vraag wanneer er sprake is van veranderen van een bouwmassa. Daarom wordt in dit plan duidelijk vastgelegd dat onder veranderen van de bouwmassa iedere verandering van de hoogte of de (gevel)breedte van het pand, van de vorm en helling van het dakvlak, alsmede van de plaats van een (gedeelte van een) gevel of van een (gedeelte van een) dakvlak wordt verstaan (artikel 1 lid 16).

Bij belangrijke tuinmuren of tuinhekken sluit een aanwijzing ▲ of ▲ (de indeling) tevens de aanduiding ■ of □ (de bouwmassa) in.

Behalve dat zij schadelijke veranderingen kunnen tegengaan, kunnen burgemeester en wethouders ook een positieve versterking van het stadsbeeld bevorderen. Hiertoe wordt hen in het vijfde lid van artikel 4 de mogelijkheid geboden nadere eisen te stellen.

Een aanlegvergunningstelsel (artikel 5) legt het willekeurig uitvoeren van allerhande werken en werkzaamheden aan banden.

Eén van de vergunningplichtige werkzaamheden is het slopen van de hoofdgebouwen.

5.3. De bestemmingen

Voor een zo eenvoudig mogelijke opzet van de bestemmingsregelingen en het bieden van de gewenste vrijheid voor veranderingen in het gebruik binnen de vastgestelde beleidsgrenzen wordt gebruik gemaakt van meervoudige bestemmingen.

Daarnaast bieden vrijstellingsbevoegdheden en wijzigingsbevoegdheden mogelijkheden voor afwijking van de primair beoogde doelen in respectievelijk meer algemene of specifieke en incidentele zin, zodat ook op die wijze optimale en verantwoorde flexibiliteit kan worden bereikt.

5.3.1. de gemengde doeleinden

Gemengde Doeleinden I

In het kernwinkelgebied, aangegeven in paragraaf 4.2.2. en in figuur 19, worden alle panden (behalve de zelfstandige kantoren en een aantal beschermde monumenten, die thans als woning - al of niet met aan huis gebonden beroep - in gebruik zijn) tot Gemengde Doeleinden I bestemd.

Voor een aantal geselecteerde beschermde monumenten weegt het belang van de cultuurhistorische waarde (ook in de structuur en plattegrond van het pand) zodanig zwaar, dat verandering naar een winkel- of horecafunctie slechts via toepassing van een wijzigingsbevoegdheid mogelijk is.

Omdat directe opname van de zelfstandige kantoorfunctie binnen de gemengde doeleindenbestemming niet gewenst is (doods element, verbroekeling van winkelconcentratie, economisch sterke functie die andere functies kan wegdrücken) worden de incidenteel aanwezige panden, die geheel voor kantoor zonder wonen in gebruik zijn, apart bestemd in het gehele plangebied.

Binnen deze aparte kantoorbestemming is verandering naar de woonfunctie en in het kernwinkelgebied naar de winkel- of horecafunctie via wijzigingsbevoegdheid mogelijk (respectievelijk naar GD II en GD I). Het stadhuis met annexen, de kerk en het politiebureau worden uiteraard tot openbare en bijzondere doeleinden bestemd.

SCHEMA: GEMENGDE BESTEMMINGEN

gebied bestemming functies	in kernwinkelgebied Gemengde Doeleinden I		in uitloopzones Gemengde Doeleinden II		in broedplaatszones Gemengde Doeleinden III	
	beg.grond	bovenetage	beg.grond	bovenetage	beg.grond	bovenetage
1a wonen nieuw/aanwezig	v	+	+	+	+	. beg.gr.
b aan huis gebonden beroep	•wonen	•wonen	•wonen	•wonen	•wonen	•wonen
a detailhandel incl. detailhandelondersteunende dienstverlening en consumentgebonden ondergeschikte ambachtelijke activiteiten	+	v	v 150 m2 advies consulent	v	-	-
3 horeca	+ (10)	v	v 150 m2 (8)	v	-	-
sportieve/recreatieve dienstverlening	v advies consulent	□	v 150 m2	v	v 150 m2	v
zelfstandig kantoor	□	v	v 150 m2	v	v 150 m2	v
praktijk en atelier	□	v	+ 150 m2	+	v 150 m2	v
7 kleinschalige niet-hinderlijke ambachtelijke activiteiten incl. opslag	-	-	v 150 m2	v	v 150 m2	v
o ambachtelijk bedrijf	-	-	-	-	-	-
openbare en bijzondere doeleinden	□	□	v	v	-	-
0 zelfstandige opslag t.b.v. de functies in GDI/II	-	-	+	+	+	+
	woondoeleinden = monument		woondoeleinden = monument e.d.		woondoeleinden = monument e.d.	
3 detailhandel	□	□	□	□		
3 horeca						
6 zelfstandig kantoor	□	□	□	□		
6 praktijk en atelier						

+ = direct toegestaan
 v = via vrijstelling
 □ = via wijzigingsbevoegdheid
 - = niet mogelijk

. = alleen in combinatie met
 () = maximum aantal vestigingen

Alle overige panden in het kernwinkelgebied krijgen de bestemming Gemengde Doeleinden I.

Binnen deze bestemming is vanwege het concentratiebeleid detailhandel (winkels) op de begane grondlaag direct toegestaan, ook in panden waar dat gebruik (nog) niet aanwezig is. Voor horecavestigingen geldt hetzelfde, met de beperking dat binnen de bestemming GD I totaal maximaal tien horecavestigingen zijn toegestaan. Dit om overheersing door de horecafunctie te voorkomen. Er zijn thans zes vestigingen in de Voorstraat.

Detailhandel- en horecavestigingen (en via vrijstelling kantoren etc.) mogen zich bij monumenten slechts over één pandbreedte uitstrekken. Hiervan mag via een vrijstelling, na deskundig advies, worden afgeweken mits de architectonisch historische waarden van het monument en de waarde van het stadsgezicht niet onevenredig worden geschaad.

Op de verdieping van de panden is de woonfunctie primair. Via vrijstelling kan deze komen te vervallen ten gunste van gebruik voor winkel (verkoop, opslag, administratie e.d.) of horeca. Ook zelfstandige kantoorvestigingen op de bovenverdieping of zelfstandige praktijk- of atelierruimten zijn via vrijstelling mogelijk.

Op de begane grond is de detailhandelfunctie primair. Voorzover wonen aanwezig is, is dat op grond van een vrijstelling. Via vrijstelling kan ook nieuw gebruik van de begane grond voor wonen worden mogelijk gemaakt. Splitsing van de begane grondruimte in een zelfstandige woning en een andere hoofdfunctie is niet mogelijk. Een combinatie van een dienstwoning, of een gedeelte daarvan, met de bijbehorende niet-woonfunctie op de begane grond is wel mogelijk.

Zelfstandige kantoren op de begane grond of in het hele pand zijn alleen via een wijzigingsbevoegdheid na beleidsafweging toe te staan. Hetzelfde geldt voor zelfstandige praktijkruimten en ateliers.

De functie "sportieve en recreatieve dienstverlening" is bij uitzondering op de begane grond mogelijk (via vrijstelling en na advies Rijksconsulent); gebruik van een geheel pand hiervoor in het winkelconcentratiegebied is alleen na ernstige beleidsafweging inzake het winkelconcentratiebelang, eventuele geluidhinder en parkeerdruk via een wijzigingsbevoegdheid niet uitgesloten.

Het nieuwe poortgebouw bij de Kloosterbrug is - hoewel vanuit een enigszins afwijkende positie - ook tot Gemengde Doeleinden I bestemd.

Op het maaiveld is binnen het beperkte vloeroppervlak langs de voetgangerspassage detailhandel, bijvoorbeeld in de vorm van een bloemenwinkel, dienstverlening (VVV) of een horecavestiging, passend.

Op de verdiepingen zijn kantoren denkbaar, terwijl de bovenbouw uitnodigt voor gebruik voor bijzondere doeleinden, restaurant etc. De gekozen bestemming biedt hiertoe de meest flexibele gebruiksmogelijkheden.

Gemengde doeleinden II

In de uitloopzones wordt de meervoudige bestemming Gemengde Doeleinden II toegepast, met uitzondering van een aantal geselecteerde monumenten en gerestaureerde beeldbepalende woonpanden. Primair is bij GD II de bestemming wonen op de begane grond en op de verdieping (eengezinshuizen). Zelfstandige bovenwoningen op de verdieping zijn slechts via vrijstelling mogelijk.

Zelfstandige praktijkruimten en ateliers tot maximaal 150 m² oppervlak zijn direct toe te staan.

Secundair zijn via vrijstellingen toe te staan: detailhandels- en horecavestigingen met een bedrijfsvloeroppervlak tot maximaal 150 m² per bedrijf (totaal op begane grond en verdieping). Dit vanwege de kraamkamerfunctie. Totaal wordt het aantal horecavestigingen binnen de bestemming GD II op maximaal 8 gesteld.

Ook "zelfstandige kantoren", en "kleinschalige niet-hinderlijke ambachtelijke, consumentgebonden activiteiten", inclusief opslag en vestigingen voor sportieve of recreatieve dienstverlening kunnen na beleidsafweging ten opzichte van de woon- en winkelfunctie in de uitloopzones via vrijstelling worden toegestaan.

Ook hierbij geldt de beperking van maximaal 150 m² b.v.o.

Aanwezige winkels of horecavestigingen in de uitloopgebieden, waarvan de omvang groter is dan 150 m² b.v.o., worden gelegaliseerd via een aparte aanduiding (.....m² afwijkende bedrijfsvloeroppervlakte toegestaan), waarmee die omvang als maximum wordt vastgelegd.

De aangegeven maxima van 150 of meer vierkante meters bedrijfsvloeroppervlakte gelden voor het bebouwd oppervlak per vestiging en per pand. Bij meerdere vestigingen per pand geldt dus het aangegeven maximum voor deze vestigingen tezamen. (Dit principe geldt eveneens bij de bestemmingen GD III, GD IV en de aparte detailhandels- en horecabestemmingen).

Gemengde Doeleinden III

Deze bestemming wordt gegeven aan de aanwezige bebouwing, met uitzondering van enkele monumenten of gerestaureerde woningen, en aan de tussen de panden gelegen onbebouwde gronden in de "broedplaatszones", dus aan de oostzijde van de Achterstraat, de westzijde van de Kerkstraat en aan de noordzijde van het Valkenplein. Ter plaatse van de aanwezige bebouwing gelden bebouwingsvlakken, waarbinnen wonen op de begane grond en in samenhang daarmee op de verdieping direct is toegestaan evenals bergingen, opslag en stalling ten behoeve van de functies wonen, detailhandel, horeca etc., c.q. ten behoeve van de functies aanwezig binnen de bestemmingen GD I en GD II, al of niet op hetzelfde perceel gevestigd.

Via vrijstelling is gebruik voor zelfstandig kantoor, zelfstandige praktijkruimte en atelier, sportieve en recreatieve dienstverlening en voor niet-hinderlijke kleinschalige ambachtelijke bedrijvigheid toe te staan, mits het bedrijfsvloeroppervlak niet groter is dan totaal 150 m² per vestiging (broedplaatsfunctie).

De ambachtelijke bedrijfsactiviteiten dienen beperkt te blijven tot die opgesomd in categorie 1 en 2 van de lijst afgeleid van het hinderbesluit (en categorie 2-3 via vrijstelling, met advies van de Inspecteur voor de Volksgezondheid en Milieuhygiëne).

De onbebouwde gronden dienen hier in beginsel onbebouwd te blijven, als ontsluitings- en parkeergelegenheid voor of als tuinen behorende tot de percelen lopend vanaf de Voorstraat. Wel dient de beslotenheid van de straatwand door middel van muren en poorten ter plekke te worden gewaarborgd. Slechts via een wijzigingsbevoegdheid kan hier, na beleidsafweging inzake de ruimtelijke aantasting van het slagenpatroon en de functionele aspecten en belangen (wonen, parkeren, achterbediening etc.), bebouwing worden mogelijk gemaakt. Voor deze incidentele nieuwbouw gelden dan dezelfde functies als hierboven voor de bestaande bebouwing aangegeven. Als maximale bebouwingshoogten gelden de hoogste maten van de aangrenzende bebouwingsvlakken GD III.

De noordzijde van het Valkenplein wordt, gezien de relatief grotere afstand ten opzichte van aanwezige woningen, de grotere percelen en vanwege de nabije aanwezigheid van parkeervoorzieningen, geschikt geacht voor vestigingen tot een omvang van maximaal 300 m² bedrijfsvloeroppervlak.

Gemengde Doeleinden IV

Voor de binnenterreinen van de bouwblokken ter weerszijde van de Voorstraat, tussen de Langendijk en de Badhuisstraat en voor de achterterreinen behorende bij de uitloopzones wordt in plaats van de vroeger toegedachte bestemming "erf" thans de bestemming "Gemengde Doeleinden IV" voorgesteld. Deze grenst dus aan alle panden gelegen in het kernwinkelgebied (overwegend met GD I bestemming), aan de panden in de uitloopzones (met GD II bestemming) en aan de stroken met de bestemming GD III (broedplaatszones). Op deze "binnenterrein"-bestemming is altijd het niet-zelfstandige gebruik mogelijk ten dienste en in samenhang met het gebruik dat in het bijbehorende hoofdpand aanwezig is. De beperkingen in het gebruik die bij de aanliggende bestemmingen GD I, GD II en GD III gelden, gelden afhankelijk van de perceelssamenhang (eigendom) ook voor de bestemming GD IV. Bijvoorbeeld, als niet meer dan 150 m² b.v.o. binnen GD II en GD III per vestiging is toegestaan, telt ook het bijbehorende bebouwd oppervlakte binnen de bestemming GD IV mee.

Ook voorzieningen ten behoeve van de aanliggende functies zijn toegestaan, zoals bijvoorbeeld ontsluiting, parkeerplaatsen, opslagterrein en tuinaanleg. Zelfstandige woningen en bedrijfsvestigingen zijn uitgesloten.

Als (specifieke) bebouwingsregels gelden in beginsel:

- a. een goothoogte van maximaal 3,5 m (met mogelijke beperkingen i.v.m. bezonning)
- b. een nokhoogte van maximaal 6,5 m (met mogelijke beperkingen i.v.m. bezonning)
- c. een bebouwingsoppervlak aan bijgebouwen en aanbouwen ten behoeve van het wonen op de begane grond van maximaal 35 m², mits per woning niet meer dan 75% van het bijbehorende terrein bebouwd wordt en aangrenzend aan het woonpand 25% van het terrein onbebouwd blijft. Vrijstelling tot 55 m² bebouwing en van de beperkende voorwaarden is mogelijk.
- d. een bebouwingsoppervlak ten behoeve van detailhandel, horeca, kantoor etc. gelegen in GD I, tot maximaal 75% van het perceel (behoudens als er reeds een hoger % aanwezig is), mits de bebouwing op tenminste 5 m afstand is gelegen ten opzichte van een tegenover gelegen woning en mits het totaal b.v.o. per winkelvestiging niet groter is dan 300 m². Via vrijstelling, na advies van de rijksconsulent kan het b.v.o. tot ten hoogste 1000 m² per winkelvestiging toenemen.

Dit als vereenvoudigde verwerking van de aanbevelingen uit het distributie-planologisch onderzoek.

- e. een bebouwingsoppervlak ten behoeve van detailhandel, horeca, kantoor e.d. gelegen in GD II tot maximaal totaal 150 m² b.v.o. per vestiging. Daar waar reeds grotere bebouwingsoppervlakten aanwezig zijn, wordt dit aangegeven (bijvoorbeeld 250 m² toegestaan).
- f. een bebouwingsoppervlak ten behoeve van kantoren, praktijkruimten en kleine ambachtelijke bedrijven (en incidenteel recreatieve en sportieve dienstverlening) gelegen in GD III tot maximaal totaal 150 m² b.v.o. per vestiging, eveneens met de uitzondering voor reeds aanwezige grotere oppervlakten.
- g. via vrijstelling een uitbreidingsmogelijkheid voor het hoofdgebouw over de volle toegestane pandhoogten tot een panddiepte van totaal maximaal 10 m (van betekenis voor ondieper bestemde waardevolle bouwmassa's).

5.3.2. de woonbestemmingen

Er zijn een drietal woonbestemmingen: de gedetailleerde bestemmingen "woondoeleinden" en "woondoeleinden en schuren" en de nader uit te werken (globale) bestemming "woongebied (ex art. 11 W.R.O.)" die voor drie in de planperiode te ontwikkelen locaties is opgenomen.

De bestemming "woondoeleinden" omvat zowel de woonpanden, de hoofdbouw in het bebouwingsvlak als het gebied waarop bijgebouwen en aanbouwen zijn toegestaan (vroeger apart tot "erf" bestemd), alsook het onbebouwde en zonder gebouwen te handhaven terrein behorende bij de woningen (vroeger apart tot "tuin" bestemd). Deze twee laatste gebieden zijn op de kaart met een kleine letter "w" aangeduid, waarbij een aangegeven hoogte het toegestaan zijn van gebouwen aangeeft. Deze bestemmingsmethodiek geeft beter uitdrukking aan de samenhang in het gebruik en de functie van de gronden (namelijk wonen), biedt duidelijkheid in de toepassing van de gebruiksbepalingen en maakt eenvoudiger en flexibeler bebouwingsregelingen mogelijk, dan bij drie aparte bestemmingen "wonen", "tuin" en "erf". De bestemmingen "tuin", en "erf" komen in het plan niet meer voor.

De inhoud der bebouwingsregelingen zal geheel van de in het plan 1983 bepaalde doelstellingen uitgaan en zoveel mogelijk de ontwikkelde regelingen overnemen of er nauw op aansluiten. Het bebouwingsvlak mag in de aangegeven hoogten tot 100% bebouwd worden. In het gebied $\frac{w}{3}$ mag per woning aan bijgebouwen en aanbouwen (inclusief aangebouwde uitbreidingen van de woning op de begane grond) ten hoogste 35 m² worden gebouwd, mits per woning niet meer dan 60% van het gebied wordt bebouwd. Via vrijstelling is 55 m² mogelijk, eveneens onder de beperking van ten hoogste 60%. Via vrijstelling is een uitbreiding van het hoofdgebouw over de volle toegestane pandhoogte mogelijk op het gebied $\frac{w}{3}$, tot een panddiepte van totaal maximaal 10 m. Deze regeling is vooral van betekenis voor de ondiepe panden met een waardevolle bouwmassa. Ook naar opzij is een dergelijke regeling denkbaar. Hierbij blijft de eerder genoemde oppervlakte-regeling voor de bijgebouwen buiten beschouwing. Bij uitzondering mag het gebied w , zonder bebouwing, na afweging van alle belangen in het gebied $\frac{w}{3}$ worden veranderd, via een wijzigingsbevoegdheid.

Bij meergezinshuizen is de nadere aanduiding (m) opgenomen. Alle andere panden zijn eengezinshuizen.

Splitsing naar appartementen of meergezinshuizen is slechts via een vrijstelling mogelijk, indien ingeval van een monument de architectonische waarde van het pand niet wordt aangetast en in het algemeen de ruimtelijke en functionele situatie (tuin, berging, parkeren e.d.) er zich niet tegen verzet.

Er zijn enkele nieuwbouwlocaties in het plan opgenomen en gedetailleerd of globaal tot woondoeleinden bestemd.

In paragraaf 4.3.3. (blz. 49 t/m 51) zijn deze reeds toegelicht.

De bestemming "woondoeleinden en schuren" is gehandhaafd voor die panden, welke thans veelal als schuur in gebruik zijn en waarvan verbouw tot eengezinswoningen mogelijk en verantwoord wordt geacht. De bestemming komt vooral voor aan de Molenstraat, de Brederodestraat en incidenteel aan de Achterstraat, de Weesdijk, Koestraat en Buitenstad.

5.3.3. de zelfstandige bedrijfsbestemmingen

Zoals reeds aangegeven, komen buiten de gemengde bestemmingen GDI, II, III en IV als zelfstandige bestemmingen voor:

- . detailhandelsdoeleinden en
- . horecadoeleinden voor de perifeer, buiten het kernwinkelgebied en de uitloopzones gelegen vestigingen.

De huidige situaties zijn hierbij geheel gelegaliseerd in de hoofd- en nevenbebouwingsvlakken, waarbij het maximaal toegestane aantal m² bedrijfsvloeroppervlak per vestiging is aangegeven, voorzover dat meer dan 150 m² bedraagt.

Verdere uitbreiding van het b.v.o. is niet toegestaan (d.p.o. - concentratiebeleid).

Bij de bestemming detailhandelsdoeleinden zijn de bedrijfswoningen veelal apart tot woondoeleinden bestemd. De aanduiding "d" heeft betrekking op de niet te bebouwen gronden.

Bij de bestemming horecadoeleinden aan de Langendijk is de aanduiding "r" "restaurant" opgenomen.

Andere horeca-activiteiten zijn hier niet toe te staan.

De antiekhandel aan de Buitenstad 58 is via een aanduiding "antiekhandel toegestaan" specifiek per bebouwingsvlak binnen de woonbestemming geregeld.

De aanduiding "ambachtelijke en detailhandelondersteunende dienstverlening toegestaan" is opgenomen binnen de bestemming woondoeleinden ten behoeve van een kapsalon aan het Hofplein 28, voor ambachtelijk gebruik binnen de panden Koestraat 3 en Schippersplaats 3 en voor een autorijschool aan de Ringdijk 3.

Bij beëindiging van deze bedrijfsactiviteiten is volledig gebruik voor woondoeleinden mogelijk.

De bestemmingen detailhandel en horecadoeleinden zijn beide via een wijzigingsbevoegdheid, die alleen ingeval van bedrijfsbeëindiging kan worden toegepast, te wijzigen in woondoeleinden en kantoordeeleinden.

De zelfstandige bestemming "kantoordeleinden" is toegekend aan de aanwezige kantoren geen (banken e.d. zijnde), die een heel pand beslaan (Voorstraat 61 en 96, Lombardstraat 5).

Bij eventuele beëindiging van het kantoorgebruik kan de bestemming naar GDI, respectievelijk GDII worden gewijzigd.

Aanwezige ambachtelijke bedrijven, veelal garagebedrijven, zijn bestemd tot bedrijfsdeleinden. Ook bijvoorbeeld het loodgietersbedrijf aan de Ringdijk en het schildersbedrijf achter de Prinses Julianastraat 1 zijn zo bestemd.

Het aannemersbedrijf aan de Langendijk 56 heeft ook een bedrijfsbestemming, maar het voorpand (monument) is tot kantoordeleinden bestemd. De bedrijfs-categorieën 1, 2 en 2/3 zijn direct toegestaan, categorie 3, afgeleid van het hinderbesluit, is slechts via vrijstelling binnen de bedrijfsbestemming toelaatbaar.

Op de binnenterreinen achter de Voorstraat zijn de slagerswerkplaatsen via de GDIV-bestemming als ambachtelijke nevenactiviteit bij de detailhandelsvestigingen, slagerijen (GDI) te beoordelen, evenals de kleinschalige smids- en drukkerijwerkplaatsen.

De zelfstandige timmer- of aannemingsbedrijven zijn hier wegbestemd, tenzij die onder de GDIII-regeling passen (maximaal 150 m² en hinder-categorieën 1 en 2).

Het wegbestemmen van de grotere aannemingsbedrijven aan de Varkensmarkt en de Weesdijk is al eerder vermeld.

In het algemeen wordt bij de bedrijfsbestemming een wijzigingsbevoegdheid naar wonen en kantoor opgenomen, om in geval van bedrijfsbeëindiging te kunnen voorzien in passend vervangend gebruik.

De bedrijfsbebouwing op het binnenterrein Varkensmarkt-Walsland blijft vallen onder het overgangsrecht.

De bestemming "agrarische doeleinden" betreft alle gronden in agrarisch gebruik. Er zijn drie agrarische bedrijfscomplexen aanwezig, namelijk achter het pand Buitenstad 50-52, bij de Blauwpoort en Brederodestraat 73. Bij de eerste is de groentehandel apart tot detailhandel bestemd. Bij alle is de agrarische bedrijfswoning apart tot woondoeleinden bestemd, zodat binnen de agrarische bebouwingsvlakken geen woningen zijn toegestaan en uitsluitend in bedrijfsopstallen wordt voorzien.

De agrarische gronden behorend tot het complex Brederodestraat 73 zijn vanwege de ligging in het woongebied en de te verwachten bedrijfsbeëindiging binnen de planperiode (voor 1995) voorzien van een wijzigingsbevoegdheid naar de bestemming wonen.

Op de gronden aangeduid met een "a" zijn geen gebouwen toegestaan, behalve ten hoogste twee ondergeschikte schuilhokjes en gereedschapsbergingen per bedrijf met een oppervlak van tezamen 25 m². Grotere aanwezige schuren e.d. hebben een bebouwingsvlak gekregen (onder andere aan de Zomerdijk).

Kassen zijn apart aangeduid.

Via een vrijstellingsregeling is vergroting en/of verplaatsing van de agrarische bebouwingsvlakken binnen de bestemming, dus op het gebied "a", mogelijk, na afweging van landschappelijke, cultuurhistorische en agrarische belangen en na deskundig advies dienaangaande. Dit geldt ook voor kassen.

5.3.4. de overige bestemmingen

De bestemming "openbare en bijzondere doeleinden" is reeds in paragraaf 5.3.1. (blz. 68) vermeld. Alle bijbehorende gronden zijn thans, al of niet met een bebouwingmogelijkheid of juist als onbebouwde gronden, ook onder deze bestemming gebracht.

Dienstwoningen, zoals de pastorie, zijn binnen de bestemming via een vrijstelling geregeld.

De bestemming "nutsdoeleinden" betreft de aanwezige trafogebouwtjes e.d., maar ook het waterleiding- en gasbedrijf.

Voor het terrein van het gasbedrijf aan het Hofplein wordt, vanwege de te verwachten sanering, een wijzigingsbevoegdheid opgenomen, die vervangende woonbebouwing mogelijk maakt, waarbij uiteraard het bebouwingspatroon en de rooilijn geëerbiedigd zullen moeten worden. Te denken is aan totaal 5 eengezinswoningen op deze lokatie.

De bestemming "recreatieve doeleinden volkstuinten" op de Westwal laat beperkte bebouwing toe.

De "groendoeleinden" zijn met name ter weerszijden van de gracht, die tot "water" is bestemd, en ter plaatse van de bermen langs de Singellaan gesitueerd. Voetpaden zijn hier mogelijk; verharding voor parkeerdoeleinden en voor wegverbreding is slechts via een wijzigingsbevoegdheid toe te staan, mits de landschappelijke en cultuurhistorische aspecten niet onevenredig worden geschaad. Dit is dus niet tussen de stadsmuur en de gracht mogelijk.

De bestemming "verkeersdoeleinden" is aan alle openbare paden, wegen en straten gegeven en aan de stoepen in het openbare profiel.

De profielen geven de inrichtingsmogelijkheden aan. Bij de Voorstraat zijn de belangrijkste keuzemogelijkheden volgens het verkeersrapport opgehouden.

Verkeersdoorbraken zijn nergens opgenomen, de eerder ontworpen aanduiding voor langzaamverkeersverbindingen dwars door bestaande bebouwing is komen te vervallen.

Bij de nieuwbouw aan het Walsland is het voetpad langs de gracht tot verkeersdoeleinden bestemd, evenals de parkeervoorzieningen.

Binnen de bestemmingen openbare en bijzondere doeleinden (bibliotheek), gemengde doeleinden I (poortgebouw Kloosterbrug) en woondoeleinden (pand Brederodestraat 40 en bij Walslandzuid) zijn onderdoorgangen opgenomen, evenals uiteraard bij de Lekpoort en de toren van de N.H.-kerk.

De bestemming "hoofdwaterkering" (dubbelbestemming) voor de Lekdijk is conform de gangbare maatvoering op de plankaart opgenomen en is overeenkomstig de Kroonjurisprudentie in de voorschriften geregeld.

Een apart kaartblad 10b geeft het gebied aan waarboven het straalpad loopt.

De bestemming "historische bouwwerken" is geheel conform het schetsplan 1983 opgenomen.

VI MAATSCHAPPELIJKE UITVOERBAARHEID

6.1. Uitvoeringsaspecten

De aard van het bestemmingsplan brengt met zich mee dat de economische haalbaarheid berust op verschillende uitgangspunten waarbij de gemeente een al of niet actief realiserende rol zal spelen: voor een belangrijk deel immers wordt het plan gekarakteriseerd door zogenaamde afwachtings- respectievelijk toelatingsplanologie.

Daarnaast echter zal het gemeentebestuur stimulerend werken en zelf ontwikkelingen ter hand nemen.

Stimuleringsmaatregelen zijn in eerste aanleg vooral gericht op kwalitatieve verbetering van het woningbestand en de monumentale eigendommen.

Dit proces is reeds vele jaren aan de gang, oorspronkelijke grondslag vindend in vooral rijkssubsidieregelingen, tot gecoördinerend gemeentelijk beleid, verwoord in het Rehabilitatieplan 1977 (zie par. 1.4.), in 1985 nader onderbouwd door de subsidieverordening stads- en dorpsvernieuwing als uitvloeisel van de gelijknamige wet en jaarlijks door de raadsbesluiten tot vaststelling van het meerjarenprogramma restauratie monumenten.

Een meer uitvoerende rol speelt de gemeente in directe samenhang hiermee, bij maatregelen gericht op verbetering van de woonomgeving.

De uitvoeringsmaatregelen van het bestemmingsplan 1970 brachten echter al grondige renovatie van de infrastructuur met zich mee, gerealiseerd in de jaren zeventig.

Behoudens incidentele aanpassingen en dan voornamelijk in samenhang met hierna te noemen woningbouwlocaties, worden geen ingrijpende veranderingen meer beoogd.

Dit is wel het geval met de voorgenomen wijziging van inrichting van de Voorstraat, als uitvloeisel van gewenste maatregelen ter versterking van de centrumfunctie van de binnenstad.

Ook werkt het gemeentebestuur al enkele decennia aan de restauratie van de gemeentelijke grote monumenten, waarvan als laatste het herstel van de stadsmuur.

De uitvoering van deze aspecten vormt echter vooral een uitvloeisel van het inrichtingsbeleid van het gemeentebestuur, is als zodanig niet direct afhankelijk van dit bestemmingsplan en derhalve in deze paragraaf niet nader financieel uitgewerkt.

Het plan bevat echter ook een aantal nieuwe elementen, in hoofdzaak potentiële woningbouwlocaties, welke gelet op de omvang ervan, het beste door de gemeente ontwikkeld kunnen worden.

Dergelijke invullingen in stadsvernieuwingsgebieden zullen echter in het algemeen nimmer kostendekkend te realiseren zijn.

Reden waarom het rijk tot de in werking treding van de nieuwe Wet op de stads- en dorpsvernieuwing, in belangrijke mate bijdragen verstrekte in de verwerving van gronden en opstallen bij verliesgevende exploitatie gericht op de volkshuisvesting (o.a. de zogenaamde 80%-regeling).

Vanaf 1 januari 1985 staat de gemeente nu zelf voor deze taak en zal, binnen de haar van overheidswege toegekende stadsvernieuwingsbudgetten moeten bepalen waar de prioriteiten worden gelegd bij de besteding van deze middelen.

Waar intussen overduidelijk is geworden dat deze jaarlijkse budgetten althans voor Vianen ten ene male ontoereikend zijn om zowel de gewenste stimuleringsmaatregelen te bekostigen als de optredende exploitatie-tekorten te dekken, is noodzakelijk dat de gemeente, ter realisering van de hierin gestelde doelen, structurele en aanzienlijke bijdragen levert uit de eigen reserves, naast verhoudingsgewijs bescheiden bijdragen uit het eigen stadsvernieuwingsfonds.

De gemeente ontvangt de jaarlijkse stadsvernieuwingsbijdrage van de Provincie. Deze heeft de mogelijkheid in specifieke gevallen, naar door haar te stellen prioriteiten, zogenaamde incidentele bijdragen te verstrekken.

De mogelijkheden ertoe zijn echter zeer beperkt.

Een beroep erop heeft slechts kans van slagen als het project past binnen het provinciaal beleid in deze en de gemeente zonder een dergelijke bijdrage het project niet kan realiseren.

Gelet op de grote tekorten voor de meeste locaties, zal jaarlijks een beroep op extra steun door de Provincie worden gedaan.

6.2. Economische haalbaarheid

Deze paragraaf is in zelfstandige vorm bij de toelichting gevoegd.

6.3. Inspraakresultaten

Ingevolge artikel 12, tweede lid onder c. van het Besluit op de Ruimtelijke Ordening 1985, dienen in de toelichting op een bestemmingsplan ondermeer de uitkomsten en een rapportage over de inspraak van de bevolking als bedoeld in artikel 6.a. van de Wet te zijn neergelegd.

Het schetsontwerp (d.d. september 1983), dat als voorloper van onderhavig bestemmingsplan heeft gefungeerd, is onderwerp van een uitvoerige inspraakprocedure geweest. De resultaten van deze inspraak zijn mede van invloed geweest bij de opstelling van het verkeersplan en bij de ontwikkeling van het voorontwerp-bestemmingsplan, welke beide in juni 1985 onderwerp waren van publieke voorlichting via persberichten, 5000 huis-aan-huis-berichten en informatie-avonden (vgl. par. 1.3. blz 6.).

Algemene instemming was op deze avonden te constateren.

Het ontwerp-bestemmingsplan is besproken in een openbare voor iedereen toegankelijke voorlichtings- en informatie-avond op 28 februari 1989. Vanaf 15 februari 1989 kon kennis genomen worden van het plan, terwijl ook op 15 februari 1989 hiertoe een vooraankondiging in een plaatselijk blad is geplaatst. Op 22 februari is een beknopte planbeschrijving in dat blad gepubliceerd. Op de avond waren ca. 42 belangstellenden aanwezig.

Op de gemaakte opmerkingen en suggesties is tijdens de avond direct gereageerd. Zie in dit verband het verslag van de bijeenkomst op 28 februari 1989.

Naar aanleiding van de opmerking inzake de beschermde muren, daar waar ook gebouwen mogen worden gerealiseerd, zij vermeld dat de in artikel 4 lid 2 sub b, c en d van de voorschriften opgenomen regeling sloop van deze muren mogelijk maakt, indien het vernieuwde of veranderende bouwwerk past of blijft passen in het beschermd stadsgezicht.

De regeling behoeft geen aanpassing. Op de kaart zijn wel enkele aanpassingen aangebracht.

Naar aanleiding van een schriftelijke reactie zijn de schuren achter pand Buitenstad 58 binnen een bebouwingsvlak $\frac{W}{3}$ met een bebouwingspercentage van 70% gebracht. Daarnaast is het via vrijstelling mogelijk bestaande gebouwen voor opslagdoeleinden of de stalling voor caravans te gebruiken. Wel is hierbij bepaald dat geen milieuhygiënische problemen mogen ontstaan. Tevens mag er geen onevenredige verkeersoverlast ontstaan. Tenslotte is het verboden op deze gronden detailhandel uit te oefenen.

Naar aanleiding van een schriftelijke reactie inzake het perceel Walsland 44 e.o. is met betrokkene nader mondeling overleg gevoerd.

VII RESULTATEN OVERLEG EX ARTIKEL 10 B.R.O.

De navolgende instanties werden bij het overleg betrokken:

- a. De Provinciale Planologische Commissie, Zuid-Holland;
- b. De Directeur-Hoofdingenieur van de Provinciale Waterstaat in de Provincie Zuid-Holland;
- c. Het Hoogheemraadschap van de Alblasserwaard en de Vijfheerenlanden;
- d. Rijksdienst voor de Monumentenzorg;
- e. De Directeur Landelijke Gebieden en Kwaliteitszorg in de Provincie Zuid-Holland;
- f. De Hoofdingenieur-Directeur van de Rijkswaterstaat Directie Zuid-Holland;
- g. De Rijksconsulent voor Handel, Ambacht en Diensten;
- h. De Inspecteur voor de Volksgezondheid en Milieuhygiëne in de Provincie Zuid-Holland;
- i. De Directeur-Generaal van Energie;
- j. De N.V. Nederlandse Gasunie;
- k. De Eerstaanwezend-Ingenieur der Genie;
- l. De Centrale Directie van de Posterijen, Telegrafie en Telefonie;
- m. Het Zuiveringsschap Hollandse Eilanden en Waarden.

De instanties genoemd onder e. en g t/m m. hadden geen op- en/of aanmerkingen op het plan.

- a. De Provinciale Planologische Commissie Zuid-Holland merkt het navolgende op:

1. Juridische opzet

Hoewel het ruim een decennium heeft geduurd sedert de aanwijzing tot beschermd stadsgezicht, valt het toe te juichen dat er nu een bestemmingsplan ligt.

Het plan komt, ondanks de bewust gevoerde discussie over de mate van detaillering van de regelingen en de "dynamiek versus bescherming"-problematiek nog tamelijk ingewikkeld over. Het systeem achten wij op zichzelf echter juist. Kennelijk valt niet te ontkomen aan een dergelijke opzet, gelet op de tegenstelde belangen.

Wij zouden echter u willen steunen in de opvatting dat de binnenstad van Vianen vooral "levend" gehouden moet worden. Een eventuele verdergaande detaillering zou derhalve moeten worden vermeden, zeker omdat de mogelijkheden en bedoelingen van de gewijzigde Wet en het Besluit op de Ruimtelijke Ordening maar zeer beperkt zijn benut en die een veel grotere flexibiliteit en globaliteit mogelijk maken.

2. Stedebouwkundige opzet en functionele structuur

Onze Commissie kan instemmen met de hoofdopzet voor de functioneel-ruimtelijke structuur; te weten de zonering met de concentratie van detailhandel aan de Voorstraat en de maatregelen ter versterking van het verblijfsklimaat, de gemengde zones ter weerszijde daarvan en de woonstraten daarbuiten. Zodoende kan een bewuste ruimtelijke menging van functies worden bereikt.

Niet geheel kan worden overzien wat de consequenties zullen zijn van de bebouwingmogelijkheden van de binnenterreinen bij de bestemmingen "Gemengde doeleinden": 70% bebouwing lijkt ons erg veel. Gevreesd wordt dat het "wonen" hier niet door wordt beschermd, laat staan gestimuleerd.

De versterking van de woonfunctie wordt overigens voldoende waargemaakt, vooral door de nieuwbouw aan de oostzijde (Walsland en klooster). Gelet echter op de tamelijk ingrijpende wijziging van het stadsbeeld hier, worden toelichtende schetsen node gemist. De inpassing in het stadsbeeld, de verhouding groen-bebouwing, zichtlijnen verdienen meer aandacht. De informatie daartoe moet beschikbaar zijn, nu enkele plannen al gestart zijn. De gevraagde "beelden" dienen volgens ons dan ook onderdeel te zijn van de Toelichting ter verantwoording van de gelegde bestemmingen. Bijzondere aandacht vraagt de zuid-oost-hoek, waar de geplande overbouw met poort over de Kloosterbrug en de ruimte direct daarachter (omgeving voormalig klooster met beplanting, het nieuwe postkantoor en het zicht op de kerk) nadere toelichting vergt. Gedacht kan worden aan een plein in plaats van een smalle straat met bebouwing. Ter versterking van de belevingswaarde van de binnenstad zou naar ons oordeel aandacht moeten worden besteed aan de groenelementen: onder andere zijn terecht de karakteristieke bomen door middel van aanduidingen opgenomen; ook met betrekking tot de (her-)inrichting van de Voorstraat kan dit een waardevolle aanvulling zijn. De Toelichting behoeft op het punt van de groenstructuur dan ook aanvulling.

Antwoord:

ad a.1. Verdergaande detaillering wordt vermeden.

ad a.2. Ten behoeve van de centrumfuncties (winkels e.d.) is een bebouwingmogelijkheid als aangegeven voor de specifieke binnenterreinen met de bestemming GDIV onmisbaar.

Daarnaast zijn juist een aantal regels opgenomen om te voorkomen dat er een conflict kan ontstaan tussen het "wonen" en de "bedrijfsdoeleinden".

Het bebouwingsvlak ten behoeve van detailhandel, horeca, kantoor etc. is gebonden aan een bepaald percentage met een absoluut maximum van 300 m² b.v.o.

Hiervan is slechts vrijstelling mogelijk, gehoord de Rijksconsulent voor Handel, Ambachten en Diensten.

Daarnaast moet de bedrijfsbebouwing op tenminste 5 meter afstand blijven van een tegenover gelegen woning en voorts kunnen, indien door de op te richten bebouwing nadelige veranderingen teweeg worden gebracht in de bezonningssituatie op de aangrenzende erven of tuinen nadere eisen worden gesteld aan de hoogte van de bouwwerken te bouwen op 1.50 meter uit de erfscheiding. Overigens mag bij woningen slechts tot een oppervlakte van 35 m² aan bijgebouwen worden gebouwd. Hiervan is vrijstelling mogelijk tot ten hoogste 55 m².

De inpassing van de nieuwe (woon-)bebouwing in het stadsbeeld is reeds in belangrijke mate via de toepassing van artikel 19 procedures gerealiseerd. De suggestie tot pleinvorming binnen de poort wordt niet gevolgd, vanwege het inspelen op de eigenschappen van het historische stratenpatroon ter plekke en om concurrentie in de ruimte-ervaring met dominante elementen als de Voorstraat te voorkomen. De Weesdijk heeft reeds een afwijkende ruimtevorm.

3. Relatie met bouwlocaties

De bouwcapaciteit in het plan is hoewel beperkt, nuttig in verband met de versterking van het directe draagvlak.

Het is zaak deze locatie op korte termijn te ontwikkelen, om de periode tot aan de start van de locatie "Amaliastein" te overbruggen. Thans kan immers elders in Vianen niet worden gebouwd. In het plan is de Lekdijk opgenomen, maar zonder profiel. Gelet op het gevoerde overleg tussen provincie, gemeente, Hoogheemraadschap en RWS lijkt het ons reëel om de bestaande dijk in zijn profiel vast te leggen. Thans wordt immers vooralsnog geselecteerd voor een dijkverlegging. Mocht in de toekomst toch alsnog worden gedacht aan dijkverzwaring, dan biedt de nu gekozen benadering ook nog de mogelijkheid te komen tot een nadere planologische afweging van verzwaringsplannen.

Antwoord:

ad a.3. De uitvoeringsplannen van de woningbouwlocaties is in hoofdstuk 4.3.3. aangegeven. De ondertussen gerealiseerde grotere woningbouwprojecten hebben reeds een rol gespeeld in de bedoelde overbrugging. Vanaf 1987 kan een rustiger tempo in de binnenstad worden aangehouden.

Het profiel van de Lekdijk was reeds via het aanlegvergunningenstelsel beschermd (zie artikel 5 lid 1 sub g.) en is thans bovendien op de kaart aangegeven. Indien de planontwikkeling en besluitvorming inzake de dijkverzwaring of -verlegging is voltooid, kan onderhavig bestemmingsplan op dit onderdeel worden herzien.

4. Verkeer en milieu

Met de verkeers- en parkeervoorstellen kan worden ingestemd. Afgewacht zal moeten worden of nadere verkeersmaatregelen nodig zullen zijn voor de verkeersstroom Kloosterbrug-Landpoort.

Aanbevolen wordt om voor de Staat van Inrichtingen de VNG-lijst te hanteren terwille van uniformering in algemene zin.

Voor de bebouwingsmogelijkheden in het plan dient aandacht besteed te worden aan eventuele bodemverontreiniging.

Antwoord:

ad a.4. De verkeersstroom Kloosterbrug-Landpoort is buitenom de binnenstad zeer direct en eenvoudig mogelijk en bij het gekozen model in de stad zelf niet relevant.

In het kader van de uniformiteit binnen de gemeente wordt thans de huidige Staat van Inrichtingen nog gehandhaafd.

Onderzoek naar eventuele bodemverontreiniging is en zal conform de thans bestaande richtlijnen worden uitgevoerd.

5. Waterdoorvoer Merwedekanaal

De HID van Rijkswaterstaat heeft u in zijn brief ex art. 10 B.R.O. laten weten, dat nog moet worden bezien of de voorzieningen voor het lang-parkeren kunnen worden ingepast binnen de condities van het project "waterdoorvoer Merwedekanaal c.a.". Wij verzoeken u daarmee rekening te willen houden.

Antwoord:

ad a.5. De bedoelde parkeervoorziening is niet binnen de grenzen van het bestemmingsplan gelegen.

Zie ook ad f.3.

6. Uitvoerbaarheid

De financieel-economische uitvoerbaarheid is onvoldoende aangetoond. Een incidentele bijdrage uit het provinciaal stadsvernieuwingsfonds is hoogst onzeker (in 1986 is reeds een incidentele bijdrage ontvangen voor het project Langendijk). Een "plan van aanpak" met daarbij een faserings-/prioriteitenplan gericht op de uitvoering ontbreekt. De noodzaak daartoe is ook gebleken uit de enorme lijst van projecten, die u opvoert bij aanvragen uit het stadsvernieuwingsfonds. Nader overleg met de provincie is hier beslist gewenst. Het bestemmingsplan kan op zich hiervan worden los gezien, mits de hoofdzaken met betrekking tot de uitvoerbaarheid kunnen worden verantwoord. De maatschappelijke uitvoerbaarheid komt wel zeer mager aan de orde. Volstaan wordt met de mededeling dat algemene instemming uit de inspraak naar voren is gekomen. Nadere toelichting is gewenst.

Antwoord:

ad a.6. Nader overleg met de provincie over het gemeentelijk meerjarenprogramma stadsvernieuwing vindt plaats.

De paragraaf maatschappelijke en financiële uitvoerbaarheid is in de toelichting thans uitgebreider opgenomen.

7. Resultaten overleg ex art. 10 B.R.O.

De opmerkingen van de voormalige Provinciale Waterstaat betreffen geluidhinder-aspecten en de waterkering. Met de opmerkingen stemt onze commissie in haar geheel in, behalve het voorstel om in de bestemming hoofdwaterkering het beschermd stadsgezicht te schrappen. Deze regeling acht de meerderheid op zich juist: de dijk is hier onderdeel van het beschermd stadsgezicht en overigens laat het de functie van hoofdwaterkering onverlet. Mede gelet op hetgeen over het vastleggen van het dijkprofiel in verband met de dijkverzwaren c.q. verleggingsstudie in het begin van de 90-er jaren is gesteld is deze redactie correct te achten.

Antwoord:

ad a.7. Zie onder Provinciale Waterstaat; de functie van de waterkerende gronden als element in het beschermd stadsgezicht is gehandhaafd.

Het voorliggende ontwerp-bestemmingsplan geeft vanuit juridisch oogpunt bezien aanleiding tot het maken van de volgende opmerkingen:

Artikel 1, lid 8

Het zou duidelijker zijn indien wordt aangegeven welke welstandscommissie daarmee wordt bedoeld. Als dit de commissie ex art. 85, lid 3 van de Woningwet is, dan kan worden volstaan met dit aan te geven en erbij te stellen dat die aangevuld wordt met bedoelde deskundige, voorzover die nog geen zitting heeft in genoemde commissie.

Antwoord: De redactie is in bovenomschreven zin aangepast.

Artikel 4, lid 1 onder c

Uit een oogpunt van rechtzekerheid verdient het aanbeveling in dit voorschrift een inventarisatie op te nemen van de goothoogte van de bestaande bouwwerken.

Antwoord: Het betreft hier monumenten en waardevolle bebouwing, welke op de plankaart als zodanig zijn aangeduid. Onder punt 3.5. van de toelichting wordt verwezen naar de uitgevoerde inventarisaties. Opname in de voorschriften van deze inventarisatie (zie kaartbijlage III bij de toelichting) wordt niet doelmatig geacht.

Artikel 5, lid 2 sub a

Het gaat te ver om het bestemmingsplan op voorhand al te laten terugtreden voor sectorale regelingen. Dit miskent het integreerende kader dat het bestemmingsplan is voor alle ruimtelijke relevante belangen. Een sectorale regeling heeft daarbij slechts het oog op de behartiging van een specifiek belang. Deze bepaling dient dan ook te vervallen.

Antwoord: akkoord.

Artikel 6, lid 3

Volgens deze redactie mag een bestemming in z'n totaliteit worden gewijzigd om slechts een bouwwerk van beperkte omvang toe te kunnen staan. Deze redactie moet dan ook worden aangepast.

Antwoord: De redactie is aangepast in die zin, dat ten hoogste 10 nutsgebouwtjes kunnen worden gerealiseerd.

Artikel 8

De vrijstellingsbevoegdheid heeft een zeer beperkte strekking, namelijk beperkt tot de goothoogte. Te overwegen ware de regeling uit te breiden tot alle in het plan genoemde maten.

Antwoord: De regeling is aangepast voor alle maten tot 10% en voor de maximum hoogtematen gesteld op 2 m.

Artikel 13, lid 3

Waar in de voorschriften steeds sprake is van de Welstandscommissie Centrum, wordt aangenomen dat ook hier deze commissie wordt bedoeld.

Antwoord: Dit is juist. Het voorschrift is aangepast.

Artikel 22, lid 3.a. onder 2 en lid 4

Aangezien geen boven-gemeentelijke belangen in het geding zijn, is de noodzaak van een verklaring van geen bezwaar van GS niet aanwezig.

Antwoord: Accoord. Deze bepalingen zijn vervallen.

Artikel 22 lid 5

Het voorschrift wint aan duidelijkheid, indien wordt aangegeven bij wie de bezwaren kunnen worden ingediend.

Antwoord: Bedoelde bepaling is aangevuld. (zie nieuw lid 4)

Artikel 29

Het in het eerste lid opgenomen primaat van de Waterkering dient ook tot uitdrukking te worden gebracht in de bebouwingsregeling van lid 2. Thans is daar sprake van een gelijkwaardige nevenschikking.

Zie tevens artikel 30 lid 2.

Antwoord: Bedoelde leden 1 van artikel 29 en 30 zijn aangevuld.

Artikel 32.b.

Een nadere invulling van de regeling dient nog plaats te vinden.

Antwoord: Dit artikel is vervallen : bij de afgifte van bouw- en aanlegvergunningen kan melding plaats hebben aan de Rijksdienst voor het Oudheidkundig Bodemonderzoek.

Artikel 34 lid 3

Een ander - even strijdig - gebruik dient eveneens onder het overgangsrecht toegelaten te worden.

Antwoord: Akkoord.

b. De Directeur Hoofdingenieur van de Provinciale Waterstaat merkt het navolgende op:

1. Geluid

De in het plan gegeven akoestische informatie is dusdanig summier dat opmerkingen hierover niet (goed) mogelijk zijn. Ik adviseer u de consequenties van het plan in het licht van de Wgh aan te geven.

Antwoord:

ad b.1. De toelichting is op dit onderdeel gecompleteerd.

2. Waterkering

De Lekdijk, plaatselijk bekend als Ringdijk en Zomerdijk, is bestemd met Hoofdwaterkering (dubbelbestemming).

De bestemming omvat waterkering, waterhuishoudkundige doeleinden, alsmede het behoud en herstel van het Beschermd Stadsgezicht.

Binnen de bestemming Hoofdwaterkering zijn de gronden voorts bedoeld voor een aanzienlijk aantal secundaire bestemmingen. Ik heb behoefte een aantekening te maken bij het rechtstreeks aan de hoofdwaterkering toekennen van "behoud en herstel van het Beschermd Stadsgezicht". De waterkering immers is een technisch product dat is ontworpen en aangelegd voor in beginsel één (eerste) functie, te weten: het keren van water. Vervolgens kan de kering drager zijn van andere functies die acceptabel zijn, voorzover het belang van Waterkeren deze gedooft. Tenslotte kunnen er aan de waterkering kwalitatieve aspecten of kwaliteiten worden onderkend; b.v. landschappelijke waarden en in het voorliggende plan het deel uitmaken van het beschermende Stadsgezicht. Onderscheid makend tussen functie en (aspect-)waarde ligt de bijdrage van de waterkering aan de kwaliteiten van het beschermd stadsgezicht m.i. veeleer in de waarden-sfeer dan in de functie-sfeer.

Omdat een functie-beschrijving, zoals bij waterkeringen in de rede ligt, hier feitelijk strikt functie-gericht dient te zijn, stel ik u voor het zinsdeel "het behoud en herstel van het Beschermd Stadsgezicht" te schrappen.

Daarvoor in plaats lijkt mij een passage over de positie van de waterkering in het kader van het beschermende stadsgezicht meer op z'n plaats. Bij deze reactie laat ik de consequenties van een verhoogde en verlegde waterkering rond de buitenstad gemakshalve nog buiten beschouwing.

Antwoord:

ad b.2. Mede op grond van de overweging, naar voren gebracht door de meerderheid in de P.P.C. (zie reactie onder a sub 7), wordt de (mede)functie van de gronden voor het "behoud en herstel van het Beschermd Stadsgezicht" gehandhaafd in de bestemmingsomschrijving van de bestemming "Hoofdwaterkering (dubbelbestemming)".

3. Een tweede punt betreft de onderlinge afstemming van de primaire bestemming waterkering ten opzichte van de overige bestemmingen. Uit lid 2 van artikel 29 blijkt, dat voor bouwwerken ten behoeve van de secundaire bestemmingen "de beheerder" wordt gehoord. Ik stel u voor één en ander te verduidelijken, in die zin dat bouwen in de secundaire bestemmingen toelaatbaar is wanneer blijkt dat er geen strijdigheid met het waterkeringsbelang ontstaat. De beoordeling daarvan is per definitie aan het college van burgemeester en wethouders gehoord de dijkbeheerder. Tenslotte adviseer ik u kennis te nemen van de provinciale circulaire "Richtlijnen t.a.v. de bestemmingsregeling voor waterkeringen en het buitendijks gebied".

Antwoord:

ad b.3. De voorschriften zijn aangepast.

c. Het Hoogheemraadschap van de Alblasserwaard en de Vijfheerenlanden merkt het navolgende op:

1. De op de plankaart als "hoofdwaterkering" aangegeven gronden etc. behorende tot de Zuiderlekdiijk zijn op de plankaart niet geheel correct weergegeven. Dit geldt met name bij de stadsgracht waar de teen van het onderwaterbeloop de begrenzing vormt en de situatie ter plaatse van de Oostpoortbrug. Op bijgevoegd kaartfragment is de keurzone van de hoofdwaterkering nabij de Oostpoortbrug juist weergegeven.

Antwoord:

ad c.1. De kaart is aangepast.

2. Ingevolge de vigerende keur van het Hoogheemraadschap is aansluitend aan de hiervoor bedoelde primaire keurzone nog een strook van 20 m aanwezig, waarvoor ten aanzien van nieuwbouw c.a., grondroeringen e.d. (eveneens) beperkende bepalingen gelden. Het verdient naar ons oordeel aanbeveling dit in de bestemmingsplanregeling (d.m.v. een secundaire bestemming) tot uitdrukking te brengen.

Antwoord:

ad c.2. Bedoelde aanpassing wordt niet noodzakelijk of gewenst geacht.

3. In de bestemmingsplanregeling is ook voor de Zuiderlekdijs gebruik gemaakt van meervoudige bestemmingen. Tegen de dubbelbestemming hebben wij geen overwegende bezwaren wanneer in de bestemmingsplanregeling het primaat uitdrukkelijk bij de hoofdwaterkering wordt gelegd. Voor alle andere (secundaire) bestemmingen ware daartoe te bepalen, dat zij uitsluitend toelaatbaar zijn, indien en voorzover één en ander verenigbaar is met de primaire bestemming. Voor bouwplannen zou in dat kader in de Voorschriften opgenomen kunnen worden, dat vooraf advies bij het hoogheemraadschap wordt ingewonnen.

Antwoord:

ad c.3. Voorschriften zijn op dit onderdeel aangepast (zie ook Provinciale Waterstaat ad b.3.).

4. In de inleiding van de toelichting op het ontwerp (blz. 4) wordt gesteld dat ten aanzien van de toekomstige dijkverbetering, welke in de jaren negentig is voorzien, in het onderhavige plan geen voorzieningen zijn opgenomen. Wij wijzen erop, dat in de planperiode de ontwikkeling van de dijkversterkingsplannen zal plaatsvinden en mogelijk zelfs met de uitvoering kan worden aangevangen. Dit kan betekenen dat te zijner tijd - d.w.z. zodra het definitieve dijkversterkingstracé is vastgesteld - een herziening van het bestemmingsplan in procedure zal moeten worden gebracht. Wij vragen ons af of het geen voorkeur verdient reeds nu op de toekomstige dijkversterking te anticiperen door het opnemen van een wijzigingsbevoegdheid.

Antwoord:

ad c.4. Het gemeentebestuur is met de Provinciale Planologische Commissie van mening dat voor een toekomstige dijkverbetering, gezien de in het geding zijnde belangen, een planherzieningsprocedure gevolgd zal moeten worden.

Opname van een wijzigingsbevoegdheid is gezien de onzekerheid omtrent het tracé thans ook niet goed mogelijk, daar die zich dan over nagenoeg het gehele gebied van de Buitenstad zou moeten uitstrekken.

5. In verband met de dijkversterking bestaan dezerzijds bewaren tegen de woonbestemming die aan de Schippersplaats is toegekend. Dit geldt niet voor de bestaande bebouwing, waarvoor het bestemmingsplan een conserverende werking heeft, maar wel voor de voorziene nieuwbouw.

Zoals u bekend, is het niet uitgesloten dat de uitvoering van de dijkversterking zal uitmonden in een dijkverlegging. Een dijkverlegging waarbij de Schippersplaats kan worden betrokken. Door de thans geplande nieuwbouw wordt de handelingsvrijheid ten aanzien van de keuze van de meest gereede dijkversterkingsvariant op voorhand sterkt beperkt.

Antwoord:

ad c.5. De opgenomen woonbestemming aan de Schippersplaats dient ter vervanging van vroeger aanwezige woonbebouwing in een ter plekke kenmerkend bebouwingspatroon (vergelijk bijvoorbeeld de situatie volgens figuur 6 en vooral 11). De realisering is volgens de planning, weergegeven op bladzijde 52 van de toelichting, voorzien na 1992. Verwacht mag worden dat voordien wel duidelijkheid omtrent de te realiseren dijkversterkingsvariant zal kunnen ontstaan. In afwachting daarvan blijft de opgenomen bestemming gehandhaafd.

d. De Rijksdienst voor de Monumentenzorg merkt op:

De uiterst zorgvuldige wijze waarop het voorgelegde plan is opgezet, getuigt van een respectvolle benadering van de historische binnenstad.

Het plan, bestaande uit de kaarten en voorschriften, en wijze waarop u het plan gaat hanteren, kunnen bijdragen aan een bewaking van, en een voortbouwen op de kenmerkende historische kwaliteit van de binnenstad.

Naast een zorgvuldig stedenbouwkundig plan en beheer, blijft het gewenst ook aan de architectonische kwaliteit hoge eisen te stellen.

Bezien vanuit beschermd stadsgezicht heb ik echter bezwaar tegen het voorstel voor de (functionele) herinrichting van de Voorstraat. De Voorstraat vormt niet alleen de centrale stedenbouwkundige as van de stad, maar is gelijktijdig een zeer kenmerkende en daarmee belangwekkende "vista" van de binnenstad.

Het historische karakter van de stad in haar geheel, kan bijdragen tot het creëren van een grote symboolwaarde als centrumplaats voor de regio.

Behoud en verbetering van de historische structuur behoeven dan ook geen belemmering te vormen voor andere ontwikkelingen.

Zo zou het groene karakter van het Hofplein weer kunnen worden hersteld door verbetering van het gebruik van de ruimte.

De begrenzing van het beschermende stadsgezicht is destijds vrij nauw rond de eigenlijke historische kern gelegd. Reden hiertoe was dat het niet gebruikelijk was aangrenzende onbebouwde gebieden te betrekken bij de aanwijzing. Aangezien er wel degelijk sprake is van wisselwerking tussen het begrensde gebied en de omgeving, is het plezierig dat het plan ondermeer aandacht schenkt aan de planontwikkeling rond de voor Vianen zo kenmerkende kanaalzone.

Ten aanzien van de overige aangrenzende open gebieden, de uiterwaarden en de dijk, heb ik mijn standpunt verwoord in een reactie op het streekplan Zuid-Holland Oost.

Het bezwaar tegen buitendijkse uitbreiding van de bebouwde kom blijft onverkort van kracht.

Antwoord:

ad d. De betekenis van de Voorstraat als zeer kenmerkende en belangwekkende "vista" van de binnenstad zal bij de besluitvorming en vormgeving van een eventuele functionele herinrichting van deze ruimte zeker voluit worden betrokken.

Met de eerste, derde en vierde passage van de reactie wordt ingestemd; van de overige is kennisgenomen.

f. De Hoofdingenieur-directeur van de Rijkswaterstaat Directie Zuid-Holland merkt op:

Het ontwerp-bestemmingsplan "Centrum Vianen 1986", dat u mij toezond in het kader van het vooroverleg ex artikel 10 van het Besluit op de Ruimtelijke Ordening, geeft mij aanleiding het volgende op te merken.

1. Met belangstelling heb ik kennis genomen van het voornaamste beleidsuitgangspunt van het plan om de stedenbouwkundige bescherming van het historische stadsgezicht te regelen, waarbij het streven erop is gericht dat wenselijke en noodzakelijke veranderingen slechts geschieden op een wijze, dat het aspect van het geheel niet, of althans zo weinig mogelijk, schade lijdt. Terecht wordt mijns inziens dan ook uitgegaan van een dynamisch karakter van het plan. Dit alles in het licht van de aanwijzing tot beschermd stadsgezicht van de historische binnenstad van Vianen in 1975.

Met alle waardering voor die historische elementen meen ik dat het plan niet geheel recht doet aan het belang van de verdediging van de stad tegen het dynamische natuurverschijnsel rivier. Naar mijn mening dient ter bescherming van de overige voorkomende belangen in de eerste plaats te worden uitgegaan van de instandhouding en, indien noodzakelijk, de verbetering van de waterkerende functie van de betrokken gronden. Dit betekent mijns inziens dat de bestemming "hoofdwaterkering" een primaire status dient te verkrijgen boven alle andere daarmee samenvalende bestemmingen inclusief "historische bouwwerken". Uiteraard betekent dit niet dat geen uiterste zorgvuldigheid moet worden betracht ten aanzien van het handhaven van de historische bouwwerken c.q. elementen bij de instandhouding en verbetering van de hoofdwaterkering.

Antwoord:

ad f.1. De bestemming "hoofdwaterkering" had reeds een primaire status. In de aanhef van artikel 29 is dit voor alle duidelijkheid alsnog vermeld.

- 1.1. Zoals u bekend is, zal ook langs de Lek bij uw gemeente een dijkversterking moeten plaatsvinden. Volgens de huidige planning zal de voorbereiding en uitvoering van deze dijkversterking in de jaren negentig worden gerealiseerd.

Hoewel nog geen exacte plannen bekend zijn, valt aan te nemen dat ter plaatse van Vianen een beduidende verhoging moet plaatsvinden. Deze zal mogelijk gevolgen kunnen hebben voor de thans dichtbij de huidige waterkering aanwezige bebouwing, waarin volgens de planaanduiding een aantal waardevolle gevels en bouwmassa's, alsmede karakteristieke bomen voorkomen. Momenteel vindt met de diverse belanghebbenden overleg plaats over deze problematiek. Daarbij zal zeker aandacht worden besteed aan het eerder aangehaalde beleidsuitgangspunt van dit bestemmingsplan om de wenselijke en noodzakelijke veranderingen slechts te laten geschieden op een zodanige wijze, dat zo weinig mogelijk schade wordt aangericht.

Wellicht verdient het aanbeveling om de uitkomsten van het bedoelde overleg af te wachten alvorens het plan verder in procedure te brengen. In ieder geval is de op bladzijde 4 van de toelichting gedane constatering dat bij de opstelling van dit plan slechts met de aanwijzing tot beschermd stadsgezicht rekening behoeft te worden gehouden inmiddels achterhaald.

Antwoord:

ad f.1.1. Vanwege de in de inleiding van de toelichting vermelde motieven is uitstel van het in procedure brengen niet verantwoord. Het gestelde op blz. 4 van de toelichting is geactualiseerd.

2. Op bladzijde 3 van de toelichting wordt aangehaald, dat in het ontwerp-streekplan Zuid-Holland Oost van juli 1984 sprake is van een woningbouwlocatie van bescheiden omvang in de uiterwaarden van de Lek. Tevens wordt vermeld, dat volgens gemeentelijke visie eerst op langere termijn en wel na de dijkverlegging een dergelijke locatie mogelijk zal zijn. Ik teken hierbij aan dat ik in het kader van de tervisielegging van genoemd ontwerp-streekplan om waterstaatkundige redenen heb aangedrongen op het laten vervallen van de voorgestelde ontwikkelingsrichting van Vianen in de uiterwaard van de Lek.

Antwoord:

ad f.2. In het vastgestelde streekplan is de locatie thans als "eventuele bouwlocatie" vermeld, afhankelijk van de uitkomsten van een dijktracé-studie, ten noorden van de binnenstad.

3. In de toelichting van het plan wordt uitgebreid ingegaan op de parkeerproblematiek in uw gemeente. Op bladzijde 57 wordt aangegeven welke locaties voor lang parkeren (kunnen) worden ontwikkeld, waarbij de relatie wordt gelegd met de door mijn directie uit te voeren werkzaamheden ten oosten van het plangebied in het kader van het project "Waterdoorvoer Merwedekanaal c.a.". Zoals u bekend zal zijn, is de Technische Werkgroep Lozingswerk Vianen momenteel bezig met de studie naar de mogelijkheid om de gemeentelijke wensen met betrekking tot de parkeervoorzieningen in te passen in de door mijn directie uit te voeren werkzaamheden. Daarbij spelen hydraulische invloeden, ruimtelijke mogelijkheden en kostenfactoren een grote rol. Vooralsnog moet ervan worden uitgegaan, dat de door u gedachte mogelijkheden niet alle zullen kunnen worden gerealiseerd. ik stel u daarom voor de tekst op bladzijde 57 als volgt aan te passen:
 - a. Voor het lang parkeren zal onderzocht worden of de volgende locaties kunnen worden gebruikt (zie figuur 23).
 - b. Kanaalweg
In relatie tot de voorgenomen werkzaamheden van Rijkswaterstaat ten oosten van het plangebied inzake de aanleg op het voormalige Wilhelminasluzencomplex van een lozingswerk, zal het creëren van meerdere laag gelegen parkeergelegenheden ten behoeve van de binnenstad worden onderzocht.
Zo is vanwege de parkeerbehoefte in het gebied van de Langendijk ten noorden van de Brugdijk een parkeerterrein met ca. 45 plaatsen gewenst, waarvan een klein deel binnen de plangrenzen is gelegen.
Ter hoogte van de bibliotheek en het sociaal-cultureel centrum en ten zuiden van de Kloosterbrug-Julianabrug zijn twee parkeervoorzieningen met elk een capaciteit van eveneens ca. 45 plaatsen gewenst.
Het laatste terrein is gunstig gelegen ten behoeve van het nieuwe poortgebouw.

Voorts zal de bestemming "verkeersdoeleinden", zoals in geel is aangegeven op bijgaand plankaartfragment 10a, moeten vervallen, totdat uit studie is gebleken dat de aanleg van een parkeerterrein op die plaats het debiet van het waterdoorvoerproject niet nadelig beïnvloedt.

Antwoord:

ad f.3. De redactie van de betreffende passage is aangepast aan de thans geldende omstandigheden en inzichten.

4. In artikel 29 en 30 wordt vermeld, dat ten behoeve van het bouwen van bouwwerken ten dienste van de secundaire bestemmingen de beheerder moet worden gehoord. Aangezien hier zowel rivierkundige als dijkbelangen een rol spelen, verzoek ik u hier te vermelden: "de dijk- en/of rivierbeheerder". Artikel 30 maakt verder nog melding van "waterberging en waterhuishouding". Aangezien waterberging een onderdeel uitmaakt van waterhuishouding kan de eerstgenoemde term vervallen.

Antwoord:

ad f.4. De voorschriften zijn aangepast.

REGISTER VAN BESCHERMDE STADS- EN DORPSGEZICHTEN
(art. 21 Monumentenwet)

TOELICHTING; bij de beschikking tot aanwijzing van een beschermd stads gezicht in
VIANEN
Gemeente: Vianen

Het beschermde stadsgezicht omvat het op de bijgevoegde kaart (Rijksdienst voor de Monumentenzorg, tekening nr. 284) door een stippellijn omgrensde gebied.

Vianen, gelegen aan de zuidelijke oever van de rivier de Lek tegenover Vreeswijk, is in het derde kwart van de 13de eeuw als handelsnederzetting tot ontwikkeling gekomen in een gebied, dat vanaf 1215 onder leiding van de heren van Beusichem, later van Vianen genaamd, op grote schaal ontgonnen is. Uit een acte van 1271, de eerste schriftelijke vermelding van Vianen, waarin de bisschop van Utrecht aan Sweder van Beusichem het recht geeft tweemaal 's jaars een markt te houden in het gebied aan de Lek bij zijn burcht Vianen, blijkt dat de handel in deze jonge agrarische nederzetting in die tijd is opgekomen. Met de hierin vermelde burcht zal het kasteel bedoeld zijn, waarvan in 1969 op 't Wed, op ongeveer 350 meter ten zuiden van de grote kerk, resten zijn blootgelegd. Voorts wordt verondersteld dat het markt- veld in het gebied, dat omgrensd wordt door de Badhuisstraat, de Koestraat, de Varkensmarkt en de Kerkstraat gezocht moet worden en dat de Weesdijk, waarvan het tracé pas in de 19de eeuw ingekort is, de verbindingsweg tussen markt en burcht vormde.

De afdamming van de Hollandse IJssel in 1285 is voor de verdere ontwikkeling van Vianen van groot belang geweest. Utrecht, dat door deze dam van de belangrijke handelsader de Lek werd afgesneden, liet een eerder gegraven kanaal vanaf Jutfaas doortrekken tot aan de Lek, de Nieuwe Vaart of Vaartse Rijn. Tezelfdertijd werd naast dit kanaal een landweg aangelegd, die via een nieuw veer over de Lek aansloot op handelsroutes in zuidelijke richting. Het marktgebied van de burcht Vianen, nabij dit veer gelegen, kwam binnen een ruimer handelsareaal te liggen. Deze ontwikkeling heeft de heren van Vianen de kans gegeven de handel in hun gebied te stimuleren.

Aan Vianen ligt, in tegenstelling met de voorhaven van Utrecht, Vreeswijk, dat alléén uit enige spontaan gegroeide bebouwing bestond, een bewuste stadsstichting ten grondslag. Rond 1330 is het gebied van de handelsnederzetting vergroot. Het hierin aangelegde stratenpatroon is nog steeds terug te vinden in de huidige structuur van de historische stad, d.w.z. de oorspronkelijke kern binnen de vestinggrachten. Uit de ruimtelijke opbouw van Vianen, waarin de hoofdas loodrecht op de Lek gericht is, blijkt dat voor de handelsnederzetting het verkeer over de nieuwe veerweg - in casu de Voorstraat - van groter belang geweest is dan het verkeer over de dijk en de rivier. De Voorstraat is extra verbreed om als ruimte voor het handelsgebeuren goed te kunnen functioneren. In het vergrote gebied is eveneens opgenomen een gedeelte van de reeds bebouwde Lekdijk en de eerder genoemde prestedelijke elementen, het Markt- veld en een gedeelte van de Weesdijk. Zowel de omtrek als de structuur van Vianen vertonen zeer regelmatige trekken en doen een opzet volgens plan vermoeden, hetgeen maar

Behoort bij de beschikking van de Ministers van Cultuur, recreatie en Maatschappelijk werk en de Staatssecretaris van Volkshuisvesting en ruimtelijke Ordening van 23 juni 1975

Afdeling: MMA/Mo

Nr.: 179.314 I

Overeenkomstig het oorspronkelijke, de secretaris van de Monumentenraad,

REGISTER VAN BESCHERMDE STADS- EN DORPSGEZICHTEN
(art. 21 Monumentenwet)

TOELICHTING; bij de beschikking tot aanwijzing van een beschermd stads gezicht in

VIANEN

Gemeente: Vianen

ten dele waar is. De omgrenzing van het nieuwe stedelijke complex is gekozen aan de hand van de volgende reeds aanwezige prestedelijke elementen: in het noorden de in de richting van de rivier verlegde Lekdijk; in het zuiden: de Hagewetering; en in het westen en oosten: kavelsloten.

Binnen deze omgrenzing, waarin de Voorstraat met de daaraan ondergeschikte Korten- en Langendijk volgens een T-vorm de hoofdstructuur bepalen, zijn in de westelijke helft drie bebouwingsstroken - ieder met een diepte van 60 meter - parallel aan de Voorstraat uitgezet, die door dwarsstraatjes van secundair belang met elkaar verbonden zijn. In de oostelijke helft van het stadsplan, dat als gevolg van het gebogen tracé van de Weesdijk minder regelmatige trekken vertoont, zijn eveneens drie bebouwingsstroken vrijwel evenwijdig aan de Voorstraat aangelegd. Tezamen geven nieuw aangelegde en bestaande elementen een overzichtelijk stadsplan van een strak symmetrisch stramien zonder starheid. De structuur getuigt van de in die tijd gebruikelijke weloverwogen aanpak van colonisatie en stedevorming.

De nieuwe handelsnederzetting, omgeven door muren met torens, ligt als een burcht op de handelsweg, die in het noorden via de nog bestaande Lekpoort, in het oosten via de Oostpoort en in het zuiden via de Landpoort (gesloopt in 1870) toegankelijk was. Omdat de oorspronkelijke burcht sindsdien zijn betekenis verloren had, is binnen het ommuurde Vianen in de slecht toegankelijke noordwestelijke hoek een nieuw kasteel, Batenstein, gebouwd. Het complex, omgeven door een slotgracht, is qua situering op logische wijze als gevolg van de vierkante plattegrond in de bestaande structuur ingepast zonder de regelmatige trekken, die het plan vertoont, te verstoren. Bij het gereedkomen van Batenstein in 1372 is de oude burcht met de grond gelijk gemaakt. In 1335 is Vianen het recht van drie jaarmarkten en een weekmarkt verleend en in 1336 een aantal vrijheden en rechten, die overeenkomen met stadsrechten. Snel is Vianen tot een voldragen markt- en verzorgingscentrum voor de omliggende Vijfherenlanden uitgegroeid, maar vanaf de 15de eeuw vertoont het een beeld van stagnatie en langzame achteruitgang. Vooral het ontbreken van een stuwende industrie en het voor de politiek van weinig importantie zijn, zijn debet aan deze stilstand.

Uit een vergelijking van de huidige situatiekaart met het door Jacob van Deventer omstreeks 1560 weergegeven beeld blijkt dat de volgende duidelijke wijzigingen zich in de structuur hebben voorgedaan:

de eerder vermelde afzetting van de Weesdijk, als gevolg van aankoop in het midden van de 19de eeuw door een particulier voor eigen gebruik;

de opname van het kasteelterrein in het stratenpatroon.

Door de gezagswijziging in 1725, het jaar waarin Vianen na het bestuur van de heren van Vianen (tot 1418), Brederode (tot 1684), de graven van Dohna (tot 1686) en van Lippe Detmold (tot 1725),

Bepoort bij de beschikking van de Ministers van Cultuur, Recreatie en Maatschappelijk Werk en de Staatssecretaris van Volkshuisvesting en Ruimtelijke Ordening van 23 juni 1975

Afdeling: JMA/Mo

Nr.: 179.814I

Overeenkomstig het oorspronkelijke, de secretaris van de Monumentenraad,

REGISTER VAN BESCHERMDE STADS- EN DORPSGEZICHTEN
(art. 21 Monumentenwet)

TOELICHTING; bij de beschikking tot aanwijzing van een beschermd stads gezicht in

VIANEN

Gemeente: Vianen

door verkoop in het bezit van de Staten van Holland was gekomen, raakte Batenstein, van geen strategische of bestuurlijke betekenis meer, in verval. Het terrein is direct vanaf de Lekdijk toegankelijk gemaakt en behoort sindsdien tot de openbare ruimte.

De vierkante plattegrond van de stad vormt met de eenvoudige en duidelijke structuur van het stratennet de basis voor de identiteit van Vianen. Als de belangrijkste ruimtelijke elementen, die in samenhang met de aangrenzende bebouwing bepalend voor het karakter van Vianen zijn, kunnen de doorgaande routes genoemd worden:

in de noord-zuid richting de Voorstraat, die buiten de poort voortgezet wordt in de Buitenstad;

in de oost-west richting het tracé Langendijk-Kortendijk-Hofplein.

De bebouwing van de Voorstraat bestaat uit twee hecht aaneengesloten, slechts door secundaire verbindingen doorbroken, gevelwanden, waarin evenwel ieder pand door verschillen in hoogte, verdiepingshoogte, breedte, gevelindeling en materiaalgebruik een eigen individualiteit bezit. De zeer hoge concentratie van beschermde monumenten in de Voorstraat vormt een waarborg voor het behoud van het eigen karakter van ieder pand op zichzelf en daardoor tevens van het levendige afwisselende beeld van de bebouwing. Het meest voorkomende type huis heeft een voorgevel onder een rechte lijst van 2 of 2½ bouwlagen hoog. Het is afgedekt met een hoog soms zeer steil zadeldak, waarvan de nokrichting parallel aan de wegas loopt. Boven de lijst zijn veelal dakkapellen met vleugelstukken aangebracht. De breedte van de panden varieert van drie tot zes raampartijen. Baksteen en pleister zijn de meest gebruikte materialen. Vooral de brede panden met de door raam- en deuromlijstingen rijk versierde voorgevels, die vaak van een eigen stoep met hekken voorzien zijn, geven aan de Voorstraat dat rustige voorname aspect. Naast de met de goot evenwijdig aan de wegas gebouwde panden komt nog een relatief klein aantal panden voor met top- of lijstgevels, die afgedekt zijn door een dak waarvan de nok loodrecht op de voorgevel gericht is. Voor het karakter van de Voorstraat is naast de bebouwing de indeling van de openbare ruimte van groot belang. De Hervormde kerk en het stadhuis, imponerende bouwwerken uit de 15de eeuw, zijn met de Lekpoort en de toren van de kerk, die de wijde ruimte van de Voorstraat visueel afsluiten, karakteristieke onmisbare elementen in het totale straatbeeld.

De Langen- en Kortendijk vertonen in tegenstelling met de rustige voorname Voorstraat door meer verticaal gelede gevelwanden een levendiger beeld. De bebouwing van de Kortendijk bestaat voor het merendeel uit smalle panden met lijstgevels, waarvan de nokrichting van het dak loodrecht op de voorgevel gericht is. De bebouwing van de Langendijk bestaat weer voor een groot gedeelte uit panden die met de goot evenwijdig aan de wegas gebouwd zijn. De historische kwaliteit en de gaafheid van het gedeelte van de Langendijk tussen de Voorstraat en de panden Langendijk 17 en 26, is groter dan van het uit meer heterogene bebouwing bestaande

Behoort bij de beschikking van de Ministers van Cultuur, recreatie en maatschappelijk werk en de Staatssecretaris van Volkshuisvesting en Ruimtelijke Ordening van 25 juni 1975

Afdeling: RMA/KO

Nr.: 179.814I

Overeenkomstig het oorspronkelijke, de secretaris van de Monumentenraad,

REGISTER VAN BESCHERMDE STADS- EN DORPSGEZICHTEN
(art. 21 Monumentenwet)

TOELICHTING; bij de beschikking tot aanwijzing van een beschermd stads gezicht in

VIANEN

Gemeente: Vianen

oostelijke gedeelte van deze straat.

Het Hofplein heeft als overblijfsel van het kasteel Batenstein binnen het stedelijke patroon van Vianen een eigen karakter behouden. Het is een relatief brede open ruimte, die bestaat uit de voortzetting van de Kortendijk langs de uiterste noordzijde en voor het overige uit een niet geplaveid langgerekt plein met een pomp uit 1648, dat met fraaie bomen beplant is. In het totale beeld zijn de panden Hofplein 32 als ook Hofplein 39 t/m 49 en 34 t/m 40 visueel van belang als afsluiting en als vernauwing van de ruimte van het Hofplein voor de bewaard gebleven Hofpoort. Helaas gaat iets van het vriendelijke landelijke aspect verloren door de grootschalige bedrijfsbebouwing langs de noordzijde.

Vanuit de Hofpoort is een fraai uitzicht te verkrijgen op het open buitengebied en op de stad; in dit stadsbeeld zijn de resten van de dubbele vestinggrachten met de daartussen liggende moestuinen en de bescheiden bebouwing van de Brederodestraat belangrijke onderdelen.

Ook ten tijde van Jacob van Deventer werd langs de Veerweg in de richting van de Lek bebouwing aangetroffen. De Buitenstad is voor het stadsbeeld van Vianen van belang als specifiek structuurelement met het niveauverschil en met het contrast tussen de aangesloten bebouwing enerzijds en de landelijke openheid daarachter anderzijds. De bebouwing nabij de Lekpoort, twee lagen met kap hoog, is erg verwaarloosd. Vanaf de Zomerdijk spelen in het beeld de achtererven en de dakenstructuur van de bebouwing aan de Langendijk en de Buitenstad een belangrijke rol.

Een aanwijzing op grond van artikel 20 van de Monumentenwet van de gehele kern van Vianen, het gebied binnen de vestinggrachten, wordt in het bijzonder door de fraaie historische stedenbouwkundige structuur gerechtvaardigd.

In dit kader bezien zijn de overige in het stadsplan opgenomen straten, zoals de in noord-zuid richting lopende Brederodestraat, Achterstraat, Kerkstraat en Weesdijk en de loodrecht op deze straten gerichte dwarsverbindingen, voor het totaal van de binnenstad van groot belang. De gevarieerde bescheiden bebouwing van deze straten is in het algemeen van geringere historische waarde dan de bovenbeschreven elementen van het stadsplan; deze onderdelen zijn evenwel onmisbaar in de totale historische ruimtelijke structuur van Vianen.

De aanwijzing van dit gebied tot "beschermd stadsgezicht" houdt evenwel geenszins een bevestiging in van de bestaande toestand. In het bestemmingsplan met beschermende maatregelen (artikel 37, lid 5 van de Wet op de Ruimtelijke Ordening), dat uit de genoemde aanwijzing voortvloeit, kan de aard van de te nemen maatregelen per onderdeel van het stadsplan verschillen naar gelang van de aanwezige historische karakteristiek van het stadsbeeld, en naar gelang van de meest gewenste ontwikkeling hiervan in het kader van een groter geheel.

Behoort bij de beschikking van de Ministers van Cultuur, Recreatie en Maatschappelijk Werk en de Staatssecretaris van Volkshuisvesting en Ruimtelijke Ordening van 23 juni 1975

Afdeling: MMA/Mo

Nr.: 179.814 I

Overeenkomstig het oorspronkelijke, de secretaris van de Monumentenraad,

REGISTER VAN BESCHERMDE STADS- EN DORPSGEZICHTEN
(art. 21 Monumentenwet)

TOELICHTING; bij de beschikking tot aanwijzing van een beschermd stads gezicht in
VIANEN Gemeente: Vianen

Bij een verdere indeling in het voor aanwijzing voorgestelde gebied kan op grond van het historische karakter de volgende indeling in drie klassen gegeven worden:

- Klasse A: gebied van groot belang vanwege het patroon van straten en wegen, het profiel en de groenvoorziening van de openbare ruimte en de afmetingen en vormgeving van de bebouwing (hoogte, breedte, gevelindeling, bekappingen), benevens de aard van de toegepaste materialen.
- Klasse B: gebied van belang vanwege het patroon van straten en wegen, de rooilijnen van de bebouwing aan de openbare ruimten en de "schaal" van de bebouwing.
- Klasse C: gebied van belang vanwege de hoofdstructuur van straten en wegen, benevens de hoogte van de bebouwing.

Tot de klasse A kan worden gerekend de bebouwing langs de Voorstraat met de kerk, de Kortendijk en de Langendijk tussen de nummers 2-26 en 1-17.

Tot de klasse B: het overige gedeelte van de Langendijk, het Hofplein, de Buitenstad en het gebied rond de kerk, dat de Korte Kerkstraat bevat en het zuidelijkste gedeelte van de Kerkstraat met de beschermde monumenten Kerkstraat 62-64-66.

Tot de klasse C: de overige straten van de kern van Vianen, voor zover deze binnen de aangegeven begrenzing liggen.

Deze indeling in klassen en de omschrijving moge slechts gezien worden als een uitgangspunt voor de in het kader van een bestemmingsplan te nemen stedenbouwkundige maatregelen. Aan uitwerking hiervan in plan en voorschriften zullen nadere onderzoeken ten grondslag moeten liggen over de wijze waarop "oud" en "nieuw" op een zinvolle wijze voor de toekomst geïntegreerd kunnen worden.

Behoort bij de beschikking van de Ministers van Cultuur, Recreatie en Maatschappelijk Werk en de Staatssecretaris van Volkshuisvesting en Ruimtelijke Ordening van 23 juni 1975

Afdeling: MMA/Mo

Nr. 179.314^I

Overeenkomstig het oorspronkelijke, de secretaris van de Monumentenraad,

RENVOOI

AANDUIDINGEN

-
 Straalpad
-
 Grens van zone A, B en C en van het beschermd stadsgezicht
-
 plangrens
-
 plangebied buiten beschermd stadsgezicht

bestemmingsplan Centrum

Vianen '88

kaartnr. W.584-10b.

