


GEMEENTE
UTRECHTSE HEUVELRUG

Nota van inspraak en vooroverleg voorontwerpbestemmingsplan 'Landgoed De Reehorst'

Beantwoording van inspraak- en vooroverlegreacties

Inhoudsopgave

1. Inleiding	3
2. Inspraakreacties	4
2.1 inspraakreactie 1	4
2.2 inspraakreactie 2	5
2.3 inspraakreactie 3	6
2.4 inspraakreactie 4	7
2.5 inspraakreactie 5	30
2.6 inspraakreactie 6	33
3. Overlegreacties	35
3.1 inleiding	35
3.2 Gasunie	35
3.3 Veiligheidsregio Utrecht	36
3.4 Provincie Utrecht	36
3.5 Hoogheemraadschap De Stichtse Rijnlanden	44

1 Inleiding

In deze rapportage worden de ingekomen inspraak- en overlegreacties behandeld die zijn ontvangen over het voorontwerpbestemmingsplan 'Landgoed De Reehorst'. Het voorontwerpbestemmingsplan heeft ingevolgde de gemeentelijke inspraakverordening van 1 mei tot en met 11 juni 2015 ter inzage gelegen. Gedurende deze termijn zijn zes inspraakreacties ontvangen.

In deze periode heeft over het voorontwerpplan ook het wettelijk vooroverleg als bedoeld in artikel 3.1.1 van het Besluit ruimtelijke ordening plaatsgevonden. Er zijn vier vooroverlegreacties ontvangen.

In hoofdstuk 2 worden de inspraakreacties integraal weergegeven en van een inhoudelijke beantwoording voorzien. Hetzelfde is voor de vooroverlegreacties gedaan in hoofdstuk 3. De NAW gegevens van de indieners van de inspraakreacties worden in verband met de Wet bescherming persoonsgegevens alleen op papier en niet via internet beschikbaar gesteld.

2 Inspraakreacties

De zes inspraakreacties zijn binnen de inspraaktermijn ontvangen en in beschouwing genomen. De integrale tekst van de inspraakreacties en de gemeentelijke reactie daarop zijn hieronder opgenomen.

2.1 Inspraakreactie 1

Inspraakreactie

Geachte Heer ...,

Enige tijd geleden was ik op de informatieavond in Antropia over de plannen van de Triodosbank.

Ik heb een idee betreffende de bestrating. Zie bijlage.

Het zou fijn zijn als u hier naar wil kijken. Ik verneem graag uw reactie.

Wegsituatie/ontsluiting ten behoeve van triodosbank op de reehorst

1 m fietspad ene richting met klinkers

3 m middenstrook met kinderkoppen/kasseien

1 m fietspad andere richting met klinkers

Gemeentelijke reactie

In het Definitief Ontwerp is uitgegaan van duurzame materialen zoals onder andere gebakken klinkers. De door reclamant aangegeven verschillende soorten bestrating zijn helaas niet mogelijk vanuit het uitgangspunt om eenheid met de omgeving te bewerkstelligen.

Conclusie

Deze reactie heeft niet geleid tot aanpassing van het bestemmingsplan.

2.2 **Inspraakreactie 2**

Inspraakreactie

In de maand van het spannende boek het voorontwerp bestemmingsplan Landgoed de Reehorst gelezen; èchte horror.

Veel waardevolle bomen omgehakt, nog nooit vertoond in Driebergen: een gebouw van zes verdiepingen en zelfs een heuse windmolen.

In het buitengebied dat bij toverslag verstedelijkt heet.

Alles goedgepraat met argumenten uit de omgekeerde wereld.

Geef mij maar een bestemmingsplan dat over ordening van de ruimte gaat.

Geschreven door een gemeentebestuur dat waakt over het algemeen belang.

En zeker níet een plan dat toestaat dat de eerste de beste particulier die dat wil een windmolen op zijn terrein zet

Gemeentelijke reactie

De locatiekeuze voor het nieuwe gebouw heeft een zeer zorgvuldig proces doorlopen, waarbij rekening is gehouden met alle relevante aspecten en belangen. In het Definitief Ontwerp (bijlage 1 bij het ontwerpbestemmingsplan) en in de toelichting van het ontwerpbestemmingsplan is dit hele proces omschreven en zijn de uitkomsten hiervan opgenomen.

Het kantoorgebouw is op een (naar aanleiding van bovenstaande uitgangspunten) specifieke plek in het plan gepland, waarbij de bouwhoogte is afgestemd op de hoogte van de waardevolle bomen rondom het gebouw teneinde deze bomen te beschermen. Het gebouw heeft gedifferentieerde bouwhoogtes, waarbij voor één deel maximaal 25 meter als hoogste bouwhoogte is toegestaan. In het voorontwerpbestemmingsplan was een maximale bouwhoogte opgenomen van 25 meter voor het gehele gebouw. Er is voor gekozen dit aan te passen door de maximale bouwhoogte te differentiëren (25, 20, 15 en 5 meter), waardoor niet overal zo hoog mag worden gebouwd. Waar de bouwhoogte van maximaal 25 meter wel is toegestaan, is deze nauwkeurig afgestemd met de ecologische waarden in het gebied en de waardevolle bomen zodat deze niet worden aangetast.

Inmiddels is besloten geen nieuwe windturbine op te richten en mogelijk te maken in het bestemmingsplan. Voor duurzame windenergie zal, naast zonnepanelen en warmte-koude opslag, gebruik gemaakt worden van een bestaande windturbine in de regio.

Conclusie

Mede naar aanleiding van deze reactie is het bestemmingsplan aangepast voor wat betreft het differentiëren van de bouwhoogte en het vervallen van de mogelijkheid tot het oprichten van een windturbine.

2.3 **Inspraakreactie 3**

Inspraakreactie

Geachte Hr ... en wethouders,

In 2005 hebben wij onze woning aan de Odijkerweg 31 te Driebergen gekocht, met als belangrijkste reden de centrale ligging in agrarisch gebied.

Wij hebben vernomen dat er een verzoek is ingediend om het bestemmingsplan van de grond rond onze woning te wijzigen, met aanleg van hoofdkantoor van Triodos bank.

Met bouw van kantoor met hierbij een grote parkeerplaats is er wat ons betreft een onacceptabele verandering van het bestemmingsplan.

Er is een grote parkeerplaats achter onze woning gepland. Deze parkeerplaats zal ons vrije uitzicht op agrarisch en/of natuur gebied belemmeren. Het maximale geluidsniveau welke geschat wordt (67 dB), bevindt zich net onder de toegestane grenswaarde van 70 dB. De vraag is of de realiteit hiermee overeenkomt. Tenslotte vragen we ons af in welke mate de parkeerplaats verlicht is en daarmee strooilicht veroorzaakt.

Natuurlijk denken we graag mee over alternatieve mogelijkheden. Wij vragen ons af waarom er niet gekozen wordt voor een parkeerplaats onmiddellijk naast de A12, zodat dit het landgoed en de natuur niet doorkruist. Ook qua geluidsoverlast en evt strooilicht is dit naar onze mening een wenselijkere lokatie. Er zijn geen woningen in de onmiddellijke nabijheid en dit gebied heeft al geluid en strooilicht door de aanwezige A12. Deze parkeerplaats zou dan met wandelpaden verbonden kunnen worden met de diverse gebouwen op het landgoed.

Een alternatief zou het ondergronds maken van de parkeerplaats, met gunstige invloed op geluid, licht en natuurlijke omgeving.

In het huidige plan wordt geschreven "Triodos bank wil de ruimtelijke, cultuurhistorische en ecologische kwaliteit van het landgoed en haar omgeving behouden en zelfs versterken". Dit staat naar onze mening lijnrecht tegenover het plan om een grote parkeerplaats te maken in een gebied wat nu agrarisch gebied is.

Wij willen U dringend verzoeken ons op de hoogte te houden van de procedure en de volgende stappen, mede gezien we, doordat we in het buitengebied wonen, helaas niet het huis-aan-huis blad van de gemeente ontvangen, waar evt berichten over de plannen met betrekking tot de Reehorst in opgenomen worden.

Hopend dat U bovenstaande argumenten wilt meenemen in het bestemmingsplan.

Gemeentelijke reactie

De benodigde parkeerplaatsen worden gerealiseerd in een nieuw parkbos op een locatie gelegen buiten de ecologische hoofdstructuur om de aanwezige natuurwaarden zoveel mogelijk te ontzien. Om de parkeervoorziening landschappelijk goed in te passen wordt er een grondwal met beplanting rondom gerealiseerd. Vanwege de afstand van de woning van reclamant tot de geplande parkeervoorziening en de daartussen liggende bebouwing, is er nauwelijks tot geen vrij uitzicht vanuit de woning van reclamant op het gebied waar de parkeervoorziening is gepland. Bovendien wordt de parkeervoorziening landschappelijk ingepast en worden er deels zonnepanelen boven de parkeervoorziening geplaatst. Uitzicht op de auto's zal niet of nauwelijks aanwezig zijn door de landschappelijke inpassing. In het voorontwerpbestemmingsplan was de

inpassing van de parkeervoorziening nog niet uitgewerkt. In het ontwerpbestemmingsplan en het Definitief Ontwerp is dit wel het geval en is de nieuwe inbedding met de zonnepanelen opgenomen.

Uit akoestisch onderzoek is gebleken dat het langtijdgemiddelde beoordelingsniveau als gevolg van de parkeervoorziening in de dagperiode ten hoogste 32 dB(A) bedraagt. Hiermee wordt voldaan aan de ambitiewaarde uit het milieubeleidsplan 2009 – 2014 van de gemeente. Uit het onderzoek blijkt verder dat het maximale geluidsniveau in de dagperiode maximaal 51 dB(A) bedraagt. De grenswaarde van 70 dB(A) volgens de Handreiking industrielawaai en vergunningverlening wordt daarmee niet overschreden.

Strooilicht van de auto's op de parkeervoorziening wordt voorkomen door de beplanting / grondwal rondom de parkeervoorziening.

Conclusie

Mede naar aanleiding van deze reactie is nader gekeken naar het landschappelijk inpassen van de parkeervoorziening en is onderzoek gedaan naar de akoestische gevolgen van de parkeervoorziening. Dit heeft geleid tot aanpassing van het bestemmingsplan voor wat betreft de parkeervoorziening.

2.4 Inspraakreactie 4

Inspraakreactie

Geachte College,

Bij publicatie in het gemeentenuws van 30 april 2015 heeft u bekend gemaakt dat het voorontwerpbestemmingsplan 'Landgoed De reehorst' gedurende een periode van 6 weken ter inzage is gelegd voor het indienen van inspraakreacties. Met het bestemmingsplan wordt met name beoogd de realisatie van een nieuw kantoorgebouw voor de Triodosbank mogelijk te maken. De Stichting Milieuzorg Zeist e.o. maakt graag van de geboden mogelijkheid gebruik haar inspraakreactie op het betreffende bestemmingsplan te geven. Eerst zal een algemene reactie worden gegeven, waarna nog op een aantal specifieke punten zal worden ingegaan.

1. Algemeen

Gedurende de gehele planfase heeft er diverse keren op uitnodiging van de Triodosbank, een overleg tussen de bank en de direct betrokken natuur- en milieuorganisaties plaatsgevonden over de plannen van de bank voor de bouw van een nieuw kantoorgebouw (met een b.v.o. van 12.500 m²) op het landgoed De Reehorst. Duidelijk zal zijn dat dat wordt gewaardeerd.

Eveneens zijn de plannen voor de bouw van het nieuwe kantoorgebouw al diverse keren binnen de gemeente(raad) aan de orde geweest, zoals bij de in het kader van de plannen voor het Stationsgebied indertijd opgestelde 'Gebiedsvisie', als ook bij de behandeling van het vrijgeven door de gemeenteraad (op basis van een zogenaamde 'wensen en

bedenkingenbrief) voor de inspraak van het voorontwerp-bestemmingsplan voor het landgoed De Reehorst. Zowel bij de 'Gebiedsvisie' als ook bij de behandeling van het voorontwerp heeft de Stichting Milieuzorg Zeist e.o. van de geboden mogelijkheid gebruik gemaakt daarop een reactie te geven.

Op basis van de eerder gegeven reacties zal het duidelijk zijn dat de Stichting Milieuzorg Zeist e.o. zich vanaf het begin, mede gezien de daarbij in het geding zijnde waarden van natuur, landschap en cultuurhistorie, heeft uitgesproken tegen de bouw van het nieuwe kantoorgebouw, dat men met voorliggend bestemmingsplan in planologisch-juridische zin mogelijk wil maken. Zo maakt het landgoed, althans het gedeelte waar de nieuwbouw wordt beoogd, een integraal deel uit van de EHS, dus het Nationale Natuurnetwerk van Nederland. Daarnaast maakt het gebied gezien de ligging binnen de Stichtse Luswarande (SLW) deel uit van de Cultuurhistorische Hoofdstructuur (CHS) van de provincie Utrecht. Met name ook gezien het grote volume van het gebouw, hoe zorgvuldig dat ook is ingepast, leidt dat er o.i. toe dat met de gegeven ontwikkeling hoe dan ook een onevenredige aantasting van aanwezige waarden van natuur, landschap en cultuurhistorie plaatsvindt en als zodanig dus strijdig moet worden geacht met daarvoor geldende nationale en provinciale (wettelijke) beleidskaders.

Daarnaast moet het plan o.i. ook strijdig worden geacht met de voor de betreffende zone in de gemeentelijke Structuurvisie: 'Groen dus vitaal' vastgelegde kaders, waarbij feitelijk is aangegeven dat slechts een: *'uitbreiding van de gebouwen met 10% van de footprint mogelijk is als bestaande terreinparkeerterreinen ondergronds worden aangelegd'*. Nu gaat het bij het voorliggende initiatief niet alleen om een geheel nieuw gebouw, maar vindt het parkeren bovendien gewoon bovengronds plaats.

Duidelijk zal dus zijn dat de Stichting Milieuzorg Zeist e.o. uitermate teleurgesteld is dat nu juist de Triodosbank die zich toch als dé duurzame bank van Nederland (en inmiddels ook daarbuiten) afficheert er voor kiest om in zo'n waardevol gebied een nieuw kantoorgebouw te bouwen. In de diverse bijeenkomsten zoals deze tussen de Triodosbank en de lokale natuuren milieuorganisaties hebben plaatsgevonden is dat door de Stichting Milieuzorg Zeist e.o. ook als zodanig naar de bank toe gecommuniceerd.

Uiteraard heeft de Stichting Milieuzorg Zeist e.o. er alle begrip voor dat de Triodosbank graag goed per OV bereikbaar wil zijn en dan ook vanuit duurzaamheidsoverwegingen graag zo dicht mogelijk bij een OV-knooppunt in de buurt wil zitten. Dat neemt voor ons evenwel niet weg dat juist ook vanuit het perspectief van een duurzame ontwikkeling, dus in voorkomend geval op basis van de zogenaamde 'Ladder van Duurzame verstedelijking', toch in eerste instantie had moeten worden bezien of in de behoefte (in voorkomend geval van kantoren) niet reeds elders is voorzien (vergelijk ook Stap 1 uit de Ladder), uiteraard voor zover de ruimtevraag inderdaad zo groot is als thans aangegeven, én voor zover dat dan niet het geval is of daaraan dan niet in het binnenstedelijke gebied kan worden voorzien (vergelijk ook Stap 2 uit de Ladder). Zonder op dit moment dan reeds uitgebreid bij beide stappen uit de Ladder stil te staan¹, is het in ieder geval zo dat ook in Zeist, met name ook langs de as

¹ Overigens wordt in het voorontwerp-bestemmingsplan in de Toelichting, Hoofdstuk 4.8.6: 'Ladder van duurzame verstedelijking' uitgebreid bij dit toetsingscriterium stilgestaan, maar het gaat de Stichting Milieuzorg Zeist e.o. er in dit gedeelte van haar Inspraakreactie met name om om meer in algemene zin bij de door de Triodosbank gemaakte keuze om nu juist midden op het in ecologisch, landschappelijk en cultuurhistorisch opzicht waardevolle landgoed De Reehorst haar ambitie te

van de SLW, thans een relatief groot aantal kantoren leeg staan (denk o.a. aan het gebouw van Lentelaven, althans het daaraan aangebouwde gedeelte, dat direct naast het huidige kantoor van de Triodosbank is gesitueerd en waarvan het aangebouwde gedeelte een b.v.o. van 6.0000 m² heeft, de hoofdgebouwen van de schitterend gelegen buitenplaatsen Schaerweijde en ook De Brink, etc.) of binnen niet al te lange tijd leeg komen te staan (denk aan o.a. Rabofacet). In die zin had de Triodosbank er dus ook voor kunnen kiezen om juist bijvoorbeeld een van die kantoorgebouwen te betrekken, of voor zover deze niet aan de eisen van de tijd voldoen deze dan op een duurzame wijze te transformeren (vergelijk ook gebouw van het WN F aan de Driebergseweg), waarbij zij ook echt een voorbeeld geeft voor een duurzame ontwikkeling in het binnenstedelijke gebied. Daar komt dan bij dat er juist langs de as van de SLW, dus de N-225 vele bussen per uur rijden, die de diverse regionale OV-knooppunten (inclusief het Station Driebergen-Zeist) met elkaar verbinden, waarvoor in de (nabije) toekomst ook nog optimalisatieslag zal plaatsvinden, dus dat het nieuwe kantoor eveneens indien voor een binnenstedelijke locatie langs de as van de N-225 wordt gekozen goed per OV bereikbaar zal zijn, dus ook dan de 'klimaat-footprint' (van de organisatie als geheel) laag kan worden gehouden.

Voor zover de Triodosbank dan toch onverhoopt aan de bouw van het nieuwe gebouw in de nabijheid van het Stationsgebied Driebergen-Zeist wil vasthouden, hebben de gezamenlijke natuur- en milieuorganisaties al eens als alternatief voorgesteld, dus 'next best', dat gebouw dan ter plaatse van de locatie van het thans beoogde nieuwe parkeerterrein van 400 auto's te bouwen en dat gebouw dan meteen van een ondergrondseparkeergarage te voorzien en ook van een ontsluiting via de Odijkerweg. Door dat nieuwe gebouw dan de basis te laten zijn van een nieuw landgoed dat tot aan de A-12 loopt, zou zo in aansluiting op het landgoed van de Reehorst tot een algehele groene herinrichting van het gebied kunnen worden gekomen en zodoende tot een algehele kwaliteitsimpuls voor het gebied als geheel. Op zich is dat alternatief ook aan de Triodosbank voorgelegd, waarbij zij heeft aangegeven daar geen voorstander van te zijn, aangezien de betreffende locatie te ver van het Station zou zijn gelegen en waarbij zij als grens 150 m aanhoudt om het voor werknemers (en ook bezoekers) ook echt aantrekkelijk te kunnen houden om met het OV naar het kantoor te komen. Daarnaast is (later) aangegeven, dat het gebouw dan ook buiten de zogenaamde 250 m-contour zou komen te liggen die daartoe in de PRS/PRV voor nieuwe ruimtelijke ontwikkelingen m.b.t. het 'Knooppunt kantoren Station Driebergen-Zeist' zou zijn opgenomen.

Uiteraard kunnen dergelijke overwegingen een rol spelen, maar o.i. mag je nu juist van werknemers en ook bezoekers van een duurzame bank verwachten dat zij een groene wandeling van 300 m om vanaf het Station op hun werk te komen juist zouden waarderen, evenals zou deze afstand, voor zover 'spoed' is geboden, bijvoorbeeld ook met elektrische 'sedgeways', dus op milieuvriendelijke wijze, kunnen worden overbrugd. Wat betreft het 'afwijken' van die 250 m contour heeft de bank daarbij o.i. een in planologisch-juridisch opzicht legitiem punt, althans voor zover die 250 m contour ook echt als zodanig in de PRV/PRS is vastgelegd (zie overigens ook onder hoofdstuk 2.2.1: 'Algemene (wettelijke) beleidskaders' en wel onder het hoofdje: 'Regio'), maar anderzijds als zo echt een aantasting van het bestaande landgoed kan worden voorkomen, evenals aan het gebied als geheel zo een algehele kwaliteitsimpuls kan worden gegeven, zou het dan toch (bij hoge uitzondering) via een zware procedure, dus bijvoorbeeld een aanpassing van de rode contouren (op basis

realiseren stil te staan.

van de zogenaamde 'touwjesmethode')², mogelijk moeten zijn dan tot zo'n o.i. meer integrale oplossing te kunnen komen³.

Verder had men natuurlijk ook kunnen worden gezien of toch niet de bouw binnen de rode contour van het Stationsgebied mogelijk is, ook al aangezien daar thans (op termijn) toch een algehele transformatie naar een 'landgoederenstation' is voorzien, dus met het stationsgebied als groene poort naar de SLW en ook het Nationale Park de Utrechtse Heuvelrug, althans overeenkomstig de plannen zoals deze daartoe indertijd door de Stichting Urgenda/West 8 zijn ontwikkeld (vergelijk in deze ook de 'Gebiedsvisie Landgoederenstation (Urgenda/West 8, 2008)'). Juist door een van de thans aldaar aanwezige (blokkendoosachtige) kantoor- of bedrijfspanden aan te kopen en deze dan te transformeren tot een aansprekend en natuurlijk ook duurzaam gebouw dat eveneens past binnen de SLW zou zo een (eerste) start aan die gewenste duurzame transformatie kunnen worden gegeven.

Wat hier ook van zij, duidelijk is inmiddels geworden dat de Triodosbank voornemens is het gebied van Hoofdstraat 26 van de gemeente te kopen of dat (volgens krantenberichten) al heeft gekocht⁴, teneinde vanaf de N-225 een nieuwe ontsluiting van het landgoed De Reehorst voor auto's, ook gezien de plannen voor het Stationsgebied, te kunnen waarborgen. Nu heeft er met name voor de ontwikkeling van Hoofdstraat 26, zoals uiteraard bij de gemeente bekend, de afgelopen tijd een interactief proces gelopen. Uit dat interactieve proces zijn ook een aantal randvoorwaarden voor die toekomstige ontwikkeling naar voren gekomen, zodat bij die toekomstige ontwikkelingen met de thans in het gebied voorkomende of nog te ontwikkelen waarden, waaronder die van natuur, landschap en cultuurhistorie, naast natuurlijk duurzaamheid, rekening wordt gehouden (zie in deze ook het document: 'Randvoorwaarden ontwikkeling Hoofdstraat 26')⁵.

Met de aankoop van de Hoofdstraat 26 door de Triodosbank ontstaat evenwel feitelijk een nieuwe situatie. Door die aankoop wordt de Triodosbank eigenlijk eigenaar van zowel de Reehorst⁶ als van Hoofdstraat 26 en bestaat er dus voor haar de mogelijkheid om tot een

² Overigens maakt de zogenaamde 'touwjesmethode' zoals deze nog overeenkomstig o.a. het Streekplan 2005-2014 mogelijk was, althans voor zover de Stichting Milieuzorg Zeist e.o. dat heeft kunnen nagaan, geen deel meer uit van de PRS/PRV 2014-2028.

³ Vergelijk in deze overigens ook het zogenaamde 'Kernrandzonebeleid' uit de PRS/PRV, waarbij op basis van een integrale (gebieds)visie toch bepaalde kleinschalige ruimtelijke ontwikkelingen direct aangrenzend aan stedelijke gebieden worden toegestaan, mits zij bijdragen aan een versterking van de ruimtelijke kwaliteit (zie ook de PRS/PRV, Art. 4.8: 'Kernrandzonebeleid'). Aangezien het daarbij vaak om een delicate balans gaat zal het duidelijk zijn dat de Stichting Milieuzorg Zeist e.o. overigens ook t.o.v. het kernrandzonebeleid vanaf het begin altijd zeer kritisch heeft gestaan.

⁴ Wat betreft die verkoop is het voor de Stichting Milieuzorg Zeist e.o. overigens onduidelijk of daarmee nu ook al door de gemeenteraad is ingestemd, juist ook gezien het interactieve proces zoals dat voor de toekomstige ontwikkeling Hoofdstraat 26 loopt.

⁵ Aangezien de Stichting Milieuzorg Zeist e.o. als participant deel heeft genomen aan het interactieve proces voor de toekomstige ontwikkeling van Hoofdstraat 26 kan zij zich (logischerwijs) vinden in de het document: 'Randvoorwaarden ontwikkeling Hoofdstraat 26' gegeven randvoorwaarden, zij het dat zij wel afstand neemt van de voorwaarde dat er ter plaatse ook ruimte zou moeten worden gereserveerd voor 200 parkeerplaatsen, aangezien zij een dergelijke harde reservering in een kwetsbaar gebied als dat van Hoofdstraat 26 niet wenselijk acht.

⁶ Overigens zou de Triodosbank formeel nog geen eigenaar zijn, aangezien er in het koopcontract een ontbindende clausule zou zijn opgenomen als zij van de gemeente geen omgevingsvergunning

integrale visie voor het gehele gebied te kunnen komen⁷. Dat zou alle beoogde ruimtelijke ontwikkelingen voor de Reehorst weieens in een totaal ander perspectief kunnen plaatsen, mits natuurlijk bij de ontwikkeling voor Hoofdstraat 26 nadrukkelijk ook met aanwezige en nog te ontwikkelen waarden van natuur, landschap en cultuurhistorie rekening wordt gehouden. Door Arcadis is daar in het kader van de plannen voor het Stationsgebied destijds al een soort van voorzet toe gegeven (zie ook de bijlage 1: 'Inrichtingsvoorstel Hoofdstraat 26'). Voor zover aan Hoofdstraat 26 dan overeenkomstig gegeven Inrichtingsvoorstel een kwaliteitsimpuls wordt gegeven, evenals deze ook in planologisch zin zou worden doorvertaald, zodat die kwaliteiten ook voor de toekomst (met enige rechtszekerheid) worden gewaarborgd, dan zou dat het initiatief van de Triodosbank tot het bouwen van een nieuw kantoor op het landgoed De Reehorst o.i. mogelijk toch in een iets ander perspectief kunnen plaatsen⁸.

Juist gezien die nieuwe ontwikkelingen wil de Stichting Milieuzorg Zeist e.o. er dan ook voor pleiten dat dus alsnog voor het gehele gebied, dus voor zowel het landgoed van de Reehorst en ook Hoofdstraat 26, een integrale visie wordt ontwikkeld en deze dan ook meteen in een herzien bestemmingsplan planologisch wordt doorvertaald. Zo kan dan o.i. ook echt (op termijn) een kwaliteitswinst voor natuur, landschap en (mogelijk) ook cultuurhistorie worden bereikt, die met thans voorliggende initiatief o.i. niet (goed) mogelijk is.

2. Specifieke aspecten

Zonder op alles hetgeen in de Toelichting, Planregels en ook de Verbeelding aan de orde wordt gesteld in dit stadium nu al al te diep in te gaan, wil de Stichting Milieuzorg Zeist e.o. er toch enige zaken uitlichten.

2.1 Plan

Bij de plannen gaat het niet alleen om de bouw van een nieuw kantoorgebouw met een b.v.o. van 12.500 m², maar ook om de aanleg van een nieuw parkeerterrein (voor 400 parkeerplaatsen) aan de zijde van de Odijkerweg, evenals van een nieuwe ontsluitingsweg naar (o.a.) het betreffende parkeerterrein dat dwars door het landgoed heenloopt. Ook wil men het Bolk Instituut zo mogelijk verplaatsen naar de locatie van de voormalige boerderij Van Dijk aan de Odijkerweg. Verder wil men mogelijk een windmolen (met een maximale hoogte van 20 m) plaatsen, evenals zogenaamde zonne-akkers aanleggen, teneinde zo een bijdrage aan een duurzame/klimaatneutrale stationsomgeving te willen leveren.

Om een en ander dan in te passen heeft de Triodosbank, overigens in samenwerking met

voor de bouw van het beoogde nieuwe kantoorgebouw zou krijgen.

⁷ Alhoewel de Triodosbank dan de nieuwe eigenaar is of (naar verwachting) zal worden, is kennelijk eveneens besloten dat het proces van het vinden van een geschikte initiatiefnemer voor de exploitatie van Hoofdstraat 26 kennelijk toch gewoon door zal gaan (zie in deze o.a. de Agenda van de gemeenteraad 11 juni 2015), zij het dat een en ander dan (logischerwijs) wel ook afhankelijk zal zijn van de opstelling van de Triodosbank als nieuwe eigenaar ten aanzien van die toekomstige exploitatie, waarbij die exploitatie dan wel natuurlijk (eveneens) aan gegeven randvoorwaarden zoals deze uit het interactieve proces zijn voortgekomen dient te voldoen.

⁸ Overigens zou bij de Inrichting van Hoofdstraat 26 ook nog kunnen worden gezien of aan het idee voor een 'Zoomburch' aan de zijde van de A-12, zoals deze door Jeroen Heindijk zijn ontwikkeld, een plek zou kunnen worden gegeven.

JOIN, een: 'Landschapsplan De Reehorst (Arcadis, 2013)' laten opstellen. Bij dat 'Landschapsplan' is eveneens rekening gehouden met de compensatie voor de EHS, de NSW en de Boswet.

2.2 Beleidskaders

Zoals ook uit de Toelichting naar voren komt moeten ter toetsing van de beoogde planontwikkeling diverse beleidskaders relevant worden geacht. Voor zover dat meer algemene RO-beleidskaders betreft zullen deze eerst aan de orde worden gesteld. In de volgende hoofdstukken zal dan op een aantal meer specifieke kaders worden ingegaan, zoals die m.b.t. de natuur (inclusief toetsingskaders EHS/FFW), de cultuurhistorie, het milieu en duurzaamheid.

2.2.1 Algemene (wettelijke) RO-beleidskaders

Rijk

Wat betreft het Rijk moet voor de toetsing met name het SVIR en ook de AMV B Ruimte, thans ook wel als het Barro aangeduid, relevant worden geacht. Daarbij moet dan wat ruimtelijke ontwikkelingen betreft met name de zogenaamde 'Ladder van duurzame verstedelijking' relevant worden geacht, niet alleen om een duurzame ontwikkeling te bevorderen, maar juist ook om een (verdere) verrommeling van het landelijke gebied te kunnen voorkomen.

Zoals ook onder het kopje: 'Algemeen' al aangegeven, had het o.i. vanuit de 'Ladder voor duurzame verstedelijking' voor de hand gelegen, dat door de Triodosbank, dus voor zover de ruimtelijke behoefte voor zo'n toch kolossaal nieuw kantoorgebouw dan in voldoende mate is aangetoond, evenals dat wat die behoefte (aan kantoren) betreft niet reeds elders binnen de regio is voorzien (zie ook Stap 1 uit de Ladder), vooral eerst in het binnenstedelijke gebied naar een geschikte locatie was gezocht (vergelijk stap 2 uit de Ladder).

Wat betreft Stap 1 uit de Ladder zal daarbij direct hierna onder het hoofdje: 'Provincie' worden stilgestaan. Wel vraagt de Stichting Milieuzorg Zeist e.o. zich af of het in het kader van Stap 1 uit de Ladder niet eveneens wenselijk is dat vooraleerst toch de relatief grote ruimtevraag van de Triodosbank nader wordt onderbouwd, dus de behoefte aan zo'n groot nieuw kantoorgebouw,.

Wat betreft Stap 2 is in het hoofdstuk 1: 'Algemeen' reeds aangegeven, dat er met name in het binnenstedelijke gebied van Zeist reeds vele leegstaande kantoorlocaties zijn, maar ook binnen de gemeente Utrechtse Heuvelrug. Wel is het natuurlijk zo dat gezien het relatief grote volume met een b.v.o. 12.500 m² waarvan kennelijk bij het nieuwe kantoorgebouw wordt uitgegaan, dat daarvoor dan wellicht niet direct een reeds bestaand pand beschikbaar is, maar o.i. kan toch niet worden uitgesloten dat dat wel op niet al te lange termijn het geval is (vergelijk ook het kantoor van Rabofacet in Zeist dat in 2017-2018 vrij zou komen). Maar als bijvoorbeeld om in de behoefte te kunnen voorzien de locatie van Lenteleven (met dus een b.v.o. van 6.000 m²) zou kunnen worden gebruikt dat direct naast het huidige Hoofdkantoor van de Triodosbank aan de Utrechtseweg in Zeist is gelegen dan zijn natuurlijk ook op dat vlak tal van synergie-effecten mogelijk, zoals gezamenlijke PR-Afdelingen, etc , waardoor dus mogelijk (ook) een veel minder groot kantoorgebouw noodzakelijk is.

Provincie

Wat betreft de provincie moet dan met name de PRS/PRV van belang worden geacht. Juist ook om te waarborgen dat ruimtelijke ontwikkelingen (voornamelijk) in het binnenstedelijke

gebied plaatsvinden, niet alleen vanuit het oogpunt van duurzaamheid, maar ook om een (verdere) verrommeling van het buitenstedelijke gebied te voorkomen, wordt bij de provincie uitgegaan van zogenaamde 'rode contouren' waarbinnen dan een optimalisatie van stedelijke functies, zoals woningbouw, bedrijventerreinen, maar ook de bouw kantoren dient plaats te vinden (zie ook de PRS, Hoofdstuk 5.1: 'Algemene beleidslijn verstedelijking', evenals de PRV, de Art. 3.1, 3.2, 3.3, 3.4 en 3.5 en bijbehorende kaarten). In die zin zou het initiatief van de Triodosbank, aangezien de beoogde bouw buiten de 'rode contour' plaatsvindt, dus strijdig met dat beleid moeten worden geacht.

Daarnaast kent de provincie Utrecht, ook gezien de grote leegstand van kantoren, een grote terughoudend ten aanzien van kantoren en geeft zij in principe geen ruimte voor nieuwe kantoren, zeker niet op buitenstedelijke locaties (zie in de ze ook de PRS, Art. 3.5). Dus ook in die zin moet de bouw van het nieuwe kantoor van de Triodosbank met die beleidslijn strijdig worden geacht.

Nu is het zo dat de provincie overeenkomstig de PRV/PRS kennelijk wat de bouw van nieuwe kantoren betreft voor het Stationsgebied Driebergen-Zeist een uitzondering heeft gemaakt, althans zij daartoe in de PRV, Art. 3.6, de optie heeft opengehouden dat er nabij 'Kantoren op knooppunten' nog nieuwe kantoren bij mogen komen. Dat zouden immers locaties zijn waar kantoren vanuit een goede ruimtelijke ordening dan gewenst zijn. Specifiek voor de locatie Driebergen-Zeist wordt daarbij aangegeven, dat (voor dat gebied) een maximum b.v.o. van 30.000 m² geldt.

Nu heeft de Stichting Milieuzorg Zeist e.o. (en ook anderen) al in het kader van de voor de PRS/PRV gevolgde procedure tegen het voornemen om bij het Station Driebergen-Zeist de bouw van nieuwe kantoren mogelijk te maken een zienswijze ingediend, dat mede gezien de daarmee in het geding zijnde waarden van natuur, landschap en cultuurhistorie. Op zich is de Stichting Milieuzorg Zeist e.o. er natuurlijk niet op tegen dat vanuit een goede ruimtelijke ordening kantoorlocaties zo dicht mogelijk bij OV-Knooppunten worden gesitueerd, ook om niet-noodzakelijke automobiliteit te kunnen voorkomen. Wat betreft het Stationsgebied Driebergen-Zeist zou het wat haar betreft dan evenwel om een transformatie van bestaande (automobiel)bedrijven naar kantoren (met architectuur passend binnen de SLW) moeten gaan i.p.v. nieuwbouw in de aangrenzende kwetsbare groene ruimte en in het bijzonder de aldaar gelegen landgoederen. Zoals bekend maken deze landgoederen deel uit van de SLW en dus ook van de CHS van de provincie Utrecht, evenals ook (grotendeels) van de EHS en moeten deze o.i. dus ongeschikt worden geacht om aldaar aan deze ruimte vraag, voor zover al reëel, te kunnen voldoen.

Inmiddels is door de provincie het beleid m.b.t. de aanpak van de leegstand van kantoren, waarmee met de PRS/PRV dan een (eerste) aanzet is gegeven, ook meer in beleidsmatige zin opgepakt (zie o.a. het document: 'Provinciale Aanpak Kantorenleegstand (PAK) (Provincie Utrecht, 2015)', evenals (het voorontwerp van) de: 'Thematische Structuurvisie Kantoren 2015-2027'). De inzet is daarbij om de overcapaciteit aan kantoren aan te pakken door niet alleen niet langer de bouw van nieuwe kantoren mogelijk te maken, maar daarnaast ook door plancapaciteit te schrappen en waar mogelijk tot een herbestemmen en dus ook de transformatie van bestaande kantoren (naar woningen, etc.) te komen. Met name in haar zienswijze op de 'Thematische Structuurvisie Kantoren 2015-2027' heeft de Stichting Milieuzorg Zeist e.o. er daarbij bij de provincie nogmaals op aangedrongen in ieder geval de mogelijkheden die thans overeenkomstig de PRS/PRV tot de bouw van nieuwe kantoren in het Stationsgebied Driebergen-Zeist wordt mogelijk gemaakt alsnog te schrappen, niet alleen vanwege de vele leegstaande kantoren in het binnenstedelijke gebied van zowel de

gemeente Zeist als ook Driebergen, maar met name ook vanwege de daarmee in geding zijnde waarden van natuur, landschap en cultuurhistorie (zie voor nadere details ook bijlage 2: 'Zienswijze Stichting Milieuzorg Zeist e.o. op 'Thematische Structuurvisie Kantoren 2015-2027'). Tot op heden heeft de Stichting Milieuzorg Zeist e.o. op haar zienswijze behalve een bevestiging van ontvangst overigens geen antwoord gekregen.

Op de eveneens overeenkomstig de PRS/PRV van kracht zijnde kaders ter bescherming specifieke waarden van natuur, landschap en cultuurhistorie zal in een van de volgende hoofdstukken nog worden teruggekomen.

Regio

Specifiek om de ontwikkelingen voor het Stationsgebied in goede banen te leiden is door de diverse betrokken overheden de 'Gebiedsvisie Stationsgebied Driebergen Zeist' opgesteld. Alhoewel de Stichting Milieuzorg Zeist e.o. ook in het kader van de procedure die voor de vaststelling van die 'Gebiedsvisie' is gevolgd nadrukkelijk ook haar bezwaren tegen de bouw van een nieuw kantoorgebouw door de Triodosbank op het landgoed De Reehorst aan de beide betrokken gemeenten heeft kenbaar gemaakt, mede vanwege de daarmee in het geding zijnde waarden van natuur en landschap, hebben deze daaraan toen toch vastgehouden.

Met name in die 'Gebiedsvisie' is overigens in de bijlage ook een kaartje opgenomen waarop dan voor het Stationsgebied Driebergen-Zeist voor eventuele nieuwe kantoorgebouwen tot een maximum van in totaal 30.000 m² BVO een straal van 250 m vanaf het Station is aangegeven. Waarop dan eventueel die straal van 250 m is gebaseerd, is de Stichting Milieuzorg Zeist e.o. echter tot op heden onduidelijk gebleven, aangezien zij deze in de PRS/PRV zelf niet heeft kunnen ontdekken. Ook is overeenkomstig de 'Gebiedsvisie' reeds in het huidige Stationsgebied al in een hoge dichtheid van kantoorgebouwen voorzien, met name aan de zuidkant van het Station, dus ook in die zin is het de vraag waarom die extra 12.500 m² zoals de Triodosbank deze 'claimt' voor haar nieuwe kantoorgebouw nu juist op het landgoed zelf zou moeten landen!

Gemeente

Het belangrijkste integrale toetsingskader van de gemeente Utrechtse Heuvelrug op het gebied van RO is ongetwijfeld de Structuurvisie: 'Groen dus Vitaal'. Zoals ook hiervoor al aangegeven is in die Structuurvisie nadrukkelijk voor het zone tussen het Station Driebergen-Zeist en de kern Driebergen, dus zone 2.8, aangegeven, zoals ook al in hoofdstuk 1: 'Algemeen' vermeld, dat: 'uitbreiding van de gebouwen met W/o van de footprint mogelijk is als bestaande terreinparkeerterreinen ondergronds worden aangelegd. In die zin moet het voorliggende initiatief ook daarmee dus zondermeer in strijd worden geacht.

2.2.2 Specifieke (wettelijke) beleidskaders

Hieronder zal met name op aspecten, als natuur, landschap, cultuurhistorie, milieu en water en ook duurzaamheid (inclusief energie) worden ingegaan.

2.2.2.1 Natuur

Zoals ook al in hoofdstuk 1: 'Algemeen' aangegeven ligt het gebied alwaar het nieuwe gebouw is geprojecteerd in de EHS. We I is de beoogde nieuwe parkeerplaats net buiten de EHS geprojecteerd, evenals (delen van) de nieuwe ontsluitingsweg.

Teneinde de effecten op de EHS als ook op voorkomende beschermde soorten te kunnen bepalen is een zogenaamde 'Natuurtoets (Arcadis, 2015)' uitgevoerd.

2.2.2.1.1 EHS-Saldotoets

Wat betreft de EHS wordt dan bij het plan van de zogenaamde: 'EHS Saldobenadering' uitgegaan, waarbij het verlies aan natuurwaarden dat met initiatief gepaard gaat dan wordt gecompenseerd door elders delen van het landgoed onder de EHS te brengen, althans daaraan de bestemming 'Natuur' te geven. Zowel wat betreft het kwantiteitscriterium als ook het kwaliteitscriterium zou zo aan de voorwaarden worden voldaan die de EHSaldobenadering daaraan stelt.

Nu vereist de EHS-Saldobenadering allereerst dat daaraan een algehele Gebiedsvisie ten grondslag ligt, die o.i. toch ontbreekt, althans voor zoverre het bij het 'voorontwerp bestemmingsplan' eveneens gevoegde 'Landschapsplan (Arcadis)' niet als zodanig kan worden aangemerkt⁹. Dat teneinde te waarborgen dat op gebiedsniveau de EHS per saldo ook daadwerkelijk verbetert (zie in deze ook de PRV, Art. 4.11 en dan in het bijzonder ook de Toelichting op het betreffende artikel).

Verder zijn, zoals overigens ook de 'Natuurtoets (Arcadis, 2015)' aangegeven, behalve het zogenaamde 'kwantiteitscriterium' voor de toetsing ook een aantal eenduidige 'kwaliteitscriteria' relevant (zie overigens ook de PRS, hoofdstuk 6.5.1: 'Ecologische Hoofdstructuur, evenals ter vergelijking ook: 'EHS-Saldotoets Vliegbasis Soesterberg (Arcadis, 2011)', zoals:

- De bestaande en potentiële waarden;
- De robuustheid en aaneengeslotenheid EHS;
- De aanwezigheid van bijzondere soorten;
- De verbindingsfunctie van het gebied voor soorten en ecosystemen.
- Behoud samenhang

Juist gezien gegeven toetsingscriteria waarborgt het (zomaar) toevoegen van delen van het landgoed aan de EHS o.i. op zich dus nog op geen enkele wijze dat zo ook daadwerkelijk een impuls aan de EHS wordt gegeven. Hieronder zal dan ook specifiek op de gegeven criteria worden ingegaan.

Kwantiteitscriterium

Weliswaar neemt dan de oppervlakte aan natuur toe door aan delen van het landgoed alsnog een bestemming 'Natuur' te geven (zie hiertoe met name het 'Landschapsplan (Arcadis, 2013)', de betreffende figuur: 'Ecologie' op pag. 39), maar voorzover daarvoor dan geen echte natuurdoel(stelling) is opgenomen of deze feitelijk al uit natuur bestond, zoals bijvoorbeeld voor het gebied van het zogenaamde 'Beukenkruis' het geval is, zou je deze o.i. ook niet mee moeten tellen. Voorzover de Stichting Milieuzorg Zeist e.o. dat heeft kunnen nagaan is hiermede uiteindelijk ook bij de oppervlaktebalans rekening gehouden, althans is de oppervlakte natuur die ter plaatse van het zogenaamde 'Beukenkruis' is gereserveerd tussen haakjes aangegeven (zie hiertoe met name de 'Natuurtoets (Arcadis, 2015)', Tabel 2: 'Oppervlaktes ruimtebeslag EHS en ontwikkeling EHS', pag. 31). Dat men evenwel ook de illegale gebouwen die hier voorkomen en dan weliswaar nu zullen worden geamoveerd ook meerekent in de balans aangezien deze jarenlang zijn gedoogd, acht de Stichting Milieuzorg

⁹ Dat 'Landschapsplan' zou dan weer (mede) zijn gebaseerd op een 'Masterplan' dat de Stichting Milieuzorg Zeist e.o. overigens (ook) niet bij de stukken heeft kunnen ontdekken.

Zeist e.o. toch uitermate vreemd, aangezien deze toch ook eerder ten koste van de aldaar aanwezige natuur zijn gegaan.

Hoe een en ander ook zij, voor zover het gebied alwaar de betreffende EHS-compensatie is beoogd ook echt als zodanig zal worden begrensd, zou dat ook in zowel bestuurlijke als ook planologisch-juridische zin moeten worden gewaarborgd, dus door (tegelijktijd) de provinciale EHS-kaart navenant aan te passen en ook dan in het Natuurbeheerplan voor de betreffende gebiedsdelen eenduidige natuurdoelen op te nemen, evenals door in het bestemmingsplan daarvoor dan de dubbelbestemming: 'Waarde-Ecologie' op te nemen.

Kwaliteitscriteria

De bestaande en potentiële waarden

Uit de uitgevoerde 'Natuurtoets (Arcadis, 2015)' wordt in ieder geval duidelijk dat voor de bouw van het nieuwe kantoorgebouw ook de kap van een stuk opgaand bos nodig is, dat dan wel uit Larix-bos bestaat, maar waarin wel het nest van een bosuil zou voorkomen. Daarnaast zou ter plaatse ook het nest van een eekhoorn voorkomen. In die zin kan aan het gedeelte van het bos dat door de bouw van het nieuwe kantoor zal verdwijnen dus wel degelijk een bepaalde natuurwaarde worden toegekend, ook al wordt het betreffende bosgedeelte dan kennelijk niet door de provincie als een bijzondere bos- of natuurkern aangemerkt.

Voorts kan o.i. toch ook worden verwacht dat er van het gebouw een bepaalde mate van verstoring zal uitgaan, o.a. door licht (en mogelijk geluid), waardoor de aangrenzende bossen toch een minder optimaal leefgebied voor met name voor verstoring gevoelige soorten (o.a. vleermuizen, vogels (waaronder bosuil, diverse spechtsoorten, etc.), etc.) zullen worden. Niet in de laatste plaats geldt dat natuurlijk ook door het naar verwachting toch (veel) intensievere gebruik van het landgoed dat met de ingebruikname van het kantoor gepaard gaat zal gaan. Aangezien met name het ten zuid-westen van het nieuwe gebouw voorkomende hoogopgaande eiken-beukenbos in ieder geval als (zeer) waardevol dient te worden aangemerkt, ook volgens de daartoe gegeven criteria van de provincie, gaat in die zin van het gebouw daarop dus wel degelijk door licht, geluid, maar ongetwijfeld ook door het veel intensievere gebruik van de omgeving een sterk negatieve invloed uit.

Weliswaar zal dan door toevoegen nieuwe natuur, alsook de verbetering van de bestaande natuur door o.a. bosrandenbeheer, etc , er ook kwaliteit worden toegevoegd, maar allereerst zal dat pas op termijn tot resultaat leiden, maar ook is het de vraag of verlies natuurwaarden daardoor in voldoende mate kan worden gecompenseerd. Bovendien is hier ook dwars door de strook met nieuwe natuur een nieuwe ontsluitingsweg geprojecteerd, waarvan toch ook, mede afhankelijke aldaar te realiseren doeltypen (inclusief bijbehorende doelsoorten), een negatieve invloed uit kan gaan.

De robuustheid en aaneengeslotenheid EHS

Duidelijk zal zijn dat mede door de enorme omvang van het nieuwe gebouw, ook al is dat dan voornamelijk in de thans bestaande open ruimte tussen een tweetal hoog opgaande bossen gesitueerd, daardoor toch de robuustheid en aaneengesloten van de EHS zoals deze thans op het landgoed aanwezig is zal worden doorbroken (zie in deze overigens verder ook onder het hierna gegeven toetsingscriterium: 'De verbindingsfunctie van het gebied voor soorten en ecosystemen').

De aanwezigheid van bijzondere soorten

Zoals ook hiervoor al onder bestaande natuurwaarden aangegeven zit nu net in het Larixbos dat voor de bouw van het gebouw dient te worden gekapt het 'nest' van een bosuil. Daarnaast zal ook het nest van een eekhoorn t.g.v. de bouw van het nieuwe gebouw moeten verdwijnen. Ook zijn in het hoog opgaande beukenbos dat ten direct ten zuid-westen van het nieuwe gebouw is gelegen de verblijfplaatsen en baltsplaatsen van (o.a.) de rosse vleermuis geconstateerd, evenals diverse aan opgaand bos gebonden vogelsoorten (waaronder diverse soorten spechten¹⁰). Verder is het gebouw eveneens geprojecteerd ter plaatse van de vlieg- en foerageerroute van vleermuizen, waaronder de rosse vleermuis (en laatvlieger), ook al is daarmee bij de vormgeving van het gebouw dan rekening gehouden.

Meer in het bijzonder wordt dan wel gemeld dat ook mogelijk een (vlucht)pijp in het gebied is waargenomen die op de mogelijkheid van de aanwezigheid van de das kan duiden (zie ook de 'Natuurtoets (Arcadis, 2015)', pag. 17), maar dat voor het overige geen sporen zijn waargenomen. Inmiddels is het duidelijk dat de das in ieder geval in de nabije omgeving van het landgoed De Reehorst veelvuldig is waargenomen (zie in deze o.a. ook bijlage 4: 'Groot succes: De das weer terug in onze natuurgebieden'). Zo is vorig jaar een das op de Odijkerweg doorgereden nabij de locatie van de wildtunnel onder de A-12 en zijn bijvoorbeeld ook in het aan de andere zijde van de A-12 gelegen gebied van de Hooge Woerd inmiddels diverse dassenburchten waargenomen. In die zin moet o.i. ook het landgoed van de Reehorst voor deze soort wel degelijk van (grote) betekenis worden geacht, niet alleen gezien de ligging op de overgang van de Utrechtse Heuvelrug naar het Kromme Rijngebied, hetgeen een uitermate geschikt biotoop is voor deze soort, maar in ieder geval als ecologische corridor naar mogelijke locaties op de (randen van de) Utrechtse Heuvelrug zelf.

De verbindingsfunctie van het gebied voor soorten en ecosystemen

Naast de functie als leefgebied voor diverse soorten moet aan het landgoed (en ook de aangrenzende gronden van Hoofdstraat 26) ook een belangrijke functie als ecologisch corridor worden toegekend tussen natuurgebieden Kromme Rijngebied en die van de Utrechtse Heuvelrug (zie in deze overigens ook bijlage 3: 'Folder Natuur verbinden en behouden (Werkgroep Faunapassage Zeist Zuid-West, 2009)'). Als zodanig wordt aan die functie (gelukkig) ook in het 'Landschapsplan (Arcadis, 2013)' aandacht gegeven (zie ook het: 'Landschapsplan (Arcadis, 2013)', de figuur op pag. 38). Voord e voord e betreffende verbinding relevante doelsoorten en de eisen die deze daaraan stellen is daaraan inmiddels in diverse documenten aandacht gegeven (zie in deze o.a. het 'Werkdocument ecologische verbindingen (provincie Utrecht, 1993), EVZ, nummer 10)', 'Ecopassage Griffenstein bij de N-237 (Alterra, 2009)', 'Ecologische verbindingzones Kromme Rijngebied (Van den Bijtel Ecologisch onderzoek, 2009)', 'Perspectief en inrichtingsbeeld voor de EHS - Wensbeeld voor natuur en landschap; Deelgebied Bunnik - Zeist (Grontmij, 2011)'). Op basis gegeven documenten is in ieder geval duidelijk dat de gegeven doelsoorten verschillende eisen aan de gegeven verbinding stellen, waarbij het dan niet alleen om de verbinding zelf gaat, maar ook om zogenaamde 'stepping stones' en ook grotere leefgebieden/kerngebieden (zie in deze overigens met name ook de publicatie: 'Corridor Leusderheide (Alterra, 2004)' ook al gaat het hier dan om een interne ecologische verbinding op de Utrechtse Heuvelrug). Voor

¹⁰ Wat de spechten betreft moet overigens het landgoed met zijn afwisseling van bos en weide- of grasland zoals overigens terecht in de 'Natuurtoets (Arcadis, 2015)' aangegeven met name ook voor de groene specht van belang worden geacht.

het goed functioneren van de betreffende ecologische verbinding moet o.i., ook gezien de doelsoorten waarvoor de betreffende verbinding moet functioneren, zoals bijvoorbeeld voor de boomarter, dus wel degelijk ook aan de aanwezigheid van (relatief ongestoord) hoog opgaand bos op het landgoed van belang worden geacht. Ook al zal met de bouw van het nieuwe gebouw dan het ter plaatse aanwezige opgaande bos slechts in beperkte mate worden aangetast (zie evenwel ook onder het hoofdje: 'de bestaande en potentiële waarden'), door het nieuwe gebouw zal tussen de twee aan beide zijden van de gegeven open ruimte thans voorkomende hoog opgaande bosgedeelten dan toch een relatief grote barrière ontstaan en daarmee dus ook een negatieve invloed op het functioneren van de gegeven ecologische verbinding met zich meebrengen. Daarnaast zal van zowel het gebouw als ook de nieuwe parkeerplaats en vooral ook de nieuwe weg, ook al zijn deze beide laatste dan gelegen buiten de EHS, een bepaalde mate van barrièrewerking en ook verstoring (van o.a. licht en geluid) uitgaan die het functioneren van de corridor negatief kan beïnvloeden (zie wat betreft de verstoring van soorten door activiteiten niet alleen de 'Effectenindicator soorten', maar ook o.a. de publicatie: 'Advies tegengaan verstoring in de ecologische corridor Cam p New Amsterdam (Atterra, 2012)'). In die zin betekent het nieuwe gebouw, evenals het bijkomende nieuwe parkeerterrein¹¹ en ook ontsluitingsweg o.i. dus wel degelijk een inbreuk op het functioneren van de hier aanwezige ecologische verbinding.

Door de gemeente is hiertegen eerder reeds aangevoerd, dat die inbreuk van het nieuwe gebouw beperkt is, aangezien het gebouw aan de zijde van het Station is geprojecteerd, evenals er door de aanleg van een tunnel ter hoogte van de Hoofdstraat de betekenis van het hoog opgaande bos voor het functioneren van de ecologische corridor sterk in betekenis zal afnemen. Uiteraard is het zo dat door de aanleg van de tunnel de Hoofdstraat ter plaatse voor met name grondgebonden soorten niet langer overbrugbaar zal zijn, maar dat wil voor de Stichting Milieuzorg Zeist e.o. nog niet zeggen dat het betreffende bosgebied, zeker als dat adequaat ecologisch zou worden beheerd, voor bepaalde aan met name aan bos gebonden soorten geen functie in de betreffende corridor meer kan vervullen, ook al is dat dan als leefgebied of 'stepping stone', waarbij het natuurlijk wel van belang is dat het betreffende bosgebied in ecologische zin ook met de rest van het landgoed verbonden blijft (zie in deze ook onder het hoofdje: 'Behoud (externe en interne) samenhang').

Wat betreft het saldo neemt door de compensatie in andere delen van het landgoed dan weliswaar de oppervlakte natuur toe, zoals ook hierboven al onder het hoofdje: 'Kwantiteitscriterium' aangegeven, evenals kunnen daardoor op het landgoed ongetwijfeld ook bepaalde natuurwaarden tot ontwikkeling worden gebracht, uiteraard mede afhankelijk te realiseren natuurdoel(typen), maar dat daardoor zoals o.a. overeenkomstig het 'Landschapsplan (Arcadis, 2013)' veronderstelt ook het functioneren van de EHS verbetert, bijvoorbeeld dat daardoor ook echt een versterking van de ecologische corridor tussen de (recent aangelegde) faunapassage onder de A-12 nabij het landgoed Rijnwijck en de bossen van de Utrechtse Heuvelrug optreedt, trekt de Stichting Milieuzorg Zeist e.o. sterk in twijfel. Juist daar waar immers natuur wordt toegevoegd teneinde de betreffende corridor ter plaatse beter te laten te functioneren staan immers ook een aantal gebouwen, waaronder de boerderij 'De Wederkerigheid' en ook de 'Witte Villa' en (althans deels illegale) gebouwen Louis Bolk Instituut, ook al zal een deel daarvan kennelijk alsnog worden geamoveerd.

¹¹ Overigens kan de Stichting Milieuzorg Zeist e.o. zich er uiteraard in vinden dat het parkeren op het landgoed zelf meer naar de buitenzijde wordt verplaatst, aangezien daardoor nu een enorme verstoring van het landschapsbeeld optreedt.

Bovendien blijven ook de hekwerken van het Hertenkamp op de overplaats van het landgoed Beerschoten/Willinckshof gewoon staan. In die zin zal zo deze corridor dus nooit optimaal voor gegeven doelsoorten, waaronder o.a. de das, ree, boommarter, etc., kunnen functioneren. Bovendien zal van de aanleg van de nieuwe ontsluitingsweg dwars over het landgoed naar de nieuwe parkeerplaats, alhoewel dan niet direct door de EHS maar naar verwachting dus wel door het als nieuw als EHS te begrenzen gedeelte, bovendien ter plaatse ook een extra barrière voor dieren ontstaan evenals daarvan een bepaalde mate van verstoring (door o.a. licht, geluid, etc.) uitgaan met dus een negatief effect op het functioneren van de aldaar geprojecteerde ecologische verbinding.

Dat de ecologische corridor dan uiteindelijk wel wezenlijk kan worden verbeterd door aan het gehele terrein van Hoofdstraat 26 een ecologische inrichting te geven, mede afhankelijk van de eisen die gegeven doelsoorten daaraan stellen, zal op basis van het voorgaande ook duidelijk zijn.

Behoud (externe en interne) samenhang

Op basis van het voorgaande zal het duidelijk dat de Stichting Milieuzorg Zeist e.o. van mening is dat door de nieuwe ontwikkelingen, dus zowel de bouw het nieuwe kantoorgebouw als ook het parkeerterrein en de nieuwe ontsluitingsweg, de interne samenhang en daardoor uiteindelijk ook de externe samenhang sterk zal worden aangetast.

Duidelijk zal evenwel ook zijn dat als het terrein van Hoofdstraat 26 geheel landschappelijk en ook ecologisch zal worden ingericht, een en ander overeenkomstig het ontwerp zoals dat eerder door Arcadis is voorgesteld (zie ook de betreffende bijlage 1: 'Inrichtingsschets'), dat daardoor in ieder geval wel een sterk verbeterd functioneren van de aanwezige ecologische corridor kan ontstaan en daarmee dus vooral ook van de externe samenhang van het gebied tussen de A-12 en het Station met de omgeving.

Conclusie: Gezien de gegeven overwegingen is de Stichting Milieuzorg Zeist e.o. van mening dat het EHS-Saldo wel degelijk negatief zal zijn, ondanks de daartoe in de 'Natuurtoets (Arcadis, 2015)' voor de gegeven ontwikkeling aangegeven voorwaarden (en ook (beheers)maatregelen/aanbevelingen)¹². Dat zou dan wellicht in een positieve balans kunnen omslaan indien aan het gehele terrein van Hoofdstraat 26 een ecologische en ook landschappelijke functie wordt gegeven, evenals dit gebied ook daadwerkelijk als EHS zal worden begrensd.

2.2.2.1.2 F F W-Toets

Zoals ook hiervoor al in hoofdstuk 2.2.2.1.1 EHS-Saldotoets onder het hoofdje:

'Aanwezigheid van bijzondere soorten' aangegeven zit nu net in het bos dat voor de bouw van het gebouw dient te worden gekapt het 'nest' van een bosuil, evenals komt ter plaatse ook het nest van een eekhoorn voor. Verder is het gebouw eveneens geprojecteerd ter plaatse van de vlieg- en foerageerroutes van vleermuizen, waaronder de rosse vleermuis (en ook laatvlieger), ook al is daarmee bij de vormgeving van het gebouw dan rekening gehouden. Daarnaast zal van het gebouw ook een bepaalde mate van verstoring (door licht en geluid) uitgaan. Zo komen er in het hoogopgaande bosgebied ten zuidwesten van het

¹² Zie wat betreft de voorwaarden (en eigenlijk ook aanbevelingen) met name ook de: 'Natuurtoets (Arcadis, 2015)', hoofdstuk 4.3.4: 'Samenvatting beoordeling voorontwerp', de voorwaarden op pag. 37.

nieuwe gebouw in ieder geval ook verblijfplaatsen en ook baltsplaatsen van de rosse vleermuis voor.

Ook zal de aanleg van zowel het parkeerterrein als ook de weg (naar verwachting) tot de aantasting van het leefgebied van bepaald soorten aanleiding kunnen geven. Daarnaast zal van het parkeerterrein en ook de nieuwe weg op de omgeving een bepaalde mate van verstoring (door licht en geluid) uitgaan.

Teneinde de vereiste staat van 'gunstige van instandhouding' te waarborgen zal dus moeten worden gezien of (de locatie van) het gebouw alsnog zodanig kan worden aangepast dat negatieve effecten bij voorbaat kunnen worden voorkomen, evenals negatieve effecten van de nieuwe ontsluitingsweg te voorkomen door bijvoorbeeld het parkeerterrein alsnog via de Odijkerweg te ontsluiten. Nog beter zou het natuurlijk zijn als het parkeren gewoon zou plaatsvinden in de P&R voor het Station Driebergen-Zeist die thans direct aangrenzend aan het landgoed De Reehorst wordt gebouwd, waardoor ook echt een synergie met de ontwikkelingen zoals deze voor het Stationsgebied zijn voorzien mogelijk is.

Weliswaar wordt dan in de 'Natuurtoets (Arcadis, 2015)' een overzicht meegegeven van de effecten op de betreffende beschermde soorten (zie ook de: 'Natuurtoets (Arvadis, 2015)', de Overzichtstabel op pag. 25), op basis waarvan dan wordt geconcludeerd dat als maar rekening wordt gehouden met voorgestelde mitigerende maatregelen en ook de van toepassing zijnde Gedragscode (Bos- en Natuurbeheer), dat dan het aanvragen van een Ontheffing niet noodzakelijk zou zijn, maar zonder een meer uitgebreid onderzoek en ook nadere onderbouwing, met name ook in populatie-dynamische zin, is de Stichting Milieuzorg Zeist e.o. daar toch niet zondermeer van overtuigd.

2.2.2.2 Cultuurhistorie

Zoals ook onder het kopje: 'Algemeen' reeds aangegeven, maakt het landgoed van de Reehorst deel van de SLW en als zodanig van de CHS van de provincie Utrecht. Overeenkomstig de PRS/PRV is het beleid van de provincie Utrecht erop gericht de buitenplaatsen te behouden en waar mogelijk te versterken. Daarbij is het uitgangspunt 'behoud door ontwikkeling' (zie in deze ook de PRV, Art. 2.8: 'Cultuurhistorische Hoofdstructuur'). Zo is er dan weliswaar ruimte voor economische dragers, dus kleinschalige stedelijk (gelieerde) functies c.q. bebouwing, mits deze bijdragen aan het herstel en versterking van de cultuurhistorische waarden van de buitenplaatsen (zie overigens wat betreft karakteristieken en ook ambities t.a.v. de SLW met name ook het beleidsdocument: 'De Utrechtse Buitenplaatsbiotoop (Provincie Utrecht, 2013)').

In het onderhavige geval gaat het o.i. evenwel om een nieuwe kantoorgebouw van een zodanig grote omvang, te weten een BVO van 12.500 m², dat daardoor een sterke aantasting van de het hele buitenplaatsbiotoop van het landgoed plaatsvindt. Met name door de grote omvang van het nieuwe gebouw zal dat de gehele buitenplaats gaan domineren, waardoor de balans zoals deze thans (nog enigszins) tussen rood en groen aanwezig was, ook al was er dan door de vele, deels illegale, bebouwing ook veel verrommeling, geheel naar rood zal doorslaan. In die zin moet het plan in ieder geval strijdig worden geacht met hetgeen daartoe in de PRS/PRV ten aanzien voor gebieden deeluitmakend van de CHS is bepaald.

2.2.2.3 Water

Bij het plan wordt ook uitvoerig aandacht besteed aan het element water. Wat daarbij opvalt is dat wel uitgebreid in de Toelichting en ook het bijbehorende 'Waterhuishoudkundige

onderzoek (Arcadis, 2015)') wordt stilgestaan op mogelijk effecten van o.a. het bouwen van de tunnel in het Stationsgebied op het monumentale bomenbestand dat op de landgoed De Reehorst voorkomt, maar slechts op zeer beperkte wijze op de mogelijke effecten van de bouw van het nieuwe kantoorgebouw op de juist aldaar in directe omgeving voorkomende monumentale bomen wordt ingegaan, terwijl toch bekend is dat met name beuken zeer droogtegevoelig zijn. Zoals ook met name in het 'Waterhuishoudkundig onderzoek (Arcadis, 2015)' aangegeven is men immers wel degelijk van plan onder het nieuwe gebouw een kelder (met een diepte van 3.5 m) te bouwen (zie hiervoor met name ook: 'Waterhuishoudkundig onderzoek (Arcadis), Hoofdstuk 3.5.1: 'Verdiepte constructie'), waarvoor dan (naar verwachting) een bemaling van het grondwater nodig is, dus kan daarvan wel degelijk een (zeer) negatief effect op het aanwezige monumentale bomenbestand uitgaan. In ieder geval is het o.i. in het kader van de wettelijke noodzakelijk 'Watertoets' wel degelijk noodzakelijk hiervoor alsnog nadere modelberekeningen te laten uitvoeren.

Dan wil men kernelijk ook een aantal kunstmatige waterpartijen aanleggen. Voor zover deze dan een functie hebben voor het inzakken van het van het vegetatiedak van het nieuwe kantoorgebouw afkomstige regenwater heeft de Stichting Milieuzorg Zeist e.o. daar geen bezwaren tegen, maar wel als deze vijver met drinkwater of opgepompt grondwater in stand worden gehouden.

2.2.2.4 Milieu

Hierbij zijn diverse aspecten aan de orde, zoals het al dan niet opstellen van een 'vormvrije m.e.r.-beoordeling', het geluid, lucht, etc. Voorzover aan de orde zal alsnog op een aantal aspecten worden ingegaan.

Vormvrije m. e.r.-beoordeling

Teneinde te kunnen bepalen of niet alsnog voor de gegeven ontwikkeling een MER nodig was, heeft een zogenaamde 'vormvrije m.e.r.-beoordeling' plaatsgevonden. Op basis van die beoordeling wordt dan geconcludeerd dat belangrijke nadelige gevolgen voor het milieu zijn uit te sluiten. Zoals in het bovenstaande reeds aangegeven, ontstaan er o.i. door het voorliggende initiatief wel degelijk wezenlijke effecten op o.a. de EHS en ook CHS en zou het dan ook goed zijn als in het kader van een 'vormvrije m.e.r.-beoordeling' of gewoon een 'MER' alsnog wel degelijk natuurvriendelijke alternatieven in beeld waren gebracht.

Geluid

Ten behoeve van de voorgenomen activiteit heeft er een geluidsonderzoek plaatsgevonden waarin dan wordt geconcludeerd dat het geluid geen probleem is. Maar voor de Stichting Milieuzorg Zeist e.o. blijft het toch onduidelijk, dat gezien de uitgangssituatie, mede gezien de beoogde ruimtelijke ontwikkelingen voor het Stationsgebied, bij de gegeven berekeningen wel rekening is gehouden met die ontwikkelingen, ook gezien de Uitspraak van de Raad van State in het kader van de beide Bestemmingsplannen voor het Stationsgebied Driebergen-Zeist.

2.2.2.5 Duurzaamheid

Op zich is het natuurlijk mooi dat men bij het nieuwe gebouw ook van de hoogste duurzaamheid-standaarden (o.a. BREEAM) uit wil gaan, ook gezien de keuze van de architect.

Wat betreft de eventuele activiteiten om het gebied ook echt duurzaam te maken, kan de

Stichting Milieuzorg Zeist e.o. zich vinden in de algehele richting die daarbij wordt gekozen, met o.a. het (in kader 'circulaire economie) zoveel mogelijk zelf voorzien in voedsel, etc , mits uiteraard goed landschappelijk en met name ook ecologisch inpasbaar.

Wel plaatst zij grote vraagtekens bij de beoogde plaatsing van een eventuele windmolen (met een maximale hoogte van 20 m) en ook zonnepanelen in het open veld. Hoe sterk de Stichting Milieuzorg Zeist e.o. ook de algemene doelstelling onderschrijft om in 2030 als gemeente Utrechtse Heuvelrug als geheel klimaatneutraal te willen zijn, een windmolen zal toch ter plaatse het landschapsbeeld gaan domineren. Mede afhankelijk van de schaal geldt dat ook voor het plaatsen van zonnepanelen in het open veld¹³. De vraag is dan of je dergelijke ontwikkelingen nu juist in een kwetsbaar gebied als het onderhavige landgoed moet willen, ook al passen deze activiteiten natuurlijk op zich wel bij het duurzame imago dat de Triodosbank wil uitstralen.

3. Planregels en Verbeelding

In dit stadium zal op de Verbeelding en ook Planregels slechts een enkele opmerking worden gemerkt.

Agrarisch met waarden (Art. 3)

Binnen de bestemming wil men kennelijk ook het plaatsen van een windmolen (met een maximale hoogte van 20 m) en ook zonnepanelen (bij recht) mogelijk maken. Zoals ook in het voorgaande al aangegeven is de Stichting Milieuzorg Zeist e.o. daar niet zondermeer voor, aangezien daarvan ook negatieve effecten op aanwezige waarden van natuur, landschap en cultuurhistorie uit kunnen gaan. In die zin zou dit alleen via een wijzigingsbevoegdheid onder stringente voorwaarden mogelijk moeten worden gemaakt.

Meer in bijzonder vraagt zij zich af waarom voor deze bestemming, tenminste als de Stichting Milieuzorg Zeist e.o. dat op de juiste wijze interpreteert, alsnog (ter plaatse van de voormalige boerderij van Van Dijk) een groot 'Agrarisch bouwvlak' is opgenomen, evenals vele mogelijkheden op basis van een zogenaamde afwijkingsbevoegdheid voor zowel nevenactiviteiten (zie ook Art. 3.5.2: 'Afwijking kleinschalige nevenactiviteiten'), als ook het wijzigingen van de bestemming (zie met name ook Art. 3.6: 'Wijzigingsbevoegdheid'), terwijl eigenlijk al duidelijk is dat het de bedoeling is dat hier uiteindelijk het Bolk Instituut zal worden gevestigd (zie in deze met name ook Art. 3.5.3: 'Afwijking agrarisch- en duurzaam onderzoeksinstituut').

Kantoor (Art. 6)

T.b.v. het nieuwe 'Kantoor' is dan in de Planregels een voorwaardelijke verplichting tot realisatie van Natuur opgenomen, een en ander dan overeenkomstig de betreffende Bijlage 1: 'Kaart bestaande en nieuwe natuur'¹⁴. Zo wordt in ieder geval gewaarborgd dat qua oppervlakte het saldo voor de natuur positief zal zijn.

¹³ Zie wat zonneakkers betreft overigens ook het interactieve proces zoals dat momenteel binnen de gemeente m.b.t. het plaatsen van zonnepanelen in het open veld plaatsvindt, evenals de provinciale publicatie: 'Energielandschappen (Thoral, I., 2014)'.

¹⁴ Alhoewel deze bijlage niet was toegevoegd, gaat de Stichting Milieuzorg Zeist e.o. ervan uit dat het de vergelijkbare Kaart uit het 'Landschapsplan (Arcadis, 2015)' is. In ieder geval zou het goed zijn als met name de natuurdoelen hiervoor, zoals ook in de 'Natuurtoets (Arcadis, 2015)' nog nader zou worden uitgewerkt.

Hierbij is het de Stichting Milieuzorg Zeist e.o. wel opgevallen dat men dan weliswaar aan die delen van het landgoed die men ter compensatie aan de EHS wil toevoegen in het voorliggende bestemmingsplan alvast een bestemming 'Natuur' op de Verbeelding heeft opgenomen, maar allereerst is het dan de vraag of de provincie ook bereid is die toevoeging op de provinciale EHS-kaarten over te nemen, evenals waarom er dan voor die gebieden die dan onder de EHS (komen te) vallen ook niet meteen in het voorliggende bestemmingsplan de dubbelbestemming: 'Waarde - Ecologie' is opgenomen, teneinde aan de EHS ook een adequate planologische bescherming te kunnen geven, dus overeenkomstig hetgeen daartoe overeenkomstig de PRS/PRV is opgenomen (zie ook de PRS/PRV, art. 11: 'Ecologische hoofdstructuur').

Natuur (Art. 7)

Daarnaast spreekt de Stichting Milieuzorg Zeist e.o. zich zondermeer en in ieder geval binnen de bestemming: 'Natuur (zie ook Art. 6)' uit tegen hekwerken met een hoogte van 2 aangezien deze de doorgang van de fauna kunnen belemmeren.

Zoals ook hiervoor onder de bestemming 'Kantoor' al aangegeven zou o.i. binnen de bestemming 'Natuur' voor zover betreffende gebieden zijn gelegen binnen de EHS eveneens de dubbelbestemming: 'Waarde- Ecologie' moeten worden opgenomen teneinde aan die gebieden die onder de EHS vallen ook daadwerkelijk de daarop overeenkomstig de PRS/PRV van toepassing zijnde planologische (basis)bescherming te kunnen geven.

Algemene wijzigingsregel (Art. 15)

Eveneens spreekt de Stichting Milieuzorg Zeist e.o. zich zondermeer uit tegen de algemene wijzigingsregel die voor de dubbelbestemming 'Waarde Landgoed Buitenplaats' is opgenomen (zie ook Art. 15, lid 1), ook al aangezien het plan al oneindig veel ruimte aan o.i. ongewenste ruimtelijke ontwikkelingen biedt.

Verder is men kennelijk van plan om bepaalde illegale gebouwen, o.a. die van Bolkinstituut, alsnog te legaliseren en anderen te amoveren. De vraag van de Stichting Milieuzorg Zeist e.o. is dan of men met name aan die legalisatie, kennelijk aangezien nooit is gehandhaafd, dan maar weer zo tegemoet zou moeten komen.

4. Conclusie

De Stichting Milieuzorg Zeist e.o. is van mening dat de plannen voor een nieuw kantoorgebouw, inclusief bijbehorende voorzieningen, tot een onevenredige aantasting van ter plaatse aanwezige waarden van natuur, landschap en cultuurhistorie zullen leiden. Bovendien moet het voorliggende initiatief wel degelijke strijdig worden geacht met van toepassing zijnde (wettelijke) beleidskaders.

Wellicht zou deze conclusie nog kunnen wijzigingen als aan Hoofdstraat 26 dat recent door de Triodosbank van de gemeente is gekocht of zal worden gekocht een algehele ecologische en ook landschappelijke invulling wordt gegeven. In die zin wil de Stichting Milieuzorg Zeist e.o. aan de gemeente (en eigenlijk ook aan de Triodosbank) verzoeken het voorliggende bestemmingsplan terug te nemen en alsnog voor het gebied tussen het Station en de A-12 als geheel een totaal nieuw bestemmingsplan, dus inclusief een nadere ecologische en ook landschappelijke invulling voor Hoofdstraat 26, aan betrokken stakeholders/partijen voor te leggen. Mogelijk dat dan alsnog een positieve balans voor in ieder geval de natuur ontstaat.

Hoogachtend,

Gemeentelijke reactie

Algemeen

Sinds 2011 is door vele partijen samengewerkt om te komen tot een integrale kwaliteitsverbetering van landgoed De Reehorst. Dat is een zorgvuldig proces geweest, waarbij zoveel mogelijk rekening gehouden is met alle belangen van omwonenden en belangengroepen. Het resultaat is een uitgewerkt Definitief Ontwerp waarin het nieuwe kantoorgebouw op een zo goed mogelijke manier is ingepast en een waardevolle economische drager voor het landgoed zal worden. Zonder deze economische drager wordt het voor het landgoed lastig om te blijven bestaan. Door het zorgvuldige proces en de saldering die wordt gerealiseerd vanuit natuur draagt de realisatie van het nieuwe kantoorgebouw juist bij aan een verbetering van de cultuurhistorische, landschappelijke en natuurwaarden.

De EHS die verloren gaat, wordt door middel van de saldometode teruggebracht, zodanig dat er natuur wordt toegevoegd. Samen met de EHS-compensatie die vanwege het naastgelegen infraproject stationsgebied Driebergen-Zeist plaatsvindt op het landgoed, ontstaat er een groter en robuuster EHS-gebied. De cultuurhistorische en landschappelijke waarden van het landgoed worden behouden (zowel de waardevolle objecten als de monumenten zoals bijvoorbeeld de historische tuin- en parkaanleg van De Reehorst (incl. het beukenkruis), evenals de moestuinmuren) en versterkt door zichtlijnen te herstellen, door nieuwe boomgroepen te planten als zichtgroep, door de moestuin te herstellen en historische poorten en hekwerken te herplaatsen. Zoals in paragraaf 3.1 en 3.2 van de plantoelichting uiteengezet, is er geen sprake van strijd met Rijks- of provinciaal beleid.

Gemeentelijk beleid: Structuurvisie ‘Groen dus Vitaal’

Landgoed De Reehorst is gelegen in zone 2.8 uit de structuurvisie, een gemengde zone tussen station Driebergen-Zeist en Driebergen. Het beleid is hier gericht op het beschermen van de openheid als belangrijkste etalage aan de A12 en de N225. Daarnaast is in dit gebied een belangrijke ecologische verbindingzone gelegen en heeft de gemeente op het gebied van duurzaamheid hoge ambities met dit gebied. De structuurvisie kent een aantal uitgangspunten, maar sluit een herontwikkeling van landgoederen niet uit. Er moet sprake zijn van maatwerk. Om die reden vormen natuur, landschap, cultuurhistorie en archeologie het uitgangspunt voor het plan. In het Definitief Ontwerp worden de cultuurhistorische, ecologische en landschappelijke kwaliteiten beschreven en gewaardeerd. Aspecten als het zichtbaar maken van waterpartijen en het creëren van een energieneutraal gebied komen hier in terug.

Voor wat betreft het parkeren wordt afgeweken van het uitgangspunt uit de structuurvisie dat dit ondergronds moet plaatsvinden. De parkeernorm vereist bij een ondergrondse parkeergarage dat er binnen de footprint van het gebouw ontworpen dient te worden. Met een omvang van 400 parkeerplaatsen zijn er meer dan 4 parkeerlagen nodig met het gevolg dat de parkeergarage volledig in het grondwater gebouwd moet worden en er verstoring van het EHS gebied tijdens en na de realisatie plaatsvindt. Ook vormt deze oplossing risico's voor de monumentale bomen zowel voor het wortelgestel als voor ongewenste verdroging. De ontsluiting van de ondergrondse parkeergarage betekent tevens ook een verstoring van het hart van het landgoed, mede ook omdat een directe aansluiting op het Stationsplein of de Odijkerweg

niet de voorkeur heeft. De parkeervoorziening wordt landschappelijk goed ingepast, rekening houdend met het niveau van het grondwaterpeil en het gewenste niveau van het maaiveld voor de aanplant van eiken en beuken. Deze boomsoorten vereisen een niet te vochtige leeflaag. Gezien het voorgaande is er bij de planvorming op een goede wijze rekening gehouden met alle relevante waarden en achten wij het afwijken van de structuurvisie op het uitgangspunt van ondergronds parkeren in dit geval aanvaardbaar.

Ladder voor duurzame verstedelijking

Het voornemen een nieuw kantoorgebouw mogelijk te maken op landgoed De Reehorst is getoetst aan de ladder voor duurzame verstedelijking. Tussen het voorontwerpbestemmingsplan en het ontwerpbestemmingsplan heeft een actualisering van deze toets plaatsgevonden door de STEC groep, waarin de behoefte en beschikbaarheid in de regio, waar indiener naar verwijst, nader is onderzocht. Hieruit blijkt dat het geplande kantoorgebouw voorziet in een actuele, regionale behoefte. Binnen bestaand stedelijk gebied zijn geen locaties bekend nabij snelweg en station, waar nog ruimte beschikbaar is voor een kantoorpand met een omvang als waarin dit plan voorziet. Verder is de locatie passend ontsloten. Zoals uit paragraaf 4.11 van de toelichting bij het ontwerpbestemmingsplan (en het onderzoek van de STEC groep) blijkt, voldoet het plan aan de ladder voor duurzame verstedelijking. Voor een uitgebreidere onderbouwing wordt naar deze stukken verwezen.

De locatie Lenteleven voldoet niet aan de eisen die worden gesteld aan het nieuwe kantoorpand (een optimale bereikbaarheid, op loopafstand van het station, dichtbij de snelweg, 12.500 m² bvo), zodat deze locatie geen goed alternatief is voor het nieuwe kantoorgebouw.

Hoofdstraat 26

Het bestemmingsplan heeft betrekking op landgoed De Reehorst en niet op het perceel Hoofdstraat 26 (met uitzondering van de ontsluitingsweg die bij het landgoed wordt gevoegd). Het perceel Hoofdstraat 26 zal de komende jaren voor een groot deel als werkterrein gebruikt worden ten behoeve van de realisatie van het infraproject Stationsgebied Driebergen-Zeist. Een toekomstige ontwikkeling van Hoofdstraat 26 vindt dan ook plaats via een separaat planvormingsproces. In dat planvormingsproces zal afstemming plaatsvinden met ontwikkelingen in de nabije omgeving, waaronder die op landgoed De Reehorst en van het infraproject.

Provinciaal beleid

In de Provinciale Ruimtelijke Structuurvisie 2013-2028 is opgenomen dat bij het station Driebergen-Zeist kantoorontwikkeling mogelijk is tot een maximum van 30.000 m² b.v.o. Deze bouw mogelijkheden zijn deels buiten de rode contour toegestaan. Het nieuwe kantoorgebouw is ook buiten de rode contour gepland. Ter verduidelijking is in het ontwerpbestemmingsplan (paragraaf 3.2) een uitsnede van de structuurvisiekaart met daarop de rode contour opgenomen. In diezelfde paragraaf uit de toelichting van het ontwerpbestemmingsplan is verder uitgebreid beschreven hoe het plan zich verhoudt tot het provinciale beleid. Daaruit blijkt dat het plan niet strijdig is met provinciale beleid.

Gebiedsvisie Stationsomgeving Driebergen-Zeist 2030

Het kaartje in de gebiedsvisie is afgeleid uit de Provinciale Ruimtelijke Structuurvisie. In de visie is aangegeven dat de straal van de cirkel 250 m vanaf het station betreft. De cirkel in de Provinciale Structuurvisie is beschreven in de toelichting van artikel 3.6 van de Provinciale Ruimtelijke Verordening. Doorslaggevend is of het nieuwe kantoor in de directe nabijheid van

een OV-knooppunt wordt gesitueerd. De omvang van de cirkel is een indicatie van wat een aanvaardbare afstand zou kunnen zijn. De 250 m is daarmee onderdeel van de visie op het gebied. Het onderhavige bestemmingsplan voldoet aan deze visie.

EHS

Gebiedsvisie

De EHS saldotoets is geactualiseerd aan de hand van het Definitief Ontwerp, dat als bijlage 1 bij de toelichting is gevoegd. De ontwikkelingen op het landgoed hebben, naast de ontwikkeling van het nieuwe kantoorgebouw, van begin af aan tot doel gehad het landgoed duurzaam in stand te kunnen gaan houden en de natuurwaarden te versterken. Ten gevolge van het infraproject is er sprake van aantasting van de noordwestelijke rand van het landgoed en dient er een nieuwe toegang tot het landgoed gemaakt te worden. Een integrale visie was noodzakelijk en wenselijk voor behoud en ontwikkeling van het landgoed. Er heeft dan ook nauwe afstemming van beide projecten plaatsgevonden waardoor het mogelijk was om onder andere de compensatie van het infraproject te projecteren op het landgoed, de nieuwe toegang, de ontsluitingsweg en het parkeren buiten de EHS te projecteren.

Samen met de interne inrichtingsmaatregelen op het landgoed en de ontsnipperingsmaatregelen langs spoor, Hoofdstraat en Hertenkamp en aansluitend op de al getroffen maatregelen langs de A12 is het mogelijk een robuuster natuurnetwerk te ontwikkelen. Een en ander is uiteindelijk vastgelegd in het Landschapsplan De Reehorst. In het geval van landgoed De Reehorst kan het Landschapsplan (Definitief Ontwerp) worden beschouwd als de genoemde gebiedsvisie. In het landschapsplan zijn de ontwikkelingen binnen het plangebied van zowel natuur als niet-natuur in een samenhangende visie ontwikkeld en beoordeeld. Dit is vertaald naar het bestemmingsplan.

EHS saldobenadering

Er is geen sprake van “zomaar” toevoegen van delen van het landgoed aan de EHS. Bij het bepalen van de gebieden is zorgvuldig bekeken wat de waarde van het gebied zal zijn zodat een robuustere structuur ontwikkeld kan worden. De als nieuw begrensde delen van de EHS worden gelijktijdig ingericht als natuur. Tevens is een inrichtingsplan opgesteld en is de uitbreiding van de EHS en realisatie van nieuwe natuur via een voorwaardelijke verplichting in de planregels gewaarborgd.

De waarde van het bos ter plekke van het geplande kantoorgebouw is beperkt (oude bomen blijven gespaard). Uit de inventarisatie in 2015 is gebleken dat er geen bijzondere soorten voorkomen in de te kappen bomen. Om het omliggende bos zo goed mogelijk te beschermen, is een maximum aan lichtuitstoot opgenomen in de gebruiksregels van de bestemming Natuur. Hiermee is gewaarborgd dat er geen onaanvaardbare verstoring optreedt van de aanwezige natuurwaarden. Een maatregel die bijvoorbeeld getroffen kan worden om aan deze gebruiksregel te voldoen is, is het aanbrengen van lichtwerende afscherming in het gebouw.

Het intensievere gebruik van het landgoed wordt beschreven en getoetst in het geactualiseerde natuuronderzoek. Hierbij is uitgegaan van een worst case situatie. Uitgangspunt in het landschapsplan is een zonering van gebruik waarbij er tegenover intensiever gebruik in de zone rondom het nieuwe kantoorgebouw rustige zones op de overige delen van het landgoed aanwezig zijn. In het natuuronderzoek is tevens rekening gehouden met de nieuwe ontsluitingsweg over het landgoed. Bij het ontwerp van de ontsluitingsweg is zoveel mogelijk

rekening gehouden met de eisen vanuit natuur. Onder andere door de verdiepte ligging, de beperkte rijsnelheid, faunapassages en de toe te passen natuurvriendelijke verlichting.

De planontwikkeling leidt per saldo tot een versterking van de natuurkwaliteit en -kwantiteit op het landgoed. Door maatregelen op het landgoed (versterking van bosranden en lanen, ontwikkeling van kruiden- en faunarijke graslanden en natuurontwikkeling) is het mogelijk, in samenhang met de ontsnipperingsmaatregelen en natuurcompensatie van het infraproject, een robuuste structuur te ontwikkelen tussen het Kromme Rijngebied en landgoed Bornia. Op het landgoed wordt de ontbrekende schakel door natuurontwikkeling ingevuld. Rekening houdend met het nieuwe kantoorgebouw is er per saldo sprake van een robuustere structuur dan in de huidige situatie. In paragraaf 4.4 van de toelichting wordt dit uitgebreider onderbouwd.

Uit het geactualiseerde natuuronderzoek blijkt dat er geen sprake is van aanwezigheid van nesten van zowel de bosuil als de eekhoorn ter plaatse van het geplande kantoorgebouw. In de nabijheid ervan zijn ook geen nesten van eekhoorns aanwezig. In de omgeving van het beukenkruis is deze soort wel aangetroffen (geen nest), maar hier vinden geen werkzaamheden plaats. Er zijn ook geen vliegroutes en verblijfplaatsen van vleermuizen op de locatie van het geplande kantoorgebouw vastgesteld. Uit voorzorg worden uitstralende effecten van licht door maatregelen voorkomen. Middels een veldinspectie is vastgesteld dat er geen sprake is van de aanwezigheid van een vluchtpijp van dassen (wel graafsporen, maar niet van een das). Ook zijn er geen aanwijzingen voor de aanwezigheid van overige verblijfplaatsen. De das gebruikt het gebied naar verwachting mogelijk wel als foerageergebied en kan zich op termijn hier vestigen (speciale maatregelen natuurdeel). Ook voor de bosuil zullen extra maatregelen worden aangebracht in de vorm van nestkasten.

In het Definitief Ontwerp en het natuuronderzoek zijn de verbindingen tussen het landgoed en de omliggende natuurgebieden nauwgezet betrokken. De inrichting van de nieuwe EHS is hierop afgestemd. Aansluitend op de faunavoorzieningen onder de A12 en de toekomstige voorziening onder de Hoofdstraat ontstaat door natuurontwikkeling en de bestaande natuur een verbinding voor verschillende doelsoorten. Door de inrichting van nieuwe natuur met een substantieel aandeel bos wordt op termijn (per saldo), in combinatie met het bestaande bos op het landgoed, invulling gegeven aan de robuustheid en verbinding ondanks de minder positieve impact van het nieuwe kantoorgebouw op de directe omgeving.

De nieuwe parkeervoorziening ligt buiten de geplande verbinding. Zoals in het natuuronderzoek is aangegeven kan het inderdaad zo zijn dat de nieuwe weg, voor doelsoorten zoals de das een gevaar kan opleveren. Doordat de snelheid op de weg laag is en met name overdag van de weg gebruik wordt gemaakt, zal het potentiële gevaar sterk worden verminderd. Daarnaast worden er twee faunapassages aangelegd.

In de planregels is de realisatie en instandhouding van de nieuwe natuur via een voorwaardelijke verplichting geregeld. Hiermee is voldoende gewaarborgd dat de nieuwe natuur overeenkomstig de bijlage bij de regels in stand wordt gehouden. Het beheer zal daar dus op afgestemd moeten zijn. Initiatiefnemer heeft hiertoe een beheerplan opgesteld waarin een ecologisch beheer- en monitoringsplan is opgenomen. Aan de hand van monitoring wordt de ontwikkeling van natuurwaarden gevolgd en het beheer wordt hier verder op afgestemd.

Bij de inrichting van het landgoed en de nieuw in te richten EHS is rekening gehouden met de corridorfunctie, onder andere richting de nieuwe faunapassage. In het Definitief Ontwerp is de

ecologische verbinding nader uitgewerkt. De toename van de natuur, samen met de compensatieopgaven uit het infraproject en de bestaande natuur zijn zodanig vormgegeven dat er een stevige verbinding en leefgebied ontstaat.

Deze hekwerken van het hertenkamp zijn in de een bestaande situatie niet of nauwelijks passeerbaar voor dieren. In de nieuwe situatie wordt het hekwerk vervangen door een spijlenhekwerk dat wel passeerbaar is voor kleine en middelgrote dieren (met uitzondering van de ree). Het infraproject voorziet in een faunapassage ten behoeve van kleine zoogdieren onder de Hoofdstraat ter hoogte van het kruispunt Hoofdstraat 26. Aan de kant van de Hoofdstraat wordt het spijlenhekwerk gecombineerd met een faunaraster, welke als geleiding dient naar de passage. Deze faunapassage kan hierdoor een bijdrage leveren aan het beter functioneren van de corridor op deze locatie.

Flora en fauna

Hiervoor is al ingegaan op de gevolgen van het nieuwe kantoorgebouw en de nieuwe ontsluitingsweg voor beschermde soorten. De locatie van de geplande parkeervoorziening is in nauwe samenhang met en afweging van alle van belang zijnde aspecten tot stand gekomen. De locatie is de beste plek om alle waarden te beschermen. De parkeerbehoefte als gevolg van dit plan kan niet worden opgevangen in de geplande parkeergarage van het infraproject. Een ontsluiting van het plangebied vanaf de Odijkerweg heeft niet de voorkeur vanwege de woon- en leefomgevingskwaliteit aldaar. Voor een nadere onderbouwing van de locatie van de parkeervoorziening en de ontsluiting van het landgoed wordt verwezen naar paragraaf 4.6 van de toelichting.

Het natuuronderzoek is geactualiseerd, ook voor wat betreft de toetsing aan de Flora- en faunawet. Hierbij is gebruik gemaakt van de resultaten van de inventarisaties uit 2015. Doordat ook gebruik gemaakt is van de inventarisaties die in het kader van het infraproject zijn uitgevoerd, is er goed zicht op het voorkomen van beschermde soorten op De Reehorst en de omgeving. Uit de toetsing is naar voren gekomen dat er geen sprake is van overtredingen van verbodsbepalingen van de Flora- en faunawet ten gevolge van de planontwikkeling. Verwezen wordt naar paragraaf 4.6 van de toelichting en het geactualiseerde natuuronderzoek.

Cultuurhistorie

Bij de planvorming is zeer zorgvuldig omgegaan met de cultuurhistorische waarden in het gebied, zoals ook te lezen is in het Definitief Ontwerp en het cultuurhistorisch onderzoek. Juist door de onderhavige ontwikkeling (het kantoorgebouw als economische drager voor het landgoed) kunnen de cultuurhistorische waarden behouden blijven. Daarbij worden de mogelijkheden voor opwaardering van de natuurwaarden op het landgoed vergroot, zodat van een balans naar geheel rood geen sprake is.

Water

In het plangebied staan veel grote oude beuken en eiken. Daarnaast staan er veel andere bomen van diverse soorten en leeftijden. Veranderingen in grondwaterstanden tijdens de uitvoering van de werkzaamheden kunnen problemen voor bomen veroorzaken. Op het landgoed zijn peilbuizen aangebracht voor de monitoring van het grondwaterpeil. Er is een maatregelenpakket opgesteld om te borgen dat er voldoende vocht beschikbaar is voor de grote bomen voor / tijdens / na de bouw. Als maatregel voortkomend uit de monitoring moet rekening worden gehouden met het uitvoeren van watergiften bij bomen.

In het aangepaste wateronderzoek zijn de mogelijke gevolgen van de kelder onderzocht. Verstoring treedt met name op in de bouwfase. Na de bouwfase herstellen de huidige grondwaterstanden zich en heeft de diepte van de kelder geen invloed op de grondwaterstroming (opstuwing of verlaging). Effecten in de eindsituatie zijn hierbij (maximaal in de orde van centimeters direct naast het gebouw) niet relevant voor de bomen. Vanwege de in paragraaf 4.5 van de toelichting opgenomen risico's wordt het huidige afwateringsysteem zoveel mogelijk intact gehouden en worden nieuwe waterpartijen kunstmatig ingericht. Concreet betekent dit dat de aanwezige sloten gedurende een groot deel van het jaar droogvallen. De sloten vangen regenwater uit de omgeving op en vallen droog door infiltratie. De aan te leggen kunstmatige vijverpartij staat niet in open verbinding met de huidige waterstructuur. De vijver heeft een overloop naar het watersysteem en wordt gevoed met regenwater dat vanuit de directe omgeving naar de vijver afstroomt.

Vormvrije mer-beoordeling

De effecten die door de planontwikkeling zouden kunnen optreden, worden meer dan voldoende opgelost door een pakket aan maatregelen. Daarmee ontstaan door de ontwikkeling geen wezenlijk nadelige effecten waardoor een m.e.r beoordeling of een MER niet nodig is. Ter verduidelijking is de effectbeoordeling in een schema in paragraaf 4.8.1.3 van de toelichting opgenomen, waaruit het verschil tussen effecten zonder en met maatregelen blijkt.

Geluid

Uit de akoestische onderzoeken die zijn uitgevoerd in het kader van het bestemmingsplan voor het infraproject, is gebleken dat de spoorverbreding geen onaanvaardbare gevolgen heeft voor de geluidssituatie van de gebouwen op landgoed De Reehorst. Uitgaande daarvan kan redelijkerwijs worden aangenomen dat dit niet anders is voor het nieuwe kantoorgebouw, nu deze verder van het spoor afligt als het gebouw van cultuur- en congrescentrum Antropia.

Duurzaamheid

In het ontwerpbestemmingsplan is geen windturbine meer opgenomen omdat besloten is gebruik te maken van bestaande windenergie uit de regio. De zonnepanelen worden geplaatst op een deel van de parkeervoorziening. Dit betekent dat geen extra ruimtebeslag wordt geclaimd of dat de panelen in het open veld worden geplaatst.

Bestemming Agrarisch met waarden

De mogelijkheid een windturbine in deze bestemming te plaatsen is verwijderd. Voor de boerderij "Van Dijk" is van de bestaande situatie uitgegaan en is de mogelijkheid opgenomen om via een binnenplanse afwijking tot verplaatsing van het Louis Bolk Instituut over te kunnen gaan. Omdat de verplaatsing nog niet zeker is, is voor deze oplossing (binnenplanse afwijking) gekozen. Als gebruik gemaakt wordt van deze binnenplanse afwijkingsmogelijkheid, blijft de agrarische functie nog steeds de hoofdfunctie. Dit is in artikel 3.5.3 gewaarborgd door een maximale oppervlaktemaat op te nemen dat door het onderzoeksinstituut in gebruik genomen zou mogen worden. Het overgrote deel van het agrarische bouwvlak blijft hierdoor beschikbaar voor agrarische bedrijvigheid. De overige binnenplanse afwijkings- en wijzigingsmogelijkheden zijn, overeenkomstig de vaste gedragslijn van de gemeente, opgenomen om soepel te kunnen inspelen op veranderingen, zonder dat dit tot onaanvaardbare gevolgen leidt.

Bestemming Natuur

De benodigde bescherming van de waarden is opgenomen in de bestemming Natuur met de daarin opgenomen gebruiksregels. Daarnaast is een inrichtingsplan toegevoegd als bijlage bij de

regels, waardoor de realisatie en instandhouding van de nieuwe natuur gewaarborgd is. Hiermee wordt voldoende recht gedaan aan (bescherming van) de EHS en is het niet nodig om een extra dubbelbestemming 'Waarde - Ecologie' op te nemen. De provincie heeft zich bereid verklaard om de provinciale EHS kaarten hierop aan te passen.

De mogelijkheid van hekwerken met een maximale hoogte van 2 meter betreft een algemene regeling van de gemeente. De erf- en terreinafscheidingen binnen de bestemming Natuur hebben de functie om de migratie van dieren te geleiden en te voorkomen dat de dieren over agrarisch land gaan lopen. De erf- en terreinafscheidingen worden zodanig vormgegeven en positioneerd dat deze geen belemmering vormen voor de dieren.

Algemene wijzigingsregel

De algemene wijzigingsbevoegdheden uit artikel 15 van het voorontwerpbestemmingsplan zijn niet meer opgenomen in het ontwerpbestemmingsplan.

Illegale gebouwen

De schuur waar het Louis Bolk Instituut momenteel in gevestigd is, is niet opgenomen in dit bestemmingsplan en wordt geamoveerd. Hiermee is geen sprake van legalisatie.

Conclusie

Mede naar aanleiding van deze reactie is een nadere onderbouwing opgenomen over de ladder voor duurzame verstedelijking, het provinciale beleid en de vormvrije merbeoordeling. Verder is het natuur- en wateronderzoek geactualiseerd. De regels zijn aangepast door een gebruiksregel over lichtuitstraling op te nemen, de mogelijkheid tot het plaatsen van een windturbine te verwijderen, de mogelijkheid voor zonnepanelen te combineren met de parkeervoorziening, de binnenplanse afwijkingmogelijkheid voor een mogelijke verplaatsing van het Louis Bolk Instituut aan te scherpen, een inrichtingskaart aan bijlage 1 bij de regels toe te voegen en de algemene wijzigingsbevoegdheid te verwijderen.

2.5 Inspraakreactie 5

Inspraakreactie

Geachte raad,

Wij complimenteren de gemeente allereerst met de uitgebreide aandacht die is besteed aan onderzoeken op terrein van water, natuur, landschap en cultuurhistorie. Er wordt een zo groot mogelijke inspanning gepleegd om zoveel mogelijk gegevens te verzamelen voor de inpassing van het kantoorgebouw van de Triodosbank.

Opvallend is dat twee belangrijke zaken ontbreken.

Cultuurhistorische toetsing

In de bijlage cultuurhistorie worden de waarden van het landgoed beschreven. Ook wordt aangegeven dat de open ruimte in landschapspark volgens de provincie bij de landgoederen

van de Stichtse Lustwarande een kernwaarde is. Wij hebben echter nergens de afweging kunnen lezen waarom het aantasten van een dergelijke kernwaarde op de Reehorst toelaatbaar is. Ontwikkelingen op de landgoederen zouden juist met in acht nemen van de de door de provincie aangegeven kernwaarden gestalte moeten krijgen. Dat is in dit plan onvoldoende het geval. In de nu voorliggende stukken vinden wij daarom onvoldoende onderbouwing voor het uit cultuurhistorisch oogpunt toelaatbaar achten van het voorliggende bouwplan. Ten overvloede voegen wij daaraan dat het feit dat de provincie uitbreiding van kantoorbebouwing in de omgeving van het station Driebergen-Zeist toelaatbaar acht, die bebouwing kan worden ontwikkeld ten koste van cultuurhistorische waarden. Zo lezen wij het provinciaal beleid niet.

Verder achten wij de stelling dat de nieuwe bebouwing past het lonagebouw en daardoor een toelaatbare toevoeging is, uit de lucht gegrepen. Als de kenmerken van beide gebouwen naast elkaar worden gezet, zijn er niet of nauwelijks overeenkomsten.

Toetsing aan de Structuurvisie

Het bouwplan past in het geheel niet in de Structuurvisie. Die gaat voor de landgoederen uit van de maximaal 10 procent uitbreiding onder voorwaarde dat parkeren ondergronds gaat. Nergens wordt uitgelegd waarom het toelaatbaar is dat niet aan deze voorwaarde wordt voldaan. Ook hier is een verwijzing naar het provinciaal beleid onvoldoende. Dat impliceert immers niet dat kantoorbebouwing op de landgoederen moet of mag plaatsvinden en zeker niet, als aangegeven, in de waardevolle open ruimte van de Reehorst, in strijd met ander provinciaal beleid.

Planvoorschriften

Bij de aanlegvergunningen missen wij aandacht het binden aan een vergunningen van het graven of dempen van watergangen en waterpartijen en wijzigen van waterpeilen.

Bij definitie van extensieve recreatie dient aandacht besteed te worden aan de effecten op natuur, landschap en cultuurhistorie.

Bij agrarisch moet bij functiewijziging meer aandacht worden besteed aan het slopen van alle agrarische bebouwing.

Windturbines achten wij alleen toelaatbaar via een vrijstelling die toetsing aan de aanwezige waarden mogelijk maakt. Dus geen plaatsing bij recht.

Voor een nadere onderbouwing verwijzen wij u naar de reactie van de Stichting Milieuzorg Zeist en omstreken. Wij verzoeken u deze als ingevoegd in onze reactie te beschouwen.

Een kopie van deze brief zenden wij u per mail.

Gemeentelijke reactie

Cultuurhistorie

Er zijn verschillende nog aanwezige cultuurhistorische elementen te herkennen op landgoed De Reehorst. Sommige daarvan zijn aangewezen als gemeentelijk monument, andere worden als waardevol object beschouwd, weer andere zijn nog niet benoemd maar wel aanwezig. De

cultuurhistorische elementen worden bij de herinrichting van het landgoed zoveel mogelijk teruggeplaatst of hergebruikt. De visie “behoud door ontwikkeling”, die de rode draad is in het vigerende beleid, kan voor de cultuurhistorische elementen van landgoed De Reehorst goed toegepast worden in de voorgenomen ontwikkeling. Met name in het Definitief Ontwerp (bijlage 1 bij de toelichting) en in paragraaf 4.3 van de toelichting bij het ontwerpbestemmingsplan, kan de onderbouwing op het gebied van cultuurhistorie worden teruggevonden. Zoals hierboven aangegeven is juist heel zorgvuldig omgesprongen met deze waarden en wordt de ontwikkeling toelaatbaar geacht. Wij delen uw mening niet dat de bebouwing wordt ontwikkeld ten koste van cultuurhistorische waarden. Door de ontwikkeling wordt een economische basis gecreëerd voor het behoud van deze waarden.

In paragraaf 4.3 van de toelichting wordt het volgende aangegeven. De hoge “transformatiedynamiek” van de afgelopen decennia mag gelden als kenmerkend voor landgoed De Reehorst. De ontwikkeling van twee landgoederen tot één geheel, het verdwijnen en verschijnen van centrale bouwwerken zoals de oorspronkelijke Villa Oud Dennenoord, De Rose-Villa, Villa De Reehorst/de Witte Villa en het Iona gebouw. De geplande nieuwbouw past in deze dynamiek en versterkt de visie ‘behoud door ontwikkeling’. Hiermee wordt niet bedoeld dat het nieuwe gebouw op het Iona gebouw lijkt, maar dat het past bij de wijze waarop het gebied is getransformeerd met steeds weer nieuwe kenmerkende gebouwen.

Structuurvisie

Landgoed De Reehorst is gelegen in zone 2.8 uit de structuurvisie, een gemengde zone tussen station Driebergen-Zeist en Driebergen. Het beleid is hier gericht op het beschermen van de openheid als belangrijkste etalage aan de A12 en de N225. Daarnaast is in dit gebied een belangrijke ecologische verbindingzone gelegen en heeft de gemeente op het gebied van duurzaamheid hoge ambities met dit gebied. De structuurvisie kent een aantal uitgangspunten, maar sluit een herontwikkeling van landgoederen niet uit. Er moet sprake zijn van maatwerk. Om die reden vormen natuur, landschap, cultuurhistorie en archeologie het uitgangspunt voor het plan. In het Definitief Ontwerp worden de cultuurhistorische, ecologische en landschappelijke kwaliteiten beschreven en gewaardeerd. Aspecten als het zichtbaar maken van waterpartijen en het creëren van een energieneutraal gebied komen hier in terug.

Voor wat betreft het parkeren wordt afgeweken van het uitgangspunt uit de structuurvisie dat dit ondergronds moet plaatsvinden. De parkeernorm vereist bij een ondergrondse parkeergarage dat er binnen de footprint van het gebouw ontworpen dient te worden. Met een omvang van 400 parkeerplaatsen zijn er meer dan 4 parkeerlagen nodig met het gevolg dat de parkeergarage volledig in het grondwater gebouwd moet worden en er verstoring van het EHS gebied tijdens en na de realisatie plaatsvindt. Ook vormt deze oplossing risico’s voor de monumentale bomen zowel voor het wortelgestel als voor ongewenste verdroging. De ontsluiting van de ondergrondse parkeergarage betekent tevens ook een verstoring van het hart van het landgoed, mede ook omdat een directe aansluiting op het Stationsplein of de Odijkerweg niet de voorkeur heeft. De parkeervoorziening wordt landschappelijk goed ingepast, rekening houdend met het niveau van het grondwaterpeil en het gewenste niveau van het maaiveld voor de aanplant van eiken en beuken. Deze boomsoorten vereisen een niet te vochtige leeflaag. Gezien het voorgaande is er bij de planvorming op een goede wijze rekening gehouden met alle relevante waarden en achten wij het afwijken van de structuurvisie op het uitgangspunt van ondergronds parkeren in dit geval aanvaardbaar.

Planvoorschriften

Waar het ter bescherming van landschappelijke, archeologische, cultuurhistorische en natuurwaarden nodig is (bestemming Natuur, Waarde – Archeologie, Waarde - Landgoed en buitenplaats), is voor werkzaamheden aan watergangen een omgevingsvergunning voorgeschreven. Bij extensieve recreatie gaat het om dagrecreatief medegebruik, waaronder wandelen en fietsen. In artikel 1 van de planregels is hiervoor een begripsomschrijving opgenomen. Dit leidt naar onze mening niet tot een onaanvaardbare aantasting van de waarden.

In de wijzigingsbevoegdheid van Agrarisch met waarden naar andere functies zijn naar onze mening duidelijke regels opgenomen over de sloop van de bebouwing. Wel is de regeling voor de functiewijziging naar meerdere woningen aangescherpt.

De mogelijkheid een windturbine op te richten is uit het plan gehaald. Gebruik zal worden gemaakt van een bestaande windturbine in de regio.

Conclusie

Mede naar aanleiding van deze reactie is de mogelijkheid tot het plaatsen van een windturbine uit het plan gehaald.

2.6 Inspraakreactie 6

Inspraakreactie

Geachte heer/mevrouw,
Via deze brief willen wij een reactie geven op het voorontwerp bestemmingsplan landgoed de Reehorst.

De grond die hoort bij het agrarisch bedrijf op de Odijkerweg 33 is in het nieuwe bestemmingsplan aangegeven met als functieaanduiding agrarisch met waarden. Dit is tevens van toepassing op de bedrijfsgebouwen die hierbij horen.

In de bestemmingsomschrijving wordt beschreven dat de gronden onder andere bestemd zijn voor:

- Parkeren
- Zonnepanelen en een windturbine
- Ontsluiting

Bij de afwijking van de gebruiksregels worden mogelijkheden geschept voor een agrarisch- en duurzaam onderzoeksinstituut.

Bovenstaande punten wijken af ten opzichte van het reguliere bestemmingsplan buitengebied Driebergen. Bovenstaande activiteiten hebben naar ons idee weinig van doen met agrarisch bedrijfsvoering, ook opent dit mogelijkheden voor het verder exploiteren van het terrein voor andere doeleinden. Door deze afwijkingen in de

agrarische bestemming zal de eenheid in het agrarisch gebied verdwijnen. Wij willen graag helderheid hebben over de mogelijke maximale omvang van boven genoemde activiteiten en de reden waarom afgeweken wordt van het reguliere bestemmingsplan buitengebied Driebergen voor het perceel Odijkerweg 33 terwijl dit wel de agrarische bestemming blijft behouden.

Tevens zien wij deze ontwikkelingen als een bedreiging voor onze bedrijfsvoering. Wij willen graag een garantie dat de ontwikkelingen op het ons omringende perceel geen invloed heeft op onze bedrijfsvoering.

Gemeentelijke reactie

Op het perceel Odijkerweg 33 blijft de agrarische bedrijfsvoering voorop staan. Alleen op de gronden ten oosten van het agrarisch bouwvlak is een parkeervoorziening gepland. Er is voor deze locatie gekozen, omdat deze gelegen is buiten de ecologische hoofdstructuur en hiermee de aanwezige natuurwaarden zoveel mogelijk ontzien worden. Op een deel van de parkeervoorziening komen zonnepanelen, zodat functies slim gecombineerd worden en hiervoor geen andere grond gebruikt hoeft te worden. De aanduiding 'parkeervoorziening' is overigens verplaatst naar de bestemming 'Waarde – Landgoed en buitenplaats'. De ontsluiting is nodig om de parkeervoorziening te kunnen bereiken en is zodanig geprojecteerd dat de belangrijkste waarden zoveel mogelijk worden ontzien. Met de huidige planregeling is duidelijkheid gegeven over de maximale mogelijkheden. De mogelijkheid om een windturbine op te richten is uit het plan gehaald.

In het plan is verder de mogelijkheid opgenomen om via een binnenplanse afwijking tot verplaatsing van het Louis Bolk Instituut over te kunnen gaan. Omdat de verplaatsing nog niet zeker is, is voor deze oplossing (binnenplanse afwijking) gekozen. Als gebruik gemaakt wordt van deze binnenplanse afwijkingsmogelijkheid, blijft de agrarische functie nog steeds de hoofdfunctie. Dit is in artikel 3.5.3 gewaarborgd door een maximale oppervlaktemaat op te nemen dat door het onderzoeksinstituut in gebruik genomen zou mogen worden. Het overgrote deel van het agrarische bouwvlak blijft hierdoor beschikbaar voor agrarische bedrijvigheid.

Bovenstaande ontwikkelingen hebben geen nadelige gevolgen voor de bedrijfsvoering van reclamant. Indien gebruik gemaakt wordt van de binnenplanse afwijkingsmogelijkheid met het oog op verplaatsing van het Louis Bolk Instituut, is één van de voorwaarden dat de agrarische functie van aangrenzende gronden niet onevenredig mag worden aangetast. Uit onderzoek (Bijlage 15) is gebleken dat van deze binnenplanse afwijkingsbevoegdheid gebruik gemaakt kan worden zonder dat bedrijfsvoering van reclamant beperkt wordt. Verwezen wordt verder naar paragraaf 4.8.5 van de toelichting en Bijlage 15.

Conclusie

Mede naar aanleiding van deze reactie is de mogelijkheid om zonnepanelen te plaatsen concreet aangegeven en begrensd, is de mogelijkheid tot het plaatsen van een windturbine verwijderd, is de binnenplanse afwijkingsmogelijkheid ten bevoege van een agrarisch en duurzaam onderzoeksinstituut nader ingekaderd en is nader onderzoek gedaan naar de gevolgen van het plan voor de bedrijfsvoering van reclamant.

3 Overlegreacties

3.1 Inleiding

De volgende instanties hebben een overlegreactie uitgebracht:

- Gasunie
- Veiligheidsregio Utrecht
- Provincie Utrecht
- Hoogheemraadschap De Stichtse Rijnlanden

3.2 Gasunie

Overlegreactie

Geachte heer ...,

Bij e-mailbericht van 24 april 2015 heeft Gasunie, namens u, het bovengenoemd voorontwerpbestemmingsplan in het kader van het vooroverleg, zoals bedoeld in artikel 3.1.1 Bro, ontvangen. Het voornoemde plan is door ons getoetst aan het huidige externe veiligheidsbeleid van het Ministerie van I&M voor onze aardgastransportleidingen, zoals bepaald in het per 1 januari 2011 in werking getreden Besluit externe veiligheid buisleidingen (Bevb).

Op grond van deze toetsing komen wij tot de conclusie dat het plangebied buiten de 1% letaliteitgrens van onze dichtst bij gelegen leiding valt. Daarmee staat vast dat deze leiding geen invloed heeft op de verdere planontwikkeling.

Onder dankzegging voor de toezending verblijven wij.

Gemeentelijke reactie

De Gasunie bevestigt dat het plan voldoet aan het externe veiligheidsbeleid voor wat betreft aardgastransportleidingen.

Conclusie

Deze reactie heeft niet geleid tot aanpassing van het bestemmingsplan.

3.3 Veiligheidsregio Utrecht

Overlegreactie

Wij hebben het verzoek gekregen om te kijken naar het voorontwerp bestemmingsplan Hoofdstraat 16 te Driebergen-Rijsenburg (landgoed De Reehorst). Nu heb ik de stukken globaal doorgelezen, maar voor ons als brandweer zit hier niets schokkends in. Het punt van externe veiligheid is niet echt van toepassing blijkt uit het stuk, dus eigenlijk valt er voor ons niets zinnigs te zeggen.

Gemeentelijke reactie

De Veiligheidsregio Utrecht bevestigt dat de bereikbaarheid, de zelfredzaamheid en de bestrijdbaarheid van het plangebied goed zijn.

Conclusie

Deze reactie heeft niet geleid tot aanpassing van het bestemmingsplan.

3.4 Provincie Utrecht

Overlegreactie

Geacht college,

In bovengenoemde e-mail heeft u ons de mogelijkheid geboden om te reageren op het voorontwerpbestemmingsplan "Landgoed De Reehorst" van uw gemeente. Mede namens de andere provinciale afdelingen merk ik het volgende op.

I. Het provinciaalbeleid

Het provinciaal ruimtelijk beleid is neergelegd in de Provinciale Ruimtelijke Structuurvisie 2013-2028 (PRS). In de Provinciale Ruimtelijke Verordening, Provincie Utrecht 2013 (PRV), die op 5 maart 2013 in werking is getreden, zijn algemene regels opgenomen over de inhoud, toelichting of onderbouwing van onder meer bestemmingsplannen. Hiermee is beoogd de provinciale belangen te laten doorwerken naar het gemeentelijke niveau. Om deze belangen te borgen en te realiseren kunnen wij zo nodig het instrumentarium uit de Wro inzetten.

Bij de beoordeling van uw voorontwerpbestemmingsplan heb ik mij gebaseerd op eventuele strijdigheden met de provinciale ruimtelijke belangen.

II. Planbeoordeling

Met dit bestemmingsplan wordt de realisering van een nieuw duuzaam kantoorgebouw voor de Triodos Bank voorgestaan ter plaatse van het landgoed De Reehorst aan de Hoofdstraat te Driebergen-Rijsenburg nabij het NS-station Driebergen-Zeist. In samenhang met de realisering van dit kantoorgebouw wordt beoogd de ruimtelijke, cultuurhistorische en ecologische

kwaliteiten van het landgoed en zijn omgeving te behouden en te versterken in nauwe samenhang met de maatschappelijke en economische waarden.

Het plan geeft ten aanzien van de volgende aspecten aanleiding tot het plaatsen van opmerkingen.

Algemeen.

In algemene zin kan waardering worden uitgesproken voor de over het geheel genomen zorgvuldige wijze waarop in de planvorming (Voorlopig Ontwerp) tot nu toe zoveel mogelijk rekening is gehouden met de belangrijkste aan de orde zijnde provinciale ruimtelijke belangen en voor de wijze waarop de initiatiefnemer hierover ook overleg met de provincie heeft gevoerd. Waardering bestaat eveneens voor de integrale benadering van de planvorming, waarin met de voorgestane realisering van een nieuw kantoorgebouw voor de Triodosbank in de directe nabijheid van het openbaar vervoer knooppunt Driebergen-Zeist tegelijkertijd een belangrijke kwaliteitsimpuls wordt gegeven aan het behoud en de versterking van de cultuurhistorisch waardevolle buitenplaats De Reehorst, die hiermee een belangrijke nieuwe economische drager krijgt. In breder perspectief bezien sluit de versterking van de kwaliteiten van dit landgoed goed aan bij de in uitvoering zijnde algehele (her)ontwikkeling van het stationsgebied Driebergen-Zeist.

Ofschoon de in dit bestemmingsplan vervatte ontwikkeling in grote lijnen past binnen het provinciale ruimtelijke beleid, moet worden vastgesteld dat zowel het bestemmingsplan (toelichting, regels en verbeelding) alsook de bijbehorende (onderzoeks)rapporten (o.a. bijlage 5 bij de plantoelichting "Toetsing natuur voorontwerp bestemmingsplan Landgoed de Reehorst" d.d. 5 februari 2015) op een aantal essentiële onderdelen nog nadere uitwerking, aanpassing, aanvulling en actualisering behoeven. Dit is met name van belang voor het onderdeel Ecologische Hoofdstructuur (nee-tenzij toets en de toepassing van de zogenoemde saldobenadering), waarop hierna nog nader zal worden ingegaan.

Zoals in de plantoelichting ook expliciet wordt aangegeven (onder meer in hoofdstuk 2 "Het plan" en met name in hoofdstuk 4.4 "Groen, natuur en landschap"), is de (integrale) planvorming voorsnog gebaseerd op een Voorlopig Ontwerp van 30 oktober 2013 (bijlage 1 bij de plantoelichting), dat nog nader in detail zal worden uitgewerkt tot een Definitief Ontwerp, op basis waarvan o.a. ook een meer gedetailleerd inrichtings- en beheerplan zal worden opgesteld voor het landgoed.

Mede gelet op de in het geding zijnde provinciale ruimtelijke belangen ga ik er nadrukkelijk van uit dat het bestemmingsplan én de bijbehorende stukken ten tijde van de terinzagelegging van het ontwerp op adequate en deugdelijke wijze zullen zijn uitgewerkt en gecompleteerd (bij voorkeur op basis van een actueel Definitief Ontwerp van de voorgestane ontwikkelingen). In mijn reactie zal ik met name inzoomen op deze noodzakelijke verdere completering van de stukken.

Plantoelichting.

Zoals hiervoor aangegeven, ga ik ervan uit dat de plantoelichting ten tijde van de terinzagelegging van het ontwerpbestemmingsplan zo volledig mogelijk zal zijn geactualiseerd en gecompleteerd en ook in consistente overeenstemming zal zijn gebracht met de onderliggende rapporten.

In dit verband merk ik op dat de plantoelichting en bijbehorende stukken zich vooral nog ten aanzien van enkele planonderdelen lijken tegen te spreken en/of onvoldoende duidelijkheid verstrekken.

Zo is bijvoorbeeld onduidelijk wat er nu precies met het Louis Bolk Onderzoeksinstituut gaat gebeuren, voor zover dit momenteel nog gehuisvest is in een buiten het bouwblok gesitueerde schuur (gedoogsituatie). Gesuggereerd wordt een (gedeeltelijke) verplaatsing van dit Onderzoeksinstituut naar het huidige agrarische complex aan de Odijkerweg - waarvoor in de planregels in artikel 3.5.3 een afwijkingsbevoegdheid is opgenomen. Onvoldoende duidelijk blijft vooral nog of de eerder aangeduide schuur daadwerkelijk geamoveerd zal gaan worden en hoe dit juridisch zal worden geborgd. Dit is met name ook van belang voor de definitieve uitkomst van de natuurtoets, aangezien in hoofdstuk 4.4 (Groen, natuur en landschap) van de plantoelichting - alsook in het Natuuronderzoekrapport (bijlage 5 bij de plantoelichting) - wordt aangegeven dat het verdwijnen van deze buiten het bouwblok gelegen schuur als kwantitatieve oppervlaktewinst voor de EHS wordt meegerekend.

De plantoelichting (en bijbehorende documenten) verstrekt eveneens onvoldoende helderheid over de uiteindelijk voorgestane inrichting van de stroken grond langs de snelweg 412. Enezijds wordt her en der melding gemaakt van de aanplant van essenbos langs de A12, terwijl andezijds ook wordt vermeld dat aan deze zuidzijde van het landgoed wordt gestreefd naar meer open gebied met gras door middel van bosrandbeheer. In dit verband teken ik aan dat vanuit landschappelijk oogpunt hoge beplanting langs de snelweg 412 nadrukkelijk als ongewenst wordt aangemerkt, omdat hiermee de relatie tussen beide zijden van deze snelweg verloren gaat en ook de zichtlijnen hierdoor worden beperkt. In vroegere tijden liepen de kavels door en dat beeld dient bij voorkeur niet weggestopt te worden, hoewel de beleefbaarheid heden ten dage niet groot meer is. Landschapselementen langs kavelranden kunnen hier goed worden ingepast, maar dan geen brede beplantingsstroken en zeker geen blokken bos. Met inrichting met "lage natuu/" kan vanuit landschappelijk oogpunt worden ingestemd, aangezien hiermee het landgoed ook vanaf de snelweg zichtbaar blijft. Ik ga ervan uit dat met deze specifieke randvoorwaarde voor een goede landschappelijke inpassing in het definitieve inrichtingsplan nadrukkelijk rekening zal worden gehouden.

Onduidelijkheid laat de plantoelichting voorts bestaan over de precieze invulling van de voorgestane realisering van zonnepanelen/zonnecellen en een windturbine in het plangebied. Hierop zal ik hierna afzonderlijk nog verder ingaan, evenals op de toepassing van de saldobenadering in samenhang met de borging van de noodzakelijk te treffen natuurmaatregelen, waarover de plantoelichting en bijbehorende documenten eveneens nog geen compleet en definitief beeld verstrekken.

Niet begrepen wordt om welke reden in hoofdstuk 3.3.2 expliciet wordt ingegaan op het Reconstructieplan Gelderse Vallei/Utrecht Oost. Ik veronderstel het als zijnde bekend dat dit Reconstructieplan inmiddels buiten werking is gesteld. De ruimtelijke randvoorwaarden voor dit reconstructiegebied zijn overgenomen in de huidige PRS en PRV. Voor het onderhavige plangebied, dat is gesitueerd in het extensiveringsgebied, zijn met name de beperkende voornjaarden ten aanzien van intensieve veehouderij relevant. Voor het in het plangebied gelegen agrarische bouwperceel aan de Odijkerweg is dit overigens onvoldoende verwerkt in de planregels.

Ecologische Hoofdstructuur: nee-tenzij beginsel en toepassing saldobenadering

Zoals in de plantoelichting wordt uiteengezet, is vanwege de ligging (van een groot deel) van het plangebied in de Ecologische Hoofdstructuur op basis van het Voorlopig Ontwerp van de voorgestane ruimtelijke ingrepen een noodzakelijk nee-tenzij onderzoek uitgevoerd, waarbij de zogenoemde saldobenadering is toegepast. Het onderzoeksrapport van Arcadis ("Toetsing natuur voorontwerp bestemmingsplan Landgoed de Reehorst") is gedateerd op 5 februari 2015 en als bijlage 5 bij de plantoelichting gevoegd.

Met betrekking tot dit rapport merk ik op dat ná 5 februari 2015 door Arcadis en Join ambtelijk overleg over dit rapport met de provincie (en gemeente) is gevoerd, hetgeen impliceert dat nog niet alle eerder geplaatste kanttekeningen in het bij de plantoelichting gevoegde rapport zijn venrverkt. Het onderzoeksrapport is niet op alle onderdelen voldoende actueel, waarbij onder meer op het volgende wordt gewezen:

- Diverse kaartjes stammen uit 2013 en komen niet geheel overeen met de actuele situatie en/of planvorming.
- De natuurgegevens zijn minstens 3 jaar oud, zodat actualisatie nodig is.
- Inmiddels is de planvorming c.q. de uitvoering van respectievelijk railinfrastructuurproject en A12 concreet en dit dient als uitgevoerd op de kaart te komen. Hierdoor wordt ook de saldering voor dit project duidelijker.
- Onduidelijk is hoe illegaal gebruik (parkeren, Louis Bolk Onderzoeksinstituut) is meegeteld in de saldering. In ieder geval is 100% niet toegestaan c.q. niet redelijk.
- Inmiddels is het provinciale Natuurbeheerplan 2016 vastgesteld, zodat dit document gebruikt moet worden voor de natuurdoelen e.d.
- Ten aanzien van samenhang c.q. robuustheid en aaneengeslotenheid klinkt in het rapport erg mager door dat het nieuwe kantoor ernstig versnipperend werkt.

Meest essentieel voor een adequate en deugdelijke toepassing van de saldobenadering is uiteindelijk dat alle in het rapport opgesomde voornuarden en maatregelen daadwerkelijk zullen worden toegepast en uitgevoerd. Voornu nog bestaat hierover onvoldoende zekerheid. Zoals in de plantoelichting en het onderzoeksrapport is aangegeven, zal de toetsing nog definitief worden gemaakt ten behoeve van het ontwerpbestemmingsplan, in welk kader o.a. ook een inrichtings- en beheerplan zal worden opgesteld. De borging van de natuurmaatregelen is voornu nog geregeld via een voorwaardelijke verplichting in de planregels (artikel 5.3.1), waarin het gebruik van het nieuwe kantoor afhankelijk is gesteld van de aanleg en instandhouding van de nieuwe natuur, zoals aangegeven op het in bijlage 1 bij de planregels gevoegde kaartbeeld. Ik ga ervan uit dat deze voornu ardelijke verplichting nog verder zal worden aangescherpt en dat er mogelijk een directe verbinding gelegd gaat worden met het bij het bestemmingsplan behorende inrichtings- en beheerplan. Voorts lijkt het mij wenselijk dat in de plantoelichting nader wordt ingegaan op de handhaving door de gemeente van deze voornu ardelijke verplichting.

Windturbine en zonnepanelen/zonnecellen.

In de plantoelichting en in het Voorlopig Ontwerp voor de integrale planvorming (bijlage 1 bij de plantoelichting) wordt op verschillende plekken melding gemaakt van het voornu men om in het plangebied één windturbine (maximaal 20 meter hoog) en verschillende zonnepanelen (velden) te realiseren. Over de exacte situering van de windturbine, alsook over de precieze situering en omvang van de (velden met) zonnepanelen wordt in de plantoelichting en bijbehorende stukken geen duidelijkheid verstrekt. Vastgesteld moet worden dat in de planregels in artikel 3.1 onder punt d wordt aangegeven dat de voor de bestemming "Agrarisch met waarden" aangewezen gronden mede bestemd zijn voor zonnepanelen en één windturbine. In de planregels kunnen

hierover verder geen specifieke bepalingen worden aangetroffen. Uiteraard kan het geenszins de bedoeling zijn dat de windturbine en zonnepanelen onbeperkt en willekeurig waar in het plangebied (op gronden met de bestemming "Agrarisch met waarden") kunnen worden gerealiseerd. Ik ga er dan ook met klem van uit dat de situering van de windturbine en ook de mogelijke situering en omvang van de zonnepanelen zeer zorgvuldig en adequaat zullen worden geregeld in de planregels en dat in de plantoelichting een deugdelijke ruimtelijke onderbouwing hiervoor zal worden opgenomen. Het moge duidelijk zijn dat een zorgvuldige landschappelijke inpassing hierbij een essentiële voorwaarde vormt en dat er geen sprake mag zijn van significante aantasting van de natuurnriaarden binnen de EHS. Overigens wijs ik er volledigheidshalve op dat een windturbine met een maximale ashoogte van 20 meter volgens artikel 2.7, lid 2, onder a van de PRV geplaatst dient te worden op een bestaand bouwperceel (en dus bij voorkeur zoveel mogelijk gekoppeld moet worden aan bebouwing). Solitaire plaatsing in het open veld is derhalve niet toegestaan.

Planreoeels.

- Artikel 1 (Begrippen):

Dringend aanbevolen wordt dit artikel aan te vullen met enkele relevante en essentiële begrippen, zoals onder meer: agrarische bedrijvigheid, intensieve veehouderij, grondgebonden veehouderij, windturbine en zonnepanelen.

- Artikel 3 (Agrarisch met waarden):

Naar ik aanneem is intensieve veehouderij niet toegestaan, hetgeen vooralsnog in de planregeling onvoldoende tot uitdrukking komt.

- Artikel 3.3.1 (Aflrvijking mestopslag en andere silo's buiten bouwvlak):

Het verdient voorkeur mestopslag en andere silo's zoveel mogelijk binnen het bouwvlak te situeren, zoals ook geregeld is in artikel 3.2.1. Bij añuïjking moet op zijn minst aandacht worden besteed aan een goede landschappelijke inpassing, hetgeen vooralsnog onvoldoende is geregeld.

- Artikel 3.3.2 (Añuïjking schuilgelegenheden buiten bouwvlak):

Ook hier wordt de voonryaarde van een goede landschappelijke inpassing gemist.

- Artikel 3.6.1 (Wijziging verschuiven bouwvlakken):

Niet goed begrepen kan worden de voonraarde onder e (in het Natuuronderzoeksrapport - bijlage 5 bij de plantoelichting - wordt immers vermeld dat er binnen het invloedsgebied van het plangebied geen Natura 2000 gebieden aanwezig zijn). Wel van belang is in dit geval minimaal de randvoorwaarde van een goede landschappelijke inpassing (beter nog zou zijn de in artikel 3.5.1 onder b opgenomen voorwaarde ook in dit artikel voor verschuiving van het agrarische bouwvlak op te nemen).

- Artikel 7.3.1 (Waarde - Archeologie 3: verbod uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden):

De lijst met vergunningplichtige werken en werkzaamheden is niet uitputtend. Voorgesteld wordt om de verbodsregels ook te laten gelden voor:

- . Verbreden/verdiepen van sloten, watergangen, vijvers, vaarten;
- . Ontginnen;
- . G rondwateronttrekking ;
- . Rooien en aanbrengen beplantingen, scheuren van grasland, diepploegen;

- . Ondergronds slopen;
- . Aanleggen kabels, leidingen, rioleringen, drainage.

- Artikel 8.4.1 (Waarde - Archeologie 4: verbod uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden):

Idem (zie hiervoor bij artikel 7.3.1).

- Artikel 15.1. (Wijziging Landgoed en Buitenplaats):

De in deze wijzigingsbevoegdheid opgenomen mogelijkheden om bouwvlakken met 500 m² te vergroten en/of nieuwe bouwvlakken ter grootte van 500 m² toe te kennen wordt in strijd geacht met het provinciale ruimtelijke belang, zoals m.n. neergelegd in artikel 4.2 van de PRV (terughoudend verstedelijkingsbeleid).

Ofschoon artikel 2.10 van de PRV (Cultuurhistorische hoofdstructuur) in beginsel de mogelijkheid biedt om onder strikte vooruwaarden enige ruimte te bieden voor het creëren van nieuwe economische kostendragers (in de vorm van kleinschalige stedelijke functies c.q. bebouwing) voor cultuurhistorisch waardevolle buitenplaatsen, moet de onderhavige regeling als té ruim en onvoldoende objectief bepaald worden beschouwd om deze vanuit een oogpunt van goede ruimtelijke ordening als acceptabel aan te kunnen merken. In dit verband merk ik onder meer op dat op voorhand onvoldoende duidelijk is, waaraan de in deze wijzigingsbevoegdheid opgenomen integrale toekomsvisie voor het gehele landgoed feitelijk moet voldoen, laat staan hoe deze visie (i.c. de noodzaak voor vergroting en/of toevoeging van bouwblokken) precies zal worden beoordeeld. Voorts merk ik op dat o.a. de in deze wijzigingsbevoegdheid opgenomen noodzakelijke nee-tenzijtoetsing (EHS) in feite een naar een later tijdstip opgeschoven ondezoekeverplichting impliceert, hetgeen in strijd moet worden bevonden met artikel 3.1.6 lid 1 onder f van het Besluit ruimtelijke ordening inzake de uitvoerbaarheid van het bestemmingsplan en artikel 3:2 van de Algemene wet bestuursrecht (zorgvuldigheidsbeginsel).

Overigens merk ik op dat met het onderhavige bestemmingsplan en de hierin opgenomen mogelijkheid van de realisering van een nieuw kantoor voor de Triodosbank juist de toevoeging van een belangrijke economische drager voor Landgoed De Reehorst mogelijk wordt gemaakt, waarbij in de onderliggende ruimtelijke onderbouwing (integrale visie) op geen enkele wijze is gebleken dat voor de instandhouding van dit landgoed nóg meer economische dragers noodzakelijk zouden zijn.

Om deze redenen dring ik er met klem op aan deze wijzigingsbevoegdheid het plan te halen en in voorkomende gevallen - waarbij het per definitie om "maatwerk" zal gaan - een afzonderlijke planologische procedure te doorlopen.

Planverbeelding.

In de zuidwesthoek van het plangebied wordt een natuurbestemming gemist voor de delen van bestaande bospercelen langs de snelweg 412, die eerder als compensatie door RWS zijn aangebracht en binnen dit plangebied vallen.

Op bijlage 1 bij de planregels zijn diverse compensatiepercelen voor Boswet of Natuurschoonwet opgenomen, die ingericht zijn of worden met bos/bomen. Op de planverbeelding is voor deze percelen echter een agrarische bestemming opgenomen. Het ligt naar mijn mening meer in de rede om hier een natuurbestemming op te nemen teneinde deze compensaties voldoende te borgen.

Met de dubbelbestemming "Waarde Landgoed en buitenplaats" (artikel 9) wordt op passende wijze het specifieke cultuurhistorisch waardevolle karakter van het landgoed gewaarborgd. Naar ik aanneem is het nadrukkelijk de bedoeling deze dubbelstemming ook van toepassing te laten zijn op de in het plangebied aanwezige bestemmingen "Gemengd" en "Kantoo/" (alsook op het agrarische bouwvlak aan de Odijkerweg), aangezien dit immers essentieel is voor de samenhang en de bescherming van de cultuurhistorische waarden inclusief de binnen deze bestemmingen aanwezige (monumentale) bebouwing. Bij het aanklikken van de betrokken locaties op de digitale verbeelding komt deze dubbelbestemming echter niet tevoorschijn.

III. Conclusie

Behalve de hiervoor geplaatste opmerkingen over een aantal specifieke aspecten in dit bestemmingsplan geeft het plan vanuit de optiek van het provinciaal belang verder géén aanleiding tot nadere opmerkingen.

Ik verzoek u dringend om in het verdere planproces op adequate wijze aan de geplaatste opmerkingen tegemoet te komen. Deze opmerkingen komen immers voort uit het door Provinciale Staten vastgestelde provinciaal ruimtelijk beleid, waarvoor Gedeputeerde Staten zo nodig het instrumentarium van de Wro kunnen inzetten.

Wanneer u nog vragen heeft of een nadere toelichting wenst op deze reactie, dan kunt u contact opnemen met de heer ... van de afdeling Fysieke Leefomgeving. De contactgegevens vindt u in het briefhoofd.

Gemeentelijke reactie

Algemeen

Het plan is nader uitgewerkt en onderbouwd door middel van diverse (geactualiseerde) onderzoeken. Het Definitief Ontwerp is als Bijlage 1 bij de plantoelichting gevoegd.

Plantoelichting

Alle onderzoeken zijn geactualiseerd. De toelichting is hierop aangepast, zodat deze consistent is met de onderzoeken.

Het gebouw waarin het Louis Bolk Instituut nu gevestigd is, zal worden verwijderd. Hierover zijn in de anterieure overeenkomst met de initiatiefnemer afspraken gemaakt. Indien initiatiefnemer zich niet aan deze afspraken houdt, zal door de gemeente handhavend worden opgetreden. Verwijdering van dit gebouw is hiermee voldoende gewaarborgd. Het verwijderen van dit gebouw is niet meer als kwantitatieve oppervlaktewinst voor de EHS meegerekend.

In bijlage 1 van het ontwerpbestemmingsplan (Definitief Ontwerp) is nadere invulling gegeven aan de voorgestane inrichting van de stroken grond langs de A12. De strook heeft de bestemming Natuur gekregen. In bijlage 1 bij de regels is de inrichting van dit gebied voorgeschreven. Hieruit blijkt dat er wel bomen (in groepen) worden aangeplant, maar geen dichte bosstrook ontstaat. Hiermee worden ecologische waarden aan het gebied toegevoegd zonder dat dit ten koste gaat van de openheid en zichtlijnen.

De mogelijkheid een windturbine te plaatsen is uit het plan gehaald. Initiatiefnemer heeft besloten gebruik te maken van een bestaande windturbine in de regio. De zonnepanelen worden

geplaatst boven een deel van de parkeervoorziening. Dit betekent dat geen extra ruimtebeslag wordt geclaimd of dat de panelen in het open veld worden geplaatst. Er is in de regels een maximum aantal m² en een maximum bouwhoogte voor de constructie met de zonnepanelen opgenomen. Om de parkeervoorziening landschappelijk goed in te passen wordt er een grondwal met beplanting rondom gerealiseerd.

De paragraaf over het Reconstructieplan is uit de toelichting gehaald omdat deze niet meer geldt.

EHS

Het natuuronderzoek is geactualiseerd aan de hand van het Definitief Ontwerp, mede op basis van de door de provincie gemaakte opmerkingen. De ontwikkelingen op het landgoed hebben, naast de ontwikkeling van het nieuwe kantoorgebouw, van begin af aan tot doel gehad het landgoed duurzaam in stand te kunnen gaan houden en de natuurwaarden te versterken. Ten gevolge van het infraproject is er sprake van aantasting van de noordwestelijke rand van het landgoed en dient er een nieuwe toegang tot het landgoed gemaakt te worden. Een integrale visie was noodzakelijk en wenselijk voor behoud en ontwikkeling van het landgoed. Er heeft dan ook nauwe afstemming van beide projecten plaatsgevonden waardoor het mogelijk was om onder andere de compensatie van het infraproject te projecteren op het landgoed, de nieuwe toegang, de ontsluitingsweg en het parkeren buiten de EHS te projecteren.

Samen met de interne inrichtingsmaatregelen op het landgoed en de ontsnipperingsmaatregelen langs spoor, Hoofdstraat en Hertenkamp en aansluitend op de al getroffen maatregelen langs de A12 is het mogelijk een robuuster natuurnetwerk te ontwikkelen. Een en ander is uiteindelijk vastgelegd in het Landschapsplan De Reehorst (Definitief Ontwerp). In het landschapsplan zijn de ontwikkelingen binnen het plangebied van zowel natuur als niet-natuur in een samenhangende visie ontwikkeld en beoordeeld. Dit is vertaald naar het bestemmingsplan.

De voorwaardelijke verplichting tot realisatie en instandhouding van de nieuwe natuur is aangescherpt, waarbij onder andere een inrichtingskaart is toegevoegd.

De planontwikkeling leidt per saldo tot een versterking van de natuurkwaliteit en -kwantiteit op het landgoed. Door maatregelen op het landgoed (versterking van bosranden en lanen, ontwikkeling van kruiden- en faunarijke graslanden en natuurontwikkeling) is het mogelijk, in samenhang met de ontsnipperingsmaatregelen en natuurcompensatie van het infraproject, een robuuste structuur te ontwikkelen tussen het Kromme Rijngebied en landgoed Bornia. Op het landgoed wordt de ontbrekende schakel door natuurontwikkeling ingevuld. Rekening houdend met het nieuwe kantoorgebouw is er per saldo sprake van een robuustere structuur dan in de huidige situatie. In paragraaf 4.4 van de toelichting wordt dit uitgebreider onderbouwd.

Planregels

De begripsbepalingen zijn aangevuld. Een intensieve veehouderij is hierdoor niet mogelijk. Ook de overige opmerkingen over de planregels zijn verwerkt. Alleen de opmerkingen over de dubbelbestemmingen 'Waarde - Archeologie' zijn niet overgenomen, omdat bescherming van de archeologische waarden voldoende gewaarborgd is door de regeling.

Planverbeelding

Aan de zuidzijde van het plangebied is de natuurbestemming, ten opzichte van het voorontwerpbestemmingsplan, nog wat uitgebreid. De beoogde compensatie in het kader van de Boswet en de Natuurschoonwet ligt nu in de bestemming Natuur. De dubbelbestemming

'Waarde – Landgoed en buitenplaats' ligt nu ook op de bestemmingen 'Gemengd', 'Kantoor' en 'Agrarisch met waarden'.

Conclusie

Mede naar aanleiding van deze reactie is het plan nader uitgewerkt en onderbouwd door middel van diverse (geactualiseerde) onderzoeken. De toelichting is hiermee in overeenstemming gebracht. De voorwaardelijke verplichting tot realisatie van nieuwe natuur is verder ingevuld met een inrichtingskaart in bijlage 1 bij de regels. De mogelijkheid tot het plaatsen van een windturbine is verwijderd. Er is duidelijkheid gegeven over de maximale mogelijkheden tot het plaatsen van zonnepanelen. De begripsbepalingen en opmerkingen over de planregels zijn verwerkt. De natuurbestemming is uitgebreid. De dubbelbestemming 'Waarde – Landgoed en buitenplaats' ligt nu ook op de bestemmingen 'Gemengd', 'Kantoor' en 'Agrarisch met waarden'. Tot slot is de algemene wijzigingsbevoegdheid verwijderd.

3.5 Hoogheemraadschap De Stichtse Rijnlanden

Overlegreactie

Geachte heer ,

U hebt ons, in het kader van het overleg artikel 3.1.1 van het besluit ruimtelijke ordening, het voorontwerpbestemmingsplan "landgoed de Reehorst Driebergen-Rijssenburg" gestuurd. In het proces van de watertoets voor ruimtelijke plannen wordt in dit stadium een wateradvies van de waterbeheerder verlangd. In deze brief geven wij u ons advies.

Voorafgaand proces

In het kader van vooroverleg is op verschillende momenten contact geweest tussen het waterschap en Arcadis over de uitwerking van dit plan en de plannen over het nabij gelegen stationsgebied. Wij hebben op 30 oktober 2012 een informeel wateradvies gegeven (ons kenmerk: 590556) voor dit plan. Onze opmerkingen op dat plan zijn voldoende verwerkt.

Onze conclusie

Wij adviseren positief over het plan. Het voldoet namelijk aan onze belangrijkste minimale voorwaarde: "het standstill principe". Dit principe houdt in dat door het plan geen verslechtering van de waterhuishouding mag ontstaan. In het kort gaat het om:

- De gevolgen en kansen voor water staan goed beschreven in de toelichting.
- Een versnelde afvoer van overtollig hemelwater naar het watersysteem wordt voorkomen: het hemelwater vanaf verhardingen (zoals de aanleg van gebouwen en parkeerplaatsen) wordt binnen het plangebied verwerkt door middel van infiltratie. Het overtollige hemelwater wordt onder andere opgevangen in laagtes rondom het gebouw.
- De zogenaamde zaksloot binnen het plangebied kan in de toekomst ook worden gebruikt voor de opvang van overtollig water uit het nabijgelegen stationsgebied.
- Het plan heeft verder geen invloed op andere waterbelangen.

- De ontwikkelingen van het landgoed hebben geen invloed op het watersysteem dat in beheer is bij het waterschap.

Tenslotte

Tot op heden hebben wij voor dit plan nog geen rioleringsplan ontvangen.

Wij vragen u het rioleringsplan van het betreffende plangebied, wanneer dat is uitgewerkt, aan ons toe te sturen ter goedkeuring. U kunt hiervoor contact opnemen met

Wij gaan ervan uit dat u ons blijft betrekken in het vervolgproces en ons het ontwerp bestemmingsplan toestuurt.

Heeft u nog vragen over deze brief, dan kunt u contact opnemen met U bereikt hem onder telefoonnummer ... of e-mail watertoets@hdsr.nl.

Gemeentelijke reactie

De positieve reactie is voor kennisgeving aangenomen. Het rioleringsplan wordt nog met het hoogheemraadschap besproken.

Conclusie

Deze reactie heeft niet geleid tot aanpassing van het plan.