

Bestemmingsplan

Loenen aan de Vecht

Gemeente Stichtse Vecht

Postbus 435 – 5240 AK Rosmalen

T (073) 523 39 00 – F (073) 523 39 99

E info@croonen.nl – I www.croonenadviseurs.nl

Bestemmingsplan

Loenen aan de Vecht

Gemeente Stichtse Vecht

Toelichting

Bijlagen

Regels

Bijlagen

Verbeelding

Schaal 1:1 000

Datum:

juni 2013

Vastgesteld:

25 juni 2013

Projectgegevens:

TOE04-1013080057-01B

REG04-1013080057-01B

TEK04-1013080057-01B

SVB02-1013080057-01A

Identificatienummer:

NL.IMRO.1904.BPLoenenadVechtLNN-VG01

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

Inhoud

1 Inleiding 1
1.1 Aanleiding en doel 1
1.2 Plangebied 1
1.3 Vigerende bestemmingsplannen 2
1.4 Bij het plan behorende stukken 3
1.5 Leeswijzer 3

2 Beleidskader 5
2.1 Nationaal beleid 5
2.2 Provinciaal beleid 7
2.3 Regionaal beleid 13
2.4 Gemeentelijk beleid 15

3 Planbeschrijving 21
3.1 Ruimtelijke en functionele structuur 21
3.2 Wijze van bestemmen 27
3.3 Ontwikkelingen 41

4 Milieuhygiënische en planologische verantwoording 45
4.1 Bodem 45
4.2 Geluid 47
4.3 Luchtkwaliteit 48
4.4 Externe veiligheid 49
4.5 Kabels en leidingen 52
4.6 Bedrijven en milieuzonering 52
4.7 Flora en fauna 53
4.8 Duurzaamheid 54
4.9 Water 55
4.10 Milieutoets Ontwikkelingslocaties 57

5 Juridische planopzet 61
5.1 Plansystematiek 61
5.2 Opzet van de regels 61
5.3 De bestemmingen 62

6 Economische uitvoerbaarheid 71

7 Procedures 73
7.1 Inspraak en vooroverleg 73
7.2 Vaststelling 73

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

BijlagenBijlagenBijlagenBijlagen

Bijlage 1: Rijksmonumenten

Bijlage 2: Karakteristieke panden

Bijlage 3: Integraal milieuadvies

Bijlage 4: Integrale milieuadviezen ontwikkelingslocaties

Bijlage 5: Nota inspraak en overleg

Bijlage 6: Reactienota zienswijzen

Bijlage 7: Ruimtelijke onderbouwing Oud Over 20-24

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

1

1 Inleiding

1.1 Aanleiding en doel

De gemeente Stichtse Vecht is een traject gestart om, mede in het licht van de actuali-

seringsplicht die is opgenomen in de Wet ruimtelijke ordening, de bestemmingsplan-

nen voor alle kernen binnen de gemeente te actualiseren en te digitaliseren. De vige-

rende plannen zijn in veel gevallen verouderd en voldoen niet aan de vereisten van de-

ze tijd. Ook voor Loenen aan de Vecht vigeert een aantal verouderde bestemmings-

plannen, waardoor herziening van het juridisch-planologisch regime wenselijk is.

Voorliggend bestemmingsplan vervangt de vigerende bestemmingsplannen en heeft tot

doel een eenduidige en uniforme juridische regeling te bieden voor het toegestane ge-

bruik en de toegestane bebouwing binnen het plangebied. Het bestemmingsplan is

hoofdzakelijk conserverend van aard en legt de bestaande situatie vast. De (cultuurhis-

torisch) waardevolle elementen binnen het plangebied, waaronder het beschermd

dorpsgezicht, zijn in het bestemmingsplan van een passende, op bescherming gerichte

regeling voorzien. Ontwikkelingen waarvoor reeds een planologische procedure is door-

lopen, zijn als ‘bestaande situatie’ in het bestemmingsplan opgenomen. Nieuwe groot-

schalige ontwikkelingen zijn niet mogelijk gemaakt. Wel is een aantal kleinschalige ont-

wikkelingen opgenomen via een wijzigingsbevoegdheid. Daarnaast biedt het bestem-

mingsplan voldoende flexibiliteit voor ondergeschikte aanpassingen, bijvoorbeeld door

vervanging of uitbreiding van de bebouwing of het (in beperkte mate) veranderen van

het gebruik van de gronden.

Voorafgaand aan het opstellen van het bestemmingsplan is een nota van uitgangspun-

ten opgesteld. In de nota zijn de belangrijkste uitgangspunten voor het bestemmings-

plan benoemd. De uitgangspunten zijn gebaseerd op een veldinventarisatie, het vige-

rende nationale, provinciale en gemeentelijke beleid en de vigerende bestemmings-

plannen. De nota van uitgangspunten is op 19 juni 2012 vastgesteld door het college

van burgemeester en wethouders en vormt de basis voor voorliggend bestemmings-

plan.

1.2 Plangebied

Het plangebied van het bestemmingsplan ‘Loenen aan de Vecht’ omvat de volledige

kern Loenen aan de Vecht, inclusief een gedeelte van het bebouwingslint Oud Over aan

de oostzijde van de Vecht. Het bestemmingsplan heeft daardoor zowel betrekking op

de historische kern van Loenen als op de planmatige woongebieden die ten noordwes-

ten van het dorpshart liggen.

De plangrens van het bestemmingsplan sluit grotendeels aan op de plangrens van het

bestemmingsplan ‘Landelijk gebied’. Alleen in het zuidelijk en oostelijk deel van het

dorp zijn gedeelten van het plangebied van het bestemmingsplan ‘Landelijk gebied’ in

het bestemmingsplan ‘Loenen aan de Vecht’ opgenomen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

2

Hierdoor ligt het beschermd dorpsgezicht in zijn geheel binnen de grenzen van het be-

stemmingsplan ‘Loenen aan de Vecht’. De nieuwbouwwijk Cronenburgh, in het zuid-

westelijk deel van Loenen, maakt geen deel uit van het plangebied. Voor dit gebied vi-

geert een recent vastgesteld bestemmingsplan (26 oktober 2010), dat een ontwikke-

lingsgericht karakter heeft. Actualisering van het juridisch-planologisch regime voor dit

gebied is niet nodig.

1.3 Vigerende bestemmingsplannen

Voor het plangebied vigeren diverse bestemmingsplannen. Er is sprake van verschil-

lende planvormen en van verouderde regelingen, die in een aantal gevallen niet meer

aansluiten bij de feitelijke situatie. Daarnaast zijn in de loop der jaren diverse ontwikke-

lingen mogelijk gemaakt door middel van vrijstelling of ontheffing. Het bestemmings-

plan ‘Loenen aan de Vecht’ vervangt de vigerende bestemmingsplannen en de ver-

leende vrijstellingen, waardoor weer sprake is van een eenduidige juridisch-

planologische regeling voor het hele plangebied.

Begrenzing plangebied

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

3

In de volgende tabel zijn de vigerende bestemmingsplannen opgenomen. Een aantal

van deze plannen is uitgewerkt in één of meer uitwerkingsplannen of is gewijzigd door

middel van een wijzigingsplan.

BestemmingsplanBestemmingsplanBestemmingsplanBestemmingsplan VaststellingVaststellingVaststellingVaststelling GoedkeuringGoedkeuringGoedkeuringGoedkeuring

Uitbreidingsplan in hoofdzaak 28 december 1948 19 december 1949

Rijzicht 28 januari 1960 21 maart 1960

Driehoven (later deels gewijzigd) 26 maart 1964 18 augustus 1965

Hoefijzer (diverse uitwerkingen* en wijzigingen) 3 augustus 1971 23 juni 1972

Kom Loenen aan de Vecht 31 mei 2000 9 januari 2001

Landelijk Gebied 1 juli 2003 17 februari 2004

’t Rond 9 1 maart 2011

’t Rond 15 14 september 2010

Oud Over 30 26 oktober 2010

Cronenburgh** 26 oktober 2010

Woonschepen 27 november 2012

* Het bestemmingsplan Hoefijzer is in de periode tussen 1971 en 1991 uitgewerkt in verschillende

uitwerkingsplannen, waaronder Buitenrand, Hunthum, Middenhoek en Westerklip

** Het bestemmingsplan Cronenburgh wordt slechts voor een zeer klein deel (ter hoogte van de inrit van

het perceel Rijksstraatweg 95) herzien. De nieuwbouwwijk Cronenburgh is niet opgenomen in het plan-
gebied van voorliggend bestemmingsplan.

Het in 2000 vastgestelde bestemmingsplan ‘Kom Loenen aan de Vecht’ heeft betrek-

king op de gronden die deel uitmaken van het beschermd dorpsgezicht. Het bestem-

mingsplan bevat op bescherming van de cultuurhistorische waarden gerichte regelin-

gen en kent een gedetailleerde systematiek. De vigerende bestemmingsplannen voor

de woongebieden zijn over het algemeen minder gedetailleerd.

1.4 Bij het plan behorende stukken

Het bestemmingsplan ‘Loenen aan de Vecht’ bestaat uit drie delen: een verbeelding,

regels en een toelichting. De verbeelding en regels vormen het juridisch bindende deel

van het bestemmingsplan. De toelichting bevat een motivatie en verantwoording van

de keuzes die in het bestemmingsplan zijn gemaakt. Daarnaast zijn in de toelichting

onder andere het vigerende beleid en diverse milieuaspecten beschreven.

1.5 Leeswijzer

In hoofdstuk 2 van de toelichting wordt ingegaan op het relevante nationale, provincia-

le, regionale en gemeentelijke beleid. In hoofdstuk 3 wordt een beschrijving gegeven

van de ruimtelijke en functionele structuur van het plangebied en wordt aangegeven

welke uitgangspunten zijn gehanteerd bij het opstellen van het bestemmingsplan. In

hoofdstuk 4 worden de milieuhygiënische en planologische aspecten uiteengezet. De

plansystematiek en de verschillende bestemmingen van het plan worden toegelicht in

hoofdstuk 5. In hoofdstuk 6 wordt ingegaan op de financiële uitvoerbaarheid en hoofd-

stuk 7 bevat een overzicht van de doorlopen procedures.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

4

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

5

2 Beleidskader

In dit hoofdstuk wordt een overzicht gegeven van het relevante nationale, provinciale,

regionale en gemeentelijke beleid. Na iedere paragraaf wordt kort ingegaan op de be-

tekenis van het beleid voor het bestemmingsplan ‘Loenen aan de Vecht’.

2.1 Nationaal beleid

2.1.1 Nota Belvedere en Modernisering Monumentenzorg

In 1999 is de Nota Belvedere verschenen. De Nota Belvedere geeft een visie op de wij-

ze waarop in de toekomstige ruimtelijke inrichting met cultuurhistorische kwaliteiten

kan worden omgegaan. Het behoud en de benutting van het cultureel erfgoed voegt

kwaliteit toe en is één van de basisprincipes van ruimtelijke inrichting. Hierbij staat een

ontwikkelingsgerichte benadering (‘behoud door ontwikkeling’) centraal. In de Nota Bel-

vedere is aangegeven dat cultuurhistorie een belangrijke drager is voor ruimtelijke ont-

wikkelingen en als inspiratiebron kan worden gebruikt. Het rijk wil bewerkstelligen dat

aanwezige cultuurhistorische waarden bewust, vroegtijdig en volwaardig worden mee-

genomen in de ruimtelijke planvorming. Onder de noemer ‘modernisering monumen-

tenzorg’ (MoMo) is de laatste jaren op rijksniveau een verschuiving ingezet van een ob-

jectgerichte bescherming naar een gebiedsgerichte bescherming van cultuurhistori-

sche waarden. Bestemmingsplannen spelen hierbij een belangrijke rol en kunnen be-

palingen bevatten voor de bescherming van cultuurhistorische waarden. Per 1 januari

2012 is in het Besluit ruimtelijke ordening vastgelegd dat in de toelichting van be-

stemmingsplannen moet worden beschreven hoe met de aanwezige cultuurhistorische

waarden en de bescherming daarvan wordt omgegaan.

Uitgangspunt van de Nota Belvedere is dat op elke locatie in Nederland cultuurhistori-

sche waarden aanwezig zijn. Het ruimtelijk beleid voor de cultuurhistorie heeft daarom

in principe betrekking op heel Nederland. De gebieden waar sprake is van een dusda-

nige cumulatie van cultuurhistorische waarden dat zij specifieke beleidsmatige aan-

dacht verdienen, zijn aangemerkt als Belvederegebied. In totaal zijn 70 gebieden en

105 steden aangemerkt als Belvederegebied, waarbij zeldzaamheid, gaafheid en re-

presentativiteit selectiecriteria waren. Loenen aan de Vecht ligt in de Belvederegebie-

den ‘Vecht- en plassengebied’ en ‘Nieuwe Hollandse Waterlinie’. Het gebied is aan-
gewezen vanwege het complex van landschapstypen, te weten:
———— de Vecht met het meer besloten en parkachtige karakter van de oeverwallen;

———— het weidse landschap van het veenweidegebied;

———— de linie met haar forten en open schutsvelden.

Op de oeverwallen en stroomruggen langs de Vecht tonen veel zichtbare monumenten

sporen van vroegere bewoning. Oude landgoederen en buitenplaatsen met grote park-

bossen, tuinen en soms ook zogenaamde overtuinen. De overtuinen zijn voor de histo-

rische kern van Loenen aan de Vecht zeer kenmerkend. Na de eerste ontginningen

won men turf, waardoor grote plassen en smalle ontginningsassen ontstonden.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

6

Het uitgestrekte veenweidegebied heeft daardoor kenmerkende smalle en langgerekte

verkavelingen die haaks op de Vecht staan. De Hollandse Waterlinie is ontworpen in

samenhang met het landschap. Naast de fysieke aanwezigheid van historische vesti-

gingsstructuren, forten en dijken zijn ook inundatiegebieden en schootsvelden, ken-

merkend door eenheid en openheid, nog herkenbaar in het omliggende landschap van

Loenen aan de Vecht. Ten zuiden van het dorp ligt Fort Nieuwersluis, ten oosten van

Loenen ligt Fort Spion. Beide forten zijn tastbare restanten van de verdedigingslinie.

Betekenis voor het bestemmingsplan

Het bestemmingsplan ‘Loenen aan de Vecht’ heeft een conserverend karakter en

maakt geen (grootschalige) nieuwe ontwikkelingen mogelijk. In het bestemmingsplan

zijn regels opgenomen ter bescherming van de cultuurhistorisch waardevolle elemen-

ten in Loenen aan de Vecht, zowel binnen als buiten de grenzen van het beschermd

dorpsgezicht. Hiermee wordt voldaan aan het nieuwe rijksbeleid, dat ervan uitgaat dat

cultuurhistorische waarden een volwaardige plek krijgen binnen de ruimtelijke orde-

ning. Hoewel geen (grootschalige) nieuwe ontwikkelingen mogelijk worden gemaakt,

biedt het bestemmingsplan wel de mogelijkheid om monumentale en karakteristieke

panden te herontwikkelen, bijvoorbeeld door de vestiging van een bed & breakfast of

galerie of door het pand te splitsen in meerdere woningen. Hierdoor wordt leegstand

van karakteristieke bebouwing voorkomen, wat past binnen het uitgangspunt ‘behoud

door ontwikkeling’.

2.1.2 Linieperspectief Panorama Krayenhoff

Als vervolg op de Nota Belvedere is het principe ‘behoud door ontwikkeling’ in het li-

nieperspectief Panorama Krayenhoff uitgewerkt voor het nationale project Nieuwe Hol-

landse Waterlinie. Het Linieperspectief is in december 2003 door het kabinet vastge-

steld en in de vijf betrokken Colleges van Gedeputeerde Staten met instemming be-

handeld waardoor het Linieperspectief geldt als leidraad voor de ontwikkeling van de

Nieuwe Hollandse Waterlinie. Het Linieperspectief zet in op twee strategieën voor de

verwezenlijking, namelijk planologische doorwerking en actieve ontwikkeling. De plano-

logische doorwerking bestaat uit bescherming van de waterlinie via de Monumenten-

wet en via de Wet ruimtelijke ordening in bestemmingsplannen. Voor de actieve ont-

wikkeling dienen uitvoeringsplannen per deelgebied (enveloppe) te worden ontwikkeld.

In het Panorama Krayenhoff zijn de ambities voor 2020 geformuleerd. De ambities

staan in het teken van het algemene motto ‘behoud door ontwikkeling’. De waterlinie

heeft haar defensieve betekenis verloren, maar heeft nog wel betekenis als het gaat

om de functie van het landschap als collectief geheugen, met de ontwikkeling van het

westen van het land tot samenhangende deltametropool en als het gaat om een nieu-

we benadering van waterbeheer. Gestreefd wordt daarom naar de ontwikkeling van:

———— nationale geheugensteun;

———— megasingel door de deltametropool;

———— schakel in de waterbeheersing.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

7

Voor het herstel van de eenheid in de Waterlinie is een ontwikkelingsprogramma met

drie niveaus voorgesteld:

———— het eerste niveau betreft projecten die gericht zijn op reconstructie, renovatie of

transformatie van de hoofdverdedigingslijn als landschapslijn, van de forten als

verblijfsplaatsen en landschapsecologische stepping stones, en van de water-

staatswerken als cruciale historische componenten;

———— Het tweede niveau betreft projecten die gericht zijn op het waarneembaar maken

van de werking van de Waterlinie;

———— Het derde niveau betreft ondersteunende projecten in de sfeer van het toerisme en

de woon- en werkgelegenheid.

Binnen de begrenzing van het bestemmingsplan ‘Loenen aan de Vecht’ speelt onder

andere het project Groene Ruggengraat. De opgave bestaat uit het benutten van moge-

lijkheden om de kwaliteiten van de Waterlinie te combineren met de aanleg van een

robuuste ecologische verbinding door de streek. De Vecht speelt hierin als ecologische

verbinding een belangrijke rol.

Uitvoeringsproject Vechtstreek-Zuid

De ambities uit het Linieperspectief zijn per deelgebied uitgewerkt in gebiedsenvelop-

pen met bijbehorende uitvoeringsprojecten. Loenen aan de Vecht valt in het deelge-

bied Vechtstreek-Zuid. In de gebiedsenvelop zijn ontwikkelingen opgenomen die voort

moeten bouwen op de kenmerken die het gebied typeren. Door middel van de geformu-

leerde ambities voor het gebied kunnen projecten worden ontwikkeld die de waarden

van het gebied versterken. De ambities zijn breder dan de opgave uit het Panorama

Krayenhoff. De ambities zijn onder andere:

———— landschappelijke en recreatieve articulatie van de hoofdverdedigingslijn;

———— het ontwikkelen van de forten als recreatieve en ecologische pleisterplaatsen;

———— het realiseren van een ecologische en recreatieve verbinding langs de Vecht;

———— het uitwerken van een verdichtingsopgave tussen Vecht en Amsterdam-Rijnkanaal;

Voor het plangebied is alleen het realiseren van een ecologische en recreatieve ver-

binding langs de Vecht van belang.

Betekenis voor het bestemmingsplan

In het bestemmingsplan ‘Loenen aan de Vecht’ is de planologische doorwerking van

het Linieperspectief vertaald door het opnemen van beschermende regelingen voor de

aanwezige cultuurhistorisch waardevolle elementen. De Vecht is daarnaast aangeduid

als ‘ecologische verbindingszone’. Bescherming vindt plaats door middel van een om-

gevingsvergunningenstelsel voor werken en werkzaamheden.

2.2 Provinciaal beleid

2.2.1 Provinciale Ruimtelijke Structuurvisie 2013 - 2028

Op 4 februari 2013 hebben Provinciale Staten de Provinciale Ruimtelijke Structuurvisie

2013 - 2028 (PRS) vastgesteld. In de PRS beschrijft de provincie Utrecht haar ruimte-

lijk beleid voor de periode tot 2028.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

8

Daarbij is aangegeven welke doelstellingen van provinciaal belang worden geacht, welk

beleid bij deze doelstellingen hoort en hoe de provincie dit beleid gaat uitvoeren. Het

beleid wordt onder meer tot uitvoer gebracht via de Provinciale Ruimtelijke Verorde-

ning, die ook op 4 februari 2013 is vastgesteld (zie paragraaf 2.2.2).

In de PRS is de ambitie opgenomen om te zorgen voor een blijvend aantrekkelijke pro-

vincie; een provincie met een kwalitatief hoogwaardige fysieke leefomgeving, waarin

het ook in de toekomst plezierig wonen, werken en recreëren is. De provincie heeft een

goede uitgangspositie voor een aantrekkelijke toekomst. De volgende drie onderdelen

zijn vooral bepalend voor het succes van de provincie:

———— Utrecht ligt centraal: vanwege de centrale ligging is de provincie een aantrekkelijke

vestigingsplaats voor wonen en werken;

———— Utrecht heeft aantrekkelijke steden en landschappen: de rijke schakering van woon-

werk en natuurgebieden op korte afstand van elkaar zorgt voor een aantrekkelijke

schaal van de leefomgeving;

———— Utrecht is sterk in kennis en cultuur: inwoners hebben een relatief hoog opleidings-

niveau en er zijn kansen voor een bloeiende kenniseconomie.

De provincie wil de kracht van de regio verder ontwikkelen. Utrecht kan alleen een ster-

ke regio blijven als het aantrekkelijk is en blijft om in de provincie te wonen, werken en

recreëren. Het beleid is erop gericht deze aantrekkelijkheid verder te ontwikkelen. In

het ruimtelijk beleid worden drie pijlers onderscheiden die gezamenlijk staan voor een

integrale aanpak:

———— een duurzame leefomgeving;

———— vitale dorpen en steden;

———— landelijk gebied met kwaliteit.

Deze pijlers leiden tot de twee belangrijkste beleidsopgaven binnen de planperiode:

———— de provincie wil het accent leggen op de binnenstedelijke opgave, door minimaal

2/3 van de woningbouwopgave binnenstedelijk te realiseren.

———— de provincie wil de kwaliteit van het landelijk gebied behouden en versterken. Cul-

tuurhistorische waarden spelen daarbij een belangrijke rol.

Landschap

Het Westelijk Veenweidegebied (onderdeel van het Groene Hart) wordt gekenmerkt als

overwegend open agrarisch weidegebied waarin de ontginningsgeschiedenis helder

leesbaar is, met patronen en structuren die door de eeuwen heen nagenoeg ongewij-

zigd zijn gebleven. Grote delen van het gebied zijn daardoor cultuurhistorisch waarde-

vol. Het gebied biedt ruimte aan natuur en rustige vormen van recreatie. De zone langs

de Vecht (waarin Loenen aan de Vecht ligt) kent van oudsher een grotere dynamiek,

waarvan de cultuurhistorisch zeer waardevolle buitenplaatszones een goed voorbeeld

zijn. De provincie biedt ruimte voor ontwikkeling om deze waarden in stand te houden.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

9

Cultuurhistorie

De zone aan weerszijden van de Vecht is op het kaartbeeld cultuurhistorie aangewezen

als onderdeel van de ‘CHS - historische buitenplaatsenzone’. Het beleid voor deze zone

kenmerkt zicht door enerzijds het veiligstellen van de aanwezige waarden en ander-

zijds het bieden van ruimte voor ontwikkeling. De buitenplaatszones staan onder hoge

druk, zowel door ruimtelijke ontwikkelingen in de omgeving als door ontwikkelingen op

de buitenplaatsen zelf. Voor zover passend binnen overig provinciaal beleid wordt ruim-

te geboden voor ontwikkeling, gericht op het creëren van economische dragers voor

het behoud van de cultuurhistorische waarden van buitenplaatsen. Daarbij is behoud

van de specifieke kenmerken van de zone waarin de buitenplaats ligt het uitgangspunt.

De ontstaansgeschiedenis van deze buitenplaatszones is divers. Ook de huidige ruim-

telijke dynamiek en bijbehorende opgaven verschillen sterk qua karakter en qua inten-

siteit. Het aantal en de rijke schakering aan buitenplaatsen en landgoederen is beeld-

bepalend voor de provincie Utrecht. De buitenplaatsen zijn belangrijke kwaliteitsdra-

gers in hun gebied en hebben een economische waarde in de vrijetijdseconomie. De

bijlage Cultuurhistorie van de Provinciale Ruimtelijke Verordening bevat een beschrij-

ving van de specifieke kenmerken van de verschillende buitenplaatszones. Het beleid

is verwoord in de ‘Uitvoeringsagenda Historische Buitenplaatsen provincie Utrecht

2012-2015’.

Natuur

Op het kaartbeeld natuur is de Vecht aangewezen als onderdeel van de Ecologische

Hoofdstructuur (EHS). In het zuidoostelijk deel van het plangebied ligt een aantal

(bos)percelen die ook deel uitmaken van de EHS. Het terrein van het voormalige kas-

teel Cronenburgh ligt binnen de groene contour.

Kaartbeeld Cultuurhistorie (Provinciale Ruimtelijke Structuurvisie)

CHS - Historische buitenplaatszone

CHS - Militair erfgoed

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

10

Ten noorden van Loenen aan de Vecht zijn bijzondere natuurwaarden buiten de EHS en

de groene contour aangeduid. Deze gronden liggen buiten het plangebied van het be-

stemmingsplan. De EHS is een robuust, samenhangend netwerk van natuurgebieden

en verbindingen daartussen op nationaal niveau. De ambitie voor de EHS is het behou-

den en verder ontwikkelen ervan. Het beleid maakt, door middel van het bescher-

mingsregime ‘nee, tenzij’, geen nieuwe ruimtelijke ontwikkelingen mogelijk die een sig-

nificant negatief effect hebben op de wezenlijke waarden en kenmerken van de EHS.

Vitale dorpen en steden

De ontwikkelopgave voor wonen en werken zal voor ten minste tweederde in bestaand

stedelijk gebied moeten plaatsvinden. Hierdoor kan draagvlak worden gecreëerd voor

diverse voorzieningen zoals openbaar vervoer, culturele voorzieningen, infrastructuur

en detailhandel. Bovendien blijft hierdoor het landelijk gebied open. De ontwikkelopga-

ve zal afgestemd moeten zijn op de behoefte, zowel kwantitatief als kwalitatief. Het be-

leid met betrekking tot de rode contouren, zoals al opgenomen in de Structuurvisie

2005 - 2015 (het voormalige Streekplan) is overgenomen in de PRS. Bij het bepalen

van de rode contouren zijn de volgende uitgangspunten gehanteerd:

———— voor alle kernen (met een ondergrens van 5 hectare) is een gesloten rode contour

opgenomen;

———— per regio en per gemeente is er een programma voor wonen en werken, waarbij on-

derscheid is gemaakt naar de binnenstedelijke opgave (binnen de actuele rode con-

tour) en uitbreiding (buiten de actuele rode contour);

———— de uitbreidingslocaties waarover al een ontwerp-planologisch besluit is genomen,

zijn binnen de rode contour gelegd.

Kaartbeeld Natuur (Provinciale Ruimtelijke Structuurvisie)

Ecologische hoofdstructuur

Groene contour

Natuurwaarden buiten EHS en

Groene contour

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

11

Binnen de rode contour hebben gemeenten beleidsvrijheid, met inachtneming van

de in de PRV opgenomen algemene regels voor wat betreft bedrijventerreinen, kan-

toren, cultuurhistorie en dergelijke;

———— de voortgang van de uitvoering van de stedelijke programma’s wordt jaarlijks ge-

monitord. Elke vier jaar vindt een herijking plaats van de stedelijke programma’s.

Dan worden ook de rode contouren integraal geactualiseerd.

Voor kleinschalige rode ontwikkelingen buiten de contour worden door de provincie ook

ruimte geboden zonder verdere procedure, mits de ruimtelijke kwaliteit aantoonbaar

wordt versterkt. Dit is bijvoorbeeld het geval bij uitplaatsing van bebouwing ten behoe-

ve van herstructurering of transformatie en bij rood-voor-groen-ontwikkelingen waarbij

de overgang van stedelijk naar landelijk gebied beter wordt vormgegeven.

Detailhandel

De detailhandelssector heeft te maken met een aantal ingrijpende veranderingen zoals

de toenemende rol van internet als oriëntatie- en aankoopkanaal, veranderende wen-

sen van consumenten en nieuwe winkelconcepten. Dit zal leiden tot een afname van

het totale winkeloppervlak. Nu is er al sprake van een groeiende structurele leegstand

aan winkelruimte. Nieuwe trends laten zien dat winkels zich vooral concentreren in

binnensteden en thematische winkelcentra aan de rand van de steden. Uitzondering

zijn winkels die zich richten op de dagelijkse boodschappen, die vestigen zich meer op

goed bereikbare (perifere) locaties. Door deze ontwikkelingen komen vooral centra van

kleine en middelgrote gemeenten en kleinere wijkcentra onder druk te staan.

Betekenis voor het bestemmingsplan

Het bestemmingsplan ‘Loenen aan de Vecht’ heeft een conserverend karakter en

maakt geen (grootschalige) nieuwe ontwikkelingen mogelijk. Het plangebied ligt gro-

tendeels binnen de rode contour.

Rode contour rond Loenen aan de Vecht

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

12

De wijzigingsbevoegdheden die in voorliggend bestemmingsplan zijn opgenomen ten

behoeve van de beperkte nieuwe ontwikkelingen, liggen alle binnen de rode contour.

Delen van Oud Over (de gronden aan de oostzijde van de Vecht, met uitzondering van

de gronden rond de kruising met de Brugstraat) en de gronden in het zuidelijk deel van

het plangebied liggen buiten de rode contour. De ruimtelijke karakteristieken van het

plangebied zijn in voorliggend bestemmingsplan vastgelegd en beschermd, met als

doel de (cultuurhistorische en natuurlijke) kwaliteiten te behouden. De betekenis van

de Vecht als onderdeel van de EHS is vertaald door het opnemen van de aanduiding

‘ecologische verbindingszone’ met daaraan gekoppeld een beschermende regeling.

Ook de overige gronden binnen het plangebied die een betekenis hebben voor de na-

tuur zijn van een passende bestemming (‘Natuur’ of ‘Agrarisch met waarden’) voorzien.

Hoewel het bestemmingsplan ‘Loenen aan de Vecht’ geen nieuwe (grootschalige) ont-

wikkelingen mogelijk maakt, zijn wel mogelijkheden geboden voor ontwikkelingen die

het karakter van het dorp kunnen versterken. Zo zijn er mogelijkheden opgenomen

voor de realisering van kleinschalige recreatieve voorzieningen (bed & breakfast) en is

een afwijkingsmogelijkheid opgenomen die het mogelijk maakt om cultuurhistorisch

waardevolle panden te splitsen in meerdere woningen. Deze regelingen maken herge-

bruik en daarmee het behoud van deze panden mogelijk. Verruiming van de gebruiks-

mogelijkheden in de historische buitenplaatszone is op basis van provinciaal beleid

mogelijk.

2.2.2 Provinciale Ruimtelijke Verordening

Op 4 februari 2013 hebben Provinciale Staten van Utrecht de Provinciale Ruimtelijke

Verordening 2013 (PRV) vastgesteld. Het doel van de verordening is provinciale belan-

gen op het gebied van de ruimtelijke ordening te laten doorwerken naar het gemeente-

lijk niveau. De basis van de verordening wordt gevormd door de Provinciale Ruimtelijke

Structuurvisie 2013 - 2028. De verordening vormt het toetsingskader voor gemeente-

lijke bestemmingsplannen, met meetbare criteria als aanvulling op de PRS. In de ver-

ordening staat bijvoorbeeld op welke wijze ruimtelijke vraagstukken door provincie be-

oordeeld worden. De PRV bevat onder meer regels voor de bescherming van het cultu-

reel erfgoed, de bescherming van de EHS en de wijze waarop in bestemmingsplannen

mag worden voorzien in nieuwe stedelijke ontwikkelingen.

Betekenis voor het bestemmingsplan

Zoals in paragraaf 2.2.1 aangegeven is het provinciale beleid zoals opgenomen in de

provinciale structuurvisie richtinggevend voor het bestemmingsplan ‘Loenen aan de

Vecht’. Het bestemmingsplan voldoet dan ook aan het provinciale beleid.

2.2.3 Cultuur van U

De Cultuurnota provincie Utrecht 2012-2015 van juli 2012 is een kadernota waarin de

visie en ambities van de provincie Utrecht op het vlak van cultuur zijn vastgelegd voor

de periode 2012 tot en met 2015. De drie ambities luiden als volgt:

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

13

I Cultuur verrijkt

De provincie wil de cultuurhistorische kwaliteit van de leefomgeving behouden, ver-

beteren en zichtbaar maken.

II Cultuur verbindt

De provincie wil zich profileren als regio die sterk is in cultuur en mensen laten ge-

nieten van het rijke culturele aanbod.

III Cultuur versterkt

De provincie wil de culturele sector professioneel en economisch verstevigen en

daartoe het maatschappelijk draagvlak vergroten.

Per ambitie zijn thema’s benoemd met doelstellingen. Ambitie I ziet toe op ruimtelijk

erfgoedbeleid, gebiedsontwikkeling, monumentenzorg en iconen van Utrechts erfgoed.

Ambitie II is gericht op het cultuuraanbod, ambitie III op het versterken van het maat-

schappelijk draagvlak. Ambitie I heeft raakvlakken met het bestemmingsplan ‘Loenen

aan de Vecht’. Het doel van ruimtelijke erfgoedbeleid is de samenhangende, cultuur-

historisch waardevolle ruimtelijke structuren van historische buitenplaatszones, militair

erfgoed, agrarisch cultuurlandschap en archeologische vindplaatsen blijven behouden

en een inspiratiebron laten zijn voor ontwikkeling.

Betekenis voor het bestemmingsplan

Voor zover mogelijk zijn in het bestemmingsplan 'Loenen aan de Vecht' beschermende

regelingen opgenomen ter bescherming van de historische structuren. Archeologische

zones en historische buitenplaatsen zijn voorzien van een (dubbel)bestemming met op

bescherming gerichte bouwregels en een omgevingsvergunningenstelsel. Ter signale-

ring zijn de rijksmonumenten aangeduid en is het archeologisch rijksmonument binnen

het plangebied bestemd als 'Waarde - Archeologisch monument'. Karakteristieke pan-

den zijn aangeduid als 'karakteristiek' en van een beschermende regeling (sloopver-

bod) voorzien.

2.3 Regionaal beleid

2.3.1 Gebiedsvisie Vechtstreek

De gemeenten in de Vechtstreek (de voormalige gemeenten Maarssen, Breukelen en

Loenen en de gemeente Utrecht) hebben in samenspraak met de provincie Utrecht en

het Hoogheemraadschap Amstel, Gooi en Vecht de Gebiedsvisie Vechtstreek opge-

steld. De gebiedsvisie is een overkoepelende, integrale visie op de Vechtstreek , die lo-

pende initiatieven in de Vechtstreek bundelt en een kader vormt voor nieuwe ontwikke-

lingen.

De Vechtstreek is een gebied van hoge kwaliteit, die met name wordt bepaald door de

hoge landschappelijke, cultuurhistorische en natuurwaarden. De populariteit van de

streek als recreatiegebied en als exclusief woon- en werkgebied genereert de nodige

economische impulsen, maar heeft tegelijkertijd een toenemende druk op de land-

schappelijke en cultuurhistorische waarden tot gevolg. Doelstelling van de gebiedsvisie

is het aanbrengen van samenhang in de plannen en het geleiden van de druk op het

gebied.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

14

Het doel is het ontstaan van een landschappelijke eenheid van formaat, die tegendruk

geeft aan de verstedelijkingsdruk van de Randstad en de sluimerende versnippering

van het landschap. De Vechtstreek wordt gekenmerkt door de buitenplaatsen, rijkdom

en panoramische vergezichten. Ook de Nieuwe Hollandse Waterlinie is een belangrijke

drager van de cultuurhistorie in het gebied. In het proces van oprukkende verstedelij-

king zijn de landschappelijke kwaliteiten van de Vechtstreek behouden gebleven,

waardoor de streek inmiddels fungeert als ‘buiten’ van de Randstad. In de gebiedsvisie

zijn aan de hand van zeven thema’s de gezamenlijke ambities bepaald. De doelstellin-

gen (het aanbrengen van samenhang en het bieden van tegendruk) zijn geconcreti-

seerd in een aantal opgaven voor het gebied:

———— Regievoering: bewaak en versterk de samenhang in de Vechtstreek.

———— Ontwikkeling van de gebiedskwaliteit door ontwikkeling van een leesbaar landschap

met hoge belevingswaarde en herkenbaarheid van de cultuurhistorie. De Vecht fun-

geert als ruimtelijke drager. Er is geen ruimte voor grootschalige (stedelijke) ingre-

pen. Kleinschalige kwalitatieve ontwikkelingen kunnen wel een bijdrage leveren aan

de identiteit van de Vechtstreek.

———— Afstemming van gebruiksfuncties. Landbouw, natuur en cultuurhistorie vormen de

fysieke dragers van het landschap. Deze gebruiksfuncties moeten op elkaar worden

afgestemd. Er wordt ingezet op ontwikkeling van vitale landbouw en recreatie met

een ‘Vechts karakter’. In de kernen worden initiatieven aangemoedigd die bijdragen

aan de leefbaarheid, zoals nieuwe horecavestigingen, ateliers, galerieën en culture-

le evenementen.

———— Ontwikkeling van netwerken, zowel in de vorm van laagdynamische netwerken (de

Vecht en de Groene Ruggengraat) als hoogdynamische netwerken (zoals de A2 en

de stedelijke druk van de Randstad). Opgaven zijn onder andere de verbetering en

realisering van de ecologische hoofdstructuur, het ontwikkelen van een compleet

recreatief netwerk en het zichtbaar maken van het cultuurhistorische netwerk.

———— Investeren in belevingswaarde door informatie, communicatie en educatie.

De opgaven worden verder uitgewerkt in de vorm van uitvoeringsprogramma. In het uit-

voeringsprogramma worden op basis van de hierboven genoemde onderwerpen de op-

gaven concreet genoemd. Het behoud en de eventuele ontwikkeling van de ecologi-

sche waarden van de Vecht is hiervan een voorbeeld.

Betekenis voor het bestemmingsplan

De aspecten die volgens de Gebiedsvisie Vechtstreek waardevol zijn, zijn in het be-

stemmingsplan voorzien van een beschermende regeling. Grootschalige nieuwe ont-

wikkelingen zijn in het bestemmingsplan ‘Loenen aan de Vecht’ niet mogelijk gemaakt.

Wel is, overeenkomstig de gebiedsvisie, ruimte geboden aan kleinschalige ontwikkelin-

gen die het karakter van Loenen aan de Vecht kunnen versterken, onder andere in de

vorm van de vestiging van bed & breakfasts en van ateliers en galerieën in de dorps-

kern.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

15

2.4 Gemeentelijk beleid

2.4.1 Landschapsontwikkelingsplan Breukelen - Loenen

De voormalige gemeenten Loenen en Breukelen hebben in 2008 een gezamenlijk land-

schapsontwikkelingsplan opgesteld. Het Landschapsontwikkelingsplan Breukelen -

Loenen heeft betrekking op het buitengebied en is richtinggevend voor een periode van

10 tot 15 jaar. Op basis van een inventarisatie en analyse van de landschaps- en na-

tuurwaarden zijn in het landschapsontwikkelingsplan een wensenkaart en een visie-

kaart opgesteld. In het Landschapsontwikkelingsplan is ontwikkeling van de Vecht als

‘wateras’ (ontwikkeling van natuurwaarden, ontwikkeling als robuuste natte ecologi-

sche verbindingszone, in combinatie met recreatiepaden) als doelstelling opgenomen.

De Vechtoevers kunnen worden ontwikkeld en voor de gronden aan weerszijden van de

Vecht is ontwikkeling van het halfopen stroomruggenlandschap aangegeven. Voor het

halfopen stroomruggenlandschap is uitbreiding van de natuur- en landschapswaarden

gewenst, onder andere in de vorm van nieuwe landgoederen. Doorzichten van de Vecht

naar het achterland dienen daarbij behouden te blijven. Voor het agrarisch gebied ten

westen van Loenen is aangegeven dat het open weidelandschap behouden moet blij-

ven en landschappelijk kan worden versterkt.

Betekenis voor het bestemmingsplan

Het landschapsontwikkelingsplan heeft betrekking op het buitengebied. Voor het groot-

ste gedeelte van het plangebied heeft het landschapsontwikkelingsplan daarom geen

specifieke consequenties. Delen van het plangebied, met name Oud Over en de gron-

den aan de zuidzijde van Loenen aan de Vecht, vallen wel binnen het toepassingsge-

bied van het Landschapsontwikkelingsplan. Het bestemmingsplan ‘Loenen aan de

Vecht’ heeft een conserverend karakter, waarbij de waardevolle bebouwing en (land-

schaps)structuren van een beschermende regeling zijn voorzien. Grootschalige nieuwe

ontwikkelingen worden niet mogelijk gemaakt.

Visiekaart landschapsontwikkelingsplan

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

16

2.4.2 Beeldkwaliteitplan Landelijk Gebied Breukelen - Loenen

Als vervolg op het Landschapsontwikkelingsplan Breukelen - Loenen is een beeldkwali-

teitplan voor het buitengebied opgesteld. Doelstelling van het beeldkwaliteitplan is om

de bestaande beeldkwaliteit van het landelijke gebied te behouden en waar mogelijk te

versterken. Het plan streeft daarom naar beeldkenmerken die passen bij de ont-

staansgeschiedenis en karakteristieken van het buitengebied. Beeldkwaliteit wordt be-

schouwd als een belangrijk aspect van de leefomgeving. Inzicht in de bestaande kwali-

teiten vormt enerzijds het uitgangspunt voor behoud en versterking van de karakteris-

tieke kwaliteiten, anderzijds is hierop het ontwikkelingskader voor nieuwe ontwikkeling

in het buitengebied gebaseerd. Ook kleinschalige natuurontwikkelingen maken hier

deel van uit. Het landschapsontwikkelingsplan geeft een visie op de functies, de be-

staande landschapskarakteristiek en de gewenste landschapsontwikkeling van de ver-

schillende deelgebieden. Het beeldkwaliteitplan gaat in op de samenhangende beeld-

kwaliteit van bepaalde structuren en op het lagere schaalniveau van daarbinnen gele-

gen erven, bebouwing en kleinschalige landschapselementen, zoals beplantingen en

water. Het beeldkwaliteitplan sluit aan op de welstandsnota maar gaat veel uitgebrei-

der in op het buitengebied. Het plan vormt daardoor een toevoeging op de welstands-

nota.

Betekenis voor het bestemmingsplan

In het bestemmingsplan ‘Loenen aan de Vecht’ zijn de functies en bouwmogelijkheden

voor de percelen in het plangebied vastgelegd. Het beeldkwaliteitplan vormt voor een

deel van het plangebied (het deel van het plangebied buiten de 'rode contour', met

name Oud Over) in het geval van bouwaanvragen een toetsingskader voor onder ande-

re de architectonische verschijning en het materiaalgebruik. Het beeldkwaliteitplan is

aanvullend op de regeling in het bestemmingsplan.

2.4.3 Welstandsnota Breukelen, Loenen en Abcoude

De (voormalige) gemeenten Breukelen, Loenen en Abcoude hebben in 2003 een wel-

standsnota opgesteld, waarin de samenhang tussen landschappelijke waarden en de

karakteristieke architectuur van de bebouwing langs de Vecht, Angstel en Gein is op-

genomen. In de welstandsnota zijn voorwaarden opgenomen waaraan bouwplannen

worden getoetst. Hierdoor heeft de welstandsnota een belangrijke informerende rol. De

welstandsnota verdeelt het plangebied van het bestemmingsplan ‘Loenen aan de

Vecht’ in verschillende deelgebieden. De dorpskern en het lint aan weerszijden van de

Vecht vallen in het deelgebied ‘kernen en linten’. De woongebieden ten noordwesten

van de dorpskern maken deel uit van het deelgebied ‘uitbreidingen’. Voor kleine delen

van het plangebied geldt het regime ‘buitengebied’. Per deelgebied gelden toetsingscri-

teria.

Betekenis voor het bestemmingsplan

In het bestemmingsplan ‘Loenen aan de Vecht’ zijn de functies en bouwmogelijkheden

voor de percelen in het plangebied vastgelegd.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

17

De welstandsnota vormt in het geval van bouwaanvragen een toetsingskader voor on-

der andere de architectonische verschijning en het materiaalgebruik. De welstandsno-

ta is aanvullend op de regeling in het bestemmingsplan.

2.4.4 Woonvisie

Op dit moment is een nieuwe Woonvisie in voorbereiding, die naar verwachting in de

loop van 2013 wordt vastgesteld door de gemeenteraad. De Woonvisie omvat voor de

gehele gemeente Stichtse Vecht een overkoepelende visie op het gebied van woning-

bouw. In de concept Woonvisie is gesteld dat waar mogelijk nieuwbouw in het sociale

segment wordt gerealiseerd. Dat betekent dat (in tegenstelling tot de voorheen gelden-

de woonvisie) niet langer wordt uitgegaan van een percentage van 30% van de nieuw-

bouw als verplichte bijdrage aan de sociale sector, maar dat per individueel geval wordt

bezien wat mogelijk is. Sociale bouw staat inmiddels nog meer onder druk dan tijdens

het opstellen van de voorheen geldende woonvisie, omdat het steeds moeilijker wordt

om projecten te realiseren. Per project zal daarom worden bepaald of, en zo ja hoeveel,

woningen in het sociale segment worden gerealiseerd. Hierbij spelen onder meer de lo-

catie en het totale woningbouwprogramma van het initiatief een rol.

Betekenis voor het bestemmingsplan

In het bestemmingsplan ‘Loenen aan de Vecht’ zijn geen grootschalige nieuwe ontwik-

kelingen mogelijk gemaakt. Wel is op vijf locaties (Molendijk 17, Molendijk 28-30a,

Oud Over 24-30, locatie Ludgeruskerk en Dorpsstraat 102) een wijzigingsbevoegdheid

opgenomen die woningbouw mogelijk maakt. Voor de locatie Ludgeruskerk betreft het

maximaal 15 woningen. Gezien het beperkte woningbouwprogramma is besloten dat

het project zonder sociale woningen wordt gerealiseerd. Het bouwen van woningen in

het sociale segment zou het project teveel belasten.

2.4.5 Beroepen en bedrijven aan huis

De gemeente Stichtse Vecht heeft door middel van het in voorbereiding zijnde afwijkin-

genbeleid en het vastgestelde bestemmingsplan ‘Maarssenbroek Woongebied’ beleid

bepaald voor beroepen en bedrijven aan huis. Het beleid uit het bestemmingsplan

‘Maarssenbroek Woongebied’ is overgenomen in voorliggend bestemmingsplan.

Afwijkingenbeleid

Het gemeentelijk afwijkingenbeleid maakt een aan huis gebonden beroep of bedrijf,

dienstverlening of mantelzorg mogelijk zolang het oppervlakte hiervoor ten hoogste

40% van de woning bedraagt, met een maximum van 50 m2. Daarnaast worden de vol-

gende aanvullende voorwaarden gesteld:

———— de woonfunctie blijft, ook in uiterlijk en uitstraling (bijvoorbeeld geen buitenopslag),

gehandhaafd;

———— het gebruik heeft geen nadelige gevolgen voor het woon- en leefmilieu (waaronder

parkeerbelasting);

———— het gebruik is gebonden aan de bewoner.

Een groter oppervlakte dan 50 m2 wordt door middel van een staffel mogelijk gemaakt

(vanaf een inhoudsmaat van 450 m3). Horeca of een seksinrichting zijn niet mogelijk.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

18

Bestemmingsplan ‘Maarssenbroek Woongebied’

Het bestemmingsplan ‘Maarssenbroek Woongebied’ heeft een stringentere regeling.

Het gebruik van ruimten is mogelijk tot maximaal 33%, met een absoluut maximum

van 50 m2. Gelet op de verkeersproblematiek zijn verkeersaantrekkende functies uit-

gesloten waaronder koeriers, (personen)vervoersbedrijven en detailhandel. In de toe-

lichting is aanvullend geschreven dat de parkeerbehoefte van het beroep of bedrijf aan

huis op eigen terrein afgewenteld moet worden conform de opgenomen parkeernorm-

tabel.

Betekenis voor het bestemmingsplan

In het bestemmingsplan ‘Loenen aan de Vecht’ is de regeling die is opgenomen in het

bestemmingsplan ‘Maarssenbroek Woongebied’ overgenomen. In de woonbestemmin-

gen, de bestemming 'Centrum' en bij de woningen in de bestemming ‘Gemengd’ zijn

aan huis verbonden beroepen en bedrijven toegestaan tot een oppervlakte van maxi-

maal 33% van het gezamenlijke vloeroppervlakte van hoofdgebouwen en bijbehorende

bouwwerken, tot een maximum van 50 m2. Daarnaast is onder andere vastgelegd dat

er geen sprake mag zijn van een grote verkeersaantrekkende werking of een nadelige

invloed op de normale afwikkeling van het verkeer en parkeren. De regeling in het ge-

meentelijke afwijkingenbeleid kan (bij uitzondering) worden toegepast in specifieke si-

tuaties.

2.4.6 Mantelzorg

Het Mantelzorgbestemmingsplan van de voormalige gemeente Maarssen is vastge-

steld op 7 april 2008. Door de gemeente is een beleidsnotitie opgesteld waarin twee

vormen van aan mantelzorg verbonden huisvesting mogelijk worden gemaakt, namelijk

inwonen en wonen in afhankelijke woonruimte. Een verzoek wordt getoetst aan de vol-

gende voorwaarden:

― vorm van mantelzorg; indien geen sprake is van een ouder-kindrelatie is nadere

onderbouwing nodig;

― bij inwonen minimaal 12 m² woonruimte;

― afhankelijke woonruimte mag maximaal 80 m² groot zijn.

Om de uitgangspunten van deze beleidsnotitie planologisch te verankeren, is in de

voormalige gemeente Maarssen een (facet)bestemmingsplan opgesteld. In dit be-

stemmingsplan is bepaald dat mantelzorg een reden kan zijn voor het verlenen van

omgevingsvergunning voor het afwijken. De regeling schept uitdrukkelijk niet de moge-

lijkheid om nieuwe bijgebouwen op te richten of bestaande uit te breiden. In dit plan

gaat het alleen om verandering in het gebruik.

Betekenis voor het bestemmingsplan

In het bestemmingsplan ‘Loenen aan de Vecht’ is de regeling die is opgenomen in het

mantelzorgbestemmingsplan overgenomen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

19

2.4.7 Bed & Breakfastbeleid

In 2008 heeft de gemeenteraad van de voormalige gemeente Loenen beleid vastge-

steld voor het toestaan van bed & breakfastvoorzieningen, zowel binnen als buiten de

bebouwde kom. Binnen de bebouwde kom gelden de volgende voorwaarden:

———— het pand moet een woonbestemming of een daarmee vergelijkbare bestemming

hebben;

———— de hoofdfunctie wonen moet gehandhaafd blijven, wat betekent dat:

– maximaal 30 % van het vloeroppervlak van de woning, met inbegrip van aan- en

uitbouwen en bijgebouwen mag worden gebruikt ten behoeve van een bed &

breakfastvoorziening;

– in geen geval meer dan 50 m2 van de woning, inclusief aan- en uitbouwen en

bijgebouwen mag worden gebruikt voor de bed & breakfastvoorziening;

– voorzien wordt in voldoende parkeergelegenheid op eigen terrein;

– geen onevenredige aantasting mag plaatsvinden van in de omgeving aanwezige

functies en waarden;

– geen onevenredige aantasting mag plaatsvinden van de belangen van eigenaren

en gebruikers van omliggende gronden.

Betekenis voor het bestemmingsplan

In het bestemmingsplan ‘Loenen aan de Vecht’ is de regeling zoals geformuleerd in het

bed & breakfastbeleid overgenomen. Dit betekent dat binnen de woonbestemmingen,

de centrumbestemming en de bestemming 'Buitenplaats' bed & breakfastvoorzienin-

gen zijn toegestaan via een omgevingsvergunning voor het afwijken.

2.4.8 Gemeentelijk afwijkingsbeleid

Omdat bestemmingsplannen vaak grote gebieden beslaan en voor langere tijd (10

jaar) worden vastgesteld, is het mogelijk dat aanvaardbare ruimtelijke ontwikkelingen

onnodig worden beperkt door de bestemmingsplanregels. Om in dergelijke situaties

ruimte te bieden is er een aantal wettelijke afwijkingsmogelijkheden opgenomen in de

Wet algemene bepalingen omgevingsrecht (Wabo). Afwijken van een bestemmingsplan

wordt mogelijk gemaakt als een ontwikkeling een ondergeschikt effect heeft op de om-

geving, als het bestemmingsplan onbedoeld een goede ruimtelijke ordening beperkt of

als de ontwikkeling een tijdelijk karakter heeft. Het gemeentelijk afwijkingenbeleid is

vastgesteld in juli 2012 en stelt kaders voor de toelaatbaarheid van afwijkingen.

Betekenis voor het bestemmingsplan

Het voordeel van gemeentelijk afwijkingsbeleid is dat er (gewenste) uitzonderingen op

de bestemmingsplannen gemaakt kunnen worden. Toekomstige ontwikkelingen in

maatschappij of techniek kunnen ertoe leiden dat dit afwijkingenbeleid niet meer in-

speelt op de dan aanwezige behoeften van burger en gemeente. Daarnaast is het

voornemen het beleid jaarlijks te evalueren op hiaten en onwenselijkheden. Door dit

beleid niet te laten doorwerken in de bestemmingsplannen, maar het te hanteren als

(buitenplans) beleidskader, wordt een zekere mate van flexibiliteit gecreëerd.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

20

Het is immers makkelijker om een beleidsstuk aan te passen dan alle vigerende be-

stemmingsplannen. Het afwijkingsbeleid heeft dan ook geen rechtstreekse gevolgen

voor de juridische regeling in voorliggend bestemmingsplan.

2.4.9 Erfgoedverordening 2011

De gemeenteraad van de gemeente Stichtse Vecht heeft in 2011 een Erfgoedverorde-

ning vastgesteld, die de erfgoedverordeningen van de voormalige gemeenten Loenen,

Breukelen en Maarssen heeft vervangen. In de erfgoedverordening zijn onder andere

regels opgenomen voor gemeentelijke monumenten en voor de instandhouding van ar-

cheologisch waardevolle terreinen. Daarbij is bepaald dat de regels van de verordening

omtrent archeologie niet gelden als in het bestemmingsplan regels zijn opgenomen die

betrekking hebben op de archeologische monumentenzorg.

Betekenis voor het bestemmingsplan

In het plangebied van dit bestemmingsplan zijn geen gemeentelijke monumenten aan-

gewezen. Indien nieuwe gemeentelijke monumenten worden aangewezen in Loenen

aan de Vecht, zijn de regels van de Erfgoedverordening op deze panden van toepas-

sing. Het bestemmingsplan bevat, overeenkomstig de gemeentelijke Archeologische

Beleidsadvieskaart, beschermende regelingen voor de mogelijk aanwezige archeologi-

sche waarden (zie paragraaf 3.2.3). De regels die in het bestemmingsplan zijn opge-

nomen, zijn maatgevend in het geval van nieuwe ontwikkelingen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

21

3 Planbeschrijving

3.1 Ruimtelijke en functionele structuur

3.1.1 Historische ontwikkeling

Loenen ligt, zoals zoveel historische kernen, op een strategische plek in het landschap.

Verschillende elementen zijn van invloed geweest op de eerste ontwikkeling van het

dorp. Ten eerste ligt het in het grensgebied tussen Holland en Utrecht. Daarnaast heeft

ook de ligging aan de rivier de Vecht, in de buurt van een oude aftakking die naar de ri-

vier de Aa/Angstel stroomt, een belangrijke rol gespeeld bij de stichting van de plaats.

De aanwezigheid van het in 1673 verwoeste kasteel Cronenburgh tenslotte heeft van-

zelfsprekend tevens een grote rol gespeeld in de wording van Loenen.

Het terrein waarop Loenen ligt, vormt al eeuwenlang een grensgebied. In het jaar 953

werd het dorp voor het eerst schriftelijk vermeld, maar al geruime tijd daarvoor vormde

het terrein een grensgebied. Aanvankelijk liep hier de grens tussen Fries en Romeins

grondgebied, later grensde hier het Frankisch gebied aan Friesland. In de middeleeu-

wen kwam de grens tussen de Utrechtse en Hollandse gebieden zelfs dwars door het

dorp te liggen. Nog tot 1819 behoorden delen van het dorp, waaronder het kasteelter-

rein Cronenburgh, tot de Hollandse gronden, terwijl de delen aan weerszijden van de

Vechtdijk aan Utrecht toebehoorden.

Het vroegmiddeleeuwse Loenen was waarschijnlijk een zeer bescheiden kerkdorp, be-

staand uit enkele huizen of boerderijen rondom een hoger gelegen kerk. De kerk was

in het nog onbedijkte land mogelijk op een terp gebouwd. Het dorp kwam tot stand op

de westelijke oever van de rivier de Vecht, bij de aftakking van de Laak. Deze inmiddels

reeds lange tijd verlande waterloop is in het stratenpatroon van Loenen nog steeds te

herkennen in de Grutterstraat en de Rijksstraatweg richting Loenersloot. Deze straten

liggen namelijk grotendeels op de oude, opgevulde rivierloop.

In de 12de of 13de eeuw werd iets ten zuiden van het kerkdorp, op de andere oever van

de Laak, het kasteel Cronenburgh gebouwd. Deze versterking was een Hollandse en-

clave in Stichts (of Utrechts) gebied. Door de defensieve functie van het kasteel is Loe-

nen in de middeleeuwen regelmatig het toneel van strijd en onrust geweest tussen de

Hollandse graven en de Utrechtse bisschoppen. Zo houdt de eerste vermelding van het

kasteel, in de 13de eeuw, verband met de moord op graaf Floris V. Enkele medeplichti-

gen vluchtten namelijk na hun daad naar Cronenburgh. Hierop werd het kasteel bele-

gerd, ingenomen en verwoest. In de hierop volgende eeuwen werd het kasteel nog di-

verse malen herbouwd en als gevolg van oorlogen verwoest. In de 17de eeuw werd de

kasteelruïne nog verbouwd tot een fraai buitenhuis, maar uiteindelijk werd het in 1837

definitief voor sloop verkocht. Tegenwoordig zijn alleen de hoofdvormen van het kas-

teel nog in het weiland te herkennen. Om die reden is het terrein aangewezen als be-

schermd archeologisch rijksmonument.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

22

Ondanks de nabijheid van het kasteel Cronenburgh is Loenen niet aan te merken als

een specifiek kasteeldorp. De oorsprong hiervan ligt in de opmerkelijke grenssituatie,

waarbij het kasteel onder Hollands bestuur viel en het dorp zelf Utrechts grondgebied

was. De Vechtdijk waarlangs het dorp zich ontwikkelde, werd in het kasteelterrein op-

genomen en zodoende afgesloten voor doorgaand verkeer. Ter vervanging werd een

nieuwe dijk aangelegd, met daarop een nieuwe verbindingsweg om de slotgracht en

het dorp heen. De Molendijk en de huidige Rijksstraatweg vanuit het naburige dorp

Nieuwersluis volgen de loop van deze weg, die voorheen Herenweg werd genoemd.

In de loop van de 17de eeuw kwam de omgeving van de rivier de Vecht in trek bij rijke

Amsterdamse kooplieden. Velen van hen vestigden er hun buitenplaatsen. Ook in en

rond Loenen kwam een nagenoeg aaneengesloten reeks van buitenhuizen tot stand.

Ondanks de aanleg van deze buitenplaatsen en het economische profijt dat het dorp

hiervan genoot, is Loenen in deze periode nauwelijks in omvang gegroeid. De laatmid-

deleeuwse structuur bleef op deze manier behouden. Het voormalige Hollandse deel

van het dorp, dat tegen het terrein van Cronenburgh gelegen was, heeft ook nu nog

een intiem en eigen karakter, terwijl de bebouwing in het Utrechtse deel zich vooral

kenmerkt als dijkdorp.

Al in de Romeinse tijd waren de rivieren de Vecht en de Aa vanuit Utrecht belangrijke

waterwegen voor de handel met de Oostzeelanden. Vanouds vond het verkeer in deze

regio met name plaats over het water of over wegen die daar vlak langs werden aange-

legd. Zo volgde de doorgaande weg van Utrecht naar Amsterdam min of meer de loop

van de Vecht. Tot in de 19de eeuw waren deze wegen onverhard. Met de aanleg van

een keizerlijk wegennet door Napoleon kwam daar verandering in. In het kader van de

aanleg van de keizerlijke route no. 2 werd het traject Utrecht – Amsterdam verbeterd

en deels verhard. In 1820 was de gehele weg verhard met klinkers. Bij Loenen werd

het tracé van de voormalige Herenweg aangehouden, om ter hoogte van de Grutter-

straat af te buigen richting Loenersloot.

De industrialisatie die in de loop van de 19de eeuw op gang kwam en het karakter van

dorpen in de omgeving sterk veranderde, ging grotendeels voorbij aan Loenen. Wel

kende Loenen vanouds kleinschalige nijverheid, zoals een drietal brouwerijen en een

verffabriek. Aan de Vechtzijde van de Dorpsstraat bevonden zich enkele pakhuizen.

Ook de aanleg van het Merwedekanaal, het latere Amsterdam-Rijnkanaal, tussen 1881

en 1892 en de komst van het station Loenen-Nieuwersluis, dat in 1953 werd opgehe-

ven, brachten slechts beperkte groei. Zo behield het dorp tot in de 20e eeuw een agra-

risch – ambachtelijk karakter. Pas vanaf de jaren ’50 van de vorige eeuw werd het dorp

uitgebreid met de bouw van enkele kleinschalig opgezette nieuwbouwwijken.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

23

3.1.2 Ruimtelijke beschrijving

Het dorp Loenen is gelegen op de westoever van de Vecht. De historische ruimtelijke

opzet is nagenoeg volledig behouden en nog goed te herkennen. Het dorp heeft zich

gevormd rond de Dorpsstraat, die vrijwel evenwijdig aan de Vecht loopt. De weg strekt

zich uit vanaf de Vreelandseweg en molen ‘De Hoop’ in het noorden tot aan het terrein

van het voormalige kasteel Cronenburgh in het zuiden. Doordat het kasteelterrein de

Dorpsstraat aan het zuidelijke eind afsluit voor doorgaand verkeer, is al in een vroeg

stadium rondom de dorps- en kasteelbebouwing, parallel aan de Dorpsstraat, een door-

lopende weg aangelegd. Deze sluit in het noorden aan op de Vreelandseweg. De oude

verbindingsweg tussen Utrecht en Amsterdam, de Rijksstraatweg, volgt tot halverwege

het dorp deze doorlopende weg. Ter hoogte van de Grutterstraat buigt de doorgaande

weg vanouds af richting het dorp Loenersloot.

Vanwege de nabijheid van de Rijksstraatweg was de Dorpsstraat als doorgangsroute

nauwelijks van belang. De bebouwing aan de Dorpsstraat vormt ter hoogte van de

Brugstraat en de kerk een min of meer aaneengesloten gevelwand, waarin ook enkele

grotere gebouwen staan. Naast 18de-eeuwse huizen dateert veel bebouwing ook uit de

19de eeuw, veelal in neorenaissancestijl, maar mogelijk bevinden zich achter latere ge-

vels nog oudere bouwdelen. Het noordelijk en zuidelijk deel van de straat vertonen een

meer open bebouwing. In het noordelijk deel bevinden zich enkele buitens, die de be-

bouwing aan de westzijde van de straat vormen. Aan de overkant van dit deel van de

straat bevindt zich geen bebouwing, maar slechts overtuinen. Deze tuinen nemen het

terrein tussen straat en Vecht in, waardoor men vanaf de rivier vrij zicht op de buitens

heeft. Ook aan het zuidelijk deel van de Dorpsstraat heeft de bebouwing een meer

open karakter. Hier bevinden zich meer 20ste-eeuwse gebouwen.

Halverwege wordt de Dorpsstraat gekruist door de Brugstraat/Grutterstraat. Deze we-

gen vormen, via de Oude brug, de verbinding tussen het dorp en de bebouwing op de

oostelijke Vechtoever. In het verlengde van de Brugstraat ligt de Grutterstraat, die weer

overgaat in de Rijksstraatweg. Deze straten vormden, tot de aanleg van de Cronenbur-

gerbrug in 1934, de enige verbinding tussen de bebouwing aan het zogenaamde Oud

Over op de oostelijke rivieroever en de Rijksstraatweg.

Even ten noorden van de Grutterstraat bevindt zich de kerk. Doordat de kerk iets terug-

ligt van de Dorpsstraat, ontstaat ter hoogte van het schip een open ruimte, omzoomd

door bomen. De oriëntatie van de kerk is oost-west, waardoor het gebouw schuin ligt

ten opzichte van de Dorpsstraat. De aaneengesloten bebouwing rondom de kerk, aan

de Torenstraat en de Kerkstraat, volgt min of meer de contouren van het kerkterrein.

De weg die men via de Oude brug aan de oostelijke Vechtoever bereikt, wordt vanouds

Oud Over genoemd. Oud Over wordt gekenmerkt door een aaneengesloten reeks bui-

tenplaatsen met sier- en overtuinen aan de Vecht. Ter hoogte van de brug is de bebou-

wing meer aaneengesloten. In het noorden bevindt zich, tussen de groots opgezette

percelen met buitens, meer kleinschalige bebouwing.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

24

Op enige afstand van het dorp, aan de Rijksstraatweg richting Loenersloot, bevindt zich

de historische begraafplaats. Door verschillende uitbreidingen van het dorp in de twee-

de helft van de 20ste eeuw is de van oorsprong vrij aan de rand van het dorp liggende

begraafplaats opgenomen in de bebouwde kom.

Loenen kende vanaf de middeleeuwen tot in de 20ste eeuw slechts een beperkte groei,

waardoor grootschalige uitbreidingen pas in de tweede helft van de 20ste eeuw tot

stand kwamen. Vanaf 1949 verrees een klein aantal nieuwbouwwijken, waarvan vooral

de rijtjeshuizen aan de Koningin Wilhelminaweg en de Koningin Julianaweg zeer karak-

teristiek zijn.

3.1.3 Beschermd dorpsgezicht

Op 4 augustus 1966 is het dorp Loenen, met hierin begrepen de ten oosten van de

Vecht gelegen voormalige buitenplaatsen, aangewezen als van rijkswege beschermd

dorpsgezicht. Het beschermd dorpsgezicht valt geheel binnen het onderhavige be-

stemmingsplan.

De Monumentenwet 1988 omschrijft stads- en dorpsgezichten als volgt: 'Groepen van

onroerende zaken die van algemeen belang zijn wegens hun schoonheid, hun onder-

linge ruimtelijke of structurele samenhang dan wel hun wetenschappelijke of cultuur-

historische waarde en in welke groepen zich één of meer monumenten bevinden.' Het

dorpsgezicht Loenen is aangewezen vanwege het historische dorpsbeeld dat van bij-

zonder algemeen belang, en in totaliteit nog vrijwel intact aanwezig is.

In de Monumentenwet is vastgelegd dat de gemeente de cultuurhistorische waarden

binnen een beschermd gezicht moet vastleggen in een beschermend bestemmings-

plan. Het plan moet de cultuurhistorische karakteristieken en structuren borgen, op

basis van de toelichting van het aanwijzingsbesluit. Dit betekent dat er voor het be-

schermde gezicht specifieke planregels zijn opgenomen ten aanzien van behoud en

mogelijke versterking van de cultuurhistorische waarden.

Aangezien de toelichting van de aanwijzing als beschermd gezicht in grote mate bepa-

lend is voor de specifieke planregels in dit bestemmingsplan, wordt de tekst hieronder

integraal weergegeven.

‘Van de dorpen en buurtschappen aan de Vecht vormt het dorp Loenen het fraaiste

voorbeeld van oude dorpsaanleg in deze omgeving. Tevens kan Loenen gerekend wor-

den tot de weinige dorpen in de provincie Utrecht, die, gezien het historisch - steden-

bouwkundig en architectonische aspect, in hun totaliteit vrijwel intact gebleven zijn.

Het dorp bezit een zeer klare ruimtelijke structuur, waarin de circa. 600 meter lange,

nagenoeg evenwijdig aan de Vecht lopende Dorpsstraat, het belangrijkste element

vormt. In zuidelijke richting wordt deze Dorpsstraat beëindigd door het terrein van het

voormalige kasteel Cronenburgh; naar het noorden zet deze straat zich voorbij de mo-

len voort in de weg op de linkeroever van de Vecht.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

25

Aan de Dorpsstraat is de uit de late middeleeuwen daterende Nederlands Hervormde

kerk gelegen, waarvan de kloeke toren het dorp nog geheel beheerst. Het kerkelijk erf

wordt mede omsloten door de Torenstraat en Kerkstraat, waarvan de gesloten bebou-

wing, hierin ondersteund door bomen rond de kerk, een ruimte heeft doen ontstaan

van een bijzondere intimiteit. De beslotenheid van deze kerksituatie is evenwel niet

slechts van belang vanwege de bekoring die hiervan uitgaat, doch vormt in contrast tot

de merendeels open bebouwing, onder meer aan de Dorpsstraat ten noorden van de

kerk, een element van grote waarde in de dorpsaanleg. Het gedeelte van de Dorps-

straat ten zuiden van de Brugstraat-Grutterstraat bezit tengevolge van de geringe

breedte van de straat en de tweezijdige bebouwing evenzeer een grote beslotenheid.

Daarnaast verlenen enige monumentale panden aan de Vechtzijde van de Dorps-

straat, deze straat een waardig karakter.

Het gedeelte van de Dorpsstraat ten noorden van de Nederlands Hervormde kerk,

reeds vermeld in verband met de directe omgeving van deze kerk, vormt een mooie uit-

lopen van de eigenlijke kern van het dorp. Het tracé van dit straatgedeelte kan niet los

gezien worden van de Vecht, die bij het monumentale huis Leeuwendijk tot op circa 15

meter wordt genaderd; evenmin van de Molendijk, die de diepe tuinen en erven van de

panden langs dit gedeelte van de Dorpsstraat aan de achterzijde begrenst. Slechts één

industriële vestiging, schuin tegenover het klooster Mater Dei, detoneert in deze omge-

ving1, die gezien mag worden als een waardig pendant van Oud-Over aan de rechter-

zijde van de Vecht. De dorpsbebouwing in het gebied Oud-Over is beperkt gebleven tot

de directe omgeving van de brug over de Vecht, in het hart van het dorp. Het karakter

van Oud-Over wordt dan ook voornamelijk bepaald door buitenplaatsen, waaronder

Bijdorp, Vegtlust en Bosch en Vecht, op hun rijk beboste percelen.

De kwaliteit van de verschillende onderdelen van het dorpsplan, tevens gezien in hun

onderlinge relaties, leidt tot een omgrenzing van het beschermde dorpsgezicht, die het

gehele dorp omvat. Aan de westzijde wordt deze grens bepaald door het einde van de

historische bebouwing, waaronder het raadhuis van Kronenburg mede door zijn situa-

tie een belangrijke plaats inneemt en het begin van de recente en de nog te realiseren

uitbreiding van de dorpsbebouwing in westelijke richting. Vervolgens omsluit het

dorpsgezicht het terrein van het voormalig kasteel Cronenburgh, een historische

plaats, doch tevens in betrekking tot de dorpskern en Oud-Over een zeer fraai ruimte-

lijk element.

Bij de bepaling van de omgrenzing aan de oostelijke zijde (Oud-Over) is mede uitge-

gaan van de aard van de bebossing op de tot de genoemde buitenplaatsen behorende,

zich over aanzienlijke afstanden naar het oosten uitstrekkende, percelen. Aan de

noordzijde tenslotte volgt de meergenoemde begrenzing de Molendijk. In verband met

de beplanting langs die weg volgt de grens van het dorpsgezicht deels de van het oude

dorp afgekeerde berm van de Molendijk en deels het hart van deze straat.

1 Deze is in de jaren ’80 van de 20ste eeuw gesloopt. Op deze locatie zijn diverse woningen gebouwd.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

26

Het is van algemeen belang, dat het dorpsbeeld van Loenen, dat uitmunt door

schoonheid, zowel in de ruimtelijke verhoudingen tussen de bebouwing onderling als

tussen de bebouwing en de open, dan wel beboste percelen, zoveel mogelijk behou-

den blijft. Vooral de omgeving van de Nederlands Hervormde kerk en het gedeelte van

de Dorpsstraat ten noorden hiervan verdragen nauwelijks enige verandering, doch ook

elders binnen het beschermde dorpsgezicht kan aan het historische aspect niet voor-

bijgegaan worden, zonder het dorpsschoon ernstig aan te tasten.’

Het doel van de aanwijzing en het beschermende karakter van het bestemmingsplan is

niet primair om individuele gebouwen binnen het aangewezen gebied te beschermen,

maar om de structuur en het karakter van het gezicht als geheel te behouden en een

plaats te geven in toekomstige ontwikkelingen. Panden binnen het beschermde gezicht

zijn dan ook niet automatisch een beschermd monument. Een aanwijzing zet ontwikke-

lingen niet op slot, maar biedt wel een cultuurhistorisch handvat, vroeg in het proces,

bij de ontwikkeling van plannen.

3.1.4 Monumenten en karakteristieke bebouwing

Binnen het plangebied bevinden zich diverse panden die op grond van de Monumen-

tenwet 1988 aangewezen zijn als rijksmonument. In bijlage 1 wordt een overzicht ge-

geven van alle rijksmonumenten binnen het plangebied. Hoewel de Erfgoedverordening

2011 de mogelijkheid biedt om gemeentelijke monumenten aan te wijzen, is hier bin-

nen de voormalige gemeente Loenen (nog) geen gebruik van gemaakt. Binnen het

plangebied bevinden zich op dit moment dan ook uitsluitend rijksmonumenten.

Tussen 1988 en 1992 werd het Monumenten Inventarisatie Project uitgevoerd in de

provincie Utrecht. Voorafgaand hieraan werd in 1987 in Loenen al een inventarisatie

uitgevoerd in opdracht van de Provinciale Planologische Dienst Utrecht. Op grond van

de uitkomsten van deze projecten is een lijst opgesteld met karakteristieke panden en

objecten. Een deel van deze panden en objecten zal in de toekomst mogelijk worden

voorgedragen als gemeentelijk monument. In bijlage 2 is een overzicht gegeven van al-

le karakteristieke panden en objecten binnen het plangebied.

3.1.5 Infrastructuur

Wegen

De Rijksstraatweg (N402) loopt dwars door Loenen aan de Vecht en is in beheer bij de

provincie Utrecht. Deze weg vormt de hoofdontsluitingsweg voor Loenen aan de Vecht.

Het is een drukke weg met relatief veel doorgaand verkeer door het hart van het dorp.

Deze weg is samen met de Provinciale weg N201 de verbinding naar de A2.

Randweg

Om de bereikbaarheid, verkeersveiligheid en leefbaarheid van de woonkern Loenen

aan de Vecht te verbeteren, realiseren de gemeente Stichtse Vecht en provincie

Utrecht een randweg om Loenen aan de Vecht. De geplande randweg loopt ten zuid-

westen van het plangebied langs de nieuwe woonwijk Cronenburgh.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

27

Na de realisatie van de randweg zal het doorgaand verkeer niet meer door de dorps-

kern van Loenen aan de Vecht rijden. Het werk aan de nieuwe Randweg is op dit mo-

ment in volle gang. Volgens de planning is de randweg in 2015 gerealiseerd. Zodra de

Randweg gereed is, komt de Rijksstraatweg in beheer bij de gemeente Stichtse Vecht.

Verkeersveiligheid

De meeste verkeersongevallen vinden plaats op de Rijksstraatweg, waarbij de kruising

met de N201 er uitspringt. Daarnaast wordt het oversteken van de Rijksstraatweg als

verkeersonveilig ervaren.

Parkeren

In Loenen aan de Vecht worden parkeerproblemen ervaren, doordat de parkeerdruk

hoog is. Bewoners die de mogelijkheid hebben op eigen terrein te parkeren, maken

hier niet altijd gebruik van. In Loenen aan de Vecht wordt er veelvuldig geparkeerd door

vrachtwagens in woonwijken en op de Werf. Er wordt gezocht naar parkeeroplossingen

die recht doen aan het beschermde dorpsgezicht van Loenen aan de Vecht.

Openbaar Vervoer

In Loenen aan de Vecht rijden twee buslijnen: lijn 120 (Utrecht – Amsterdam Bijlmer

ArenA) en lijn 121 (Hilversum – Uithoorn). Beide lijnen rijden alleen over de Rijks-

straatweg (N402) en niet door de woonwijken. Loenen aan de Vecht heeft geen NS Sta-

tion. Er is wel een mogelijkheid om gebruik te maken van een regiotaxi. In Breukelen is

een NS- station met de mogelijkheid om een OV-fiets te huren.

3.2 Wijze van bestemmen

In de door het college vastgestelde nota van uitgangspunten zijn de basisuitgangspun-

ten voor het bestemmingsplan benoemd. In paragraaf 3.2.1 zijn de uitgangspunten uit

de nota van uitgangspunten opgenomen.

Tracé Randweg rond Loenen aan de Vecht

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

28

In paragraaf 3.2.2 wordt nader ingegaan op uitgangspunten die worden gehanteerd

voor de bestemmingsregels die betrekking hebben op het behoud en de bescherming

van de cultuurhistorie; in paragraaf 3.2.3 wordt ingegaan op de bescherming van de

archeologische (verwachtings)waarden.

3.2.1 Nota van uitgangspunten

Functieverruiming in oude dorpskern en langs de Vecht

Het vigerende bestemmingsplan ‘Kom Loenen aan de Vecht’ bevat een zeer gedetail-

leerde regeling voor de percelen in het beschermd dorpsgezicht (de oude dorpskern).

De woningen in het beschermd dorpsgezicht zijn in dat bestemmingsplan opgenomen

in de bestemming ‘Woondoeleinden’. Binnen deze bestemming zijn, naast woningen,

aan huis verbonden beroepen en bedrijven toegestaan. Afwijkende functies (ateliers en

kantoren) zijn uitsluitend toegestaan ter plaatse van de nadere aanduidingen. Binnen

de woonbestemming in de oude dorpskern is in het vigerende bestemmingsplan daar-

naast op een aantal percelen de mogelijkheid opgenomen om via omgevingsvergun-

ning voor het afwijken detailhandel, een bedrijf of een kantoor toe te staan op de be-

gane grond. Voor een aantal percelen in de oude dorpskern is de bestemming ‘Cen-

trumvoorzieningen’ opgenomen, waarin per perceel is vastgelegd welke functies er zijn

toegestaan. Er is onderscheid gemaakt in percelen die zijn bestemd voor detailhandel,

voor detailhandel/wonen, voor detailhandel/kantoren, voor detailhandel/bedrijven,

voor horeca en voor horeca/wonen. Uitwisseling van functies is niet mogelijk binnen de

regels van het vigerende bestemmingsplan, waardoor voor iedere functiewijziging een

planologische procedure dient te worden doorlopen. Om het karakter en de levendig-

heid van het dorpscentrum te behouden, is een (beperkte) verruiming van de bestem-

mingsplanregels van de centrumbestemming gewenst. Hierdoor is het voor bepaalde

functies niet langer nodig om een planologische procedure (in de vorm van een be-

stemmingsplan of een omgevingsvergunning voor het afwijken) te doorlopen om het

initiatief mogelijk te maken.

In de periode na de vaststelling van het bestemmingsplan ‘Kom Loenen aan de Vecht’

in 2000 is met name het aantal detailhandelszaken in de oude dorpskern van Loenen

teruggelopen. Op een aantal locaties is in plaats van een detailhandelsfunctie een

dienstverlenend bedrijf of kantoor gevestigd. Op andere locaties is uitsluitend de woon-

functie overgebleven. Op een enkele locatie heeft dit geleid tot illegaal gebruik van de

begane grondvloer als woning. Het vigerende bestemmingsplan staat toename van het

aantal woningen namelijk niet toe. Indien de begane grond en verdieping(en) in gebruik

zijn als één woning is er geen sprake van strijdigheid met deze regeling. Splitsing van

een pand in meerdere wooneenheden is echter niet toegestaan. Ook het realiseren van

een woning in een pand waar uitsluitend detailhandel of horeca was toegestaan, is niet

mogelijk.

Vanwege de recreatieve functie van de Vecht bestaat de wens om langs de rivier en in

het dorpscentrum kleinschalige recreatieve voorzieningen mogelijk te maken. Daarbij

kan bijvoorbeeld worden gedacht aan een bed & breakfast en daghoreca.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

29

Ook functies als galeries en ateliers zijn goed denkbaar binnen het dorpscentrum. Een

te grote functionele verruiming is echter niet gewenst. Door het toevoegen van niet-

woonfuncties zal het verkeer van en naar het dorpscentrum toenemen en wordt de

parkeerbehoefte vergroot. Gezien de beperkte parkeergelegenheid in en rond het

dorpscentrum moet omzichtig worden omgegaan met het toevoegen van nieuwe func-

ties.

Uit oogpunt van flexibiliteit zijn de mogelijkheden die het vigerende bestemmingsplan

biedt in beperkte mate verruimd in de nieuwe bestemmingsplanregeling. Een aantal

functies is binnen de centrumbestemming direct toegestaan, maar andere functies (zo-

als daghoreca) zijn uitsluitend toelaatbaar via afwijking, waarbij onder meer dient te

worden getoetst of er voldoende parkeergelegenheid is.

In het voorliggend bestemmingsplan is de bestemming ‘Centrum’ opgenomen voor de

percelen die in het vigerende bestemmingsplan binnen de bestemming ‘Centrumvoor-

zieningen’ waren opgenomen. Ook voor de percelen waar in de huidige situatie een

niet-woonfunctie is gevestigd maar die niet in de bestemming ‘Centrumvoorzieningen’

waren opgenomen (de functie is in die gevallen toegestaan via omgevingsvergunning

voor het afwijken) is de bestemming 'Centrum' opgenomen. Binnen de bestemming

‘Centrum’ zijn detailhandel, dienstverlenende bedrijven en galeries/ateliers recht-

streeks toegestaan. Ook wonen op de verdieping is toegestaan. De aanwezige horeca,

kantoren, maatschappelijke voorzieningen en bedrijven zijn specifiek aangeduid.

Nieuwvestiging van deze functies is niet zonder meer mogelijk, aangezien dat een te

grote belasting voor het centrum of de omliggende percelen tot gevolg zou kunnen heb-

ben, in de vorm van verkeers- en parkeeroverlast en/of milieuhinder.

In de planregels is bepaald dat per bouwperceel maximaal één woning is toegestaan,

tenzij er in de bestaande situatie al meer woningen aanwezig zijn. In dat geval mag het

bestaande aantal woningen worden gehandhaafd. Door deze bepaling wordt (onge-

breidelde) splitsing en toevoeging van woningen voorkomen. Dit mede in verband met

de parkeerdruk die extra woningen op zouden leveren. Door middel van een afwijkings-

regeling is het mogelijk om wonen op de begane grond toe te staan of een monumen-

taal of karakteristiek pand te splitsen in meerdere eenheden. Aan de afwijkingsregels

zijn verschillende voorwaarden verbonden, onder andere ten aanzien van parkeren

(parkeerdrukmeting) en het behoud van aanwezige cultuurhistorische waarden.

In de bestemming ‘Centrum’ zijn ook afwijkingsmogelijkheden opgenomen voor recrea-

tieve voorzieningen in de vorm van daghoreca en voor het realiseren van een bed &

breakfast (tot maximaal 30% van de oppervlakte van het hoofdgebouw, tot een maxi-

mum van 50 m2). Voorwaarde voor de vestiging van deze functies is dat een parkeer-

drukmeting wordt uitgevoerd. De nieuwe functies kunnen uitsluitend worden toege-

staan als dit uit oogpunt van parkeren niet op belemmeringen stuit. Gezien de recrea-

tieve functie van de Vecht is (dag)horeca een belangrijke voorziening. Daar waar op

grond van het geldende bestemmingsplan sprake is van een horecabestemming is de-

ze overgenomen in voorliggend bestemmingsplan.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

30

Het toevoegen van (dag)horeca op locaties waar nu geen horeca is gevestigd (en waar

dus geen bestemming 'Horeca' of aanduiding 'horeca' is opgenomen) kan alleen door

middel van een afwijkingsregeling. Binnen de woonbestemming (zowel binnen als bui-

ten het beschermd dorpsgezicht) is ook een afwijkingsregeling opgenomen voor het

toestaan van bed & breakfast (ook hier tot maximaal 30% van de oppervlakte van het

hoofdgebouw met bijbehorende bouwwerken, tot een maximum van 50 m2). Ook hier-

voor is een toetsing aan de parkeersituatie als voorwaarde opgenomen. Beroepen aan

huis zijn binnen de woonbestemming en bij woningen binnen de centrumbestemming

bij recht toegestaan, waarbij binnen de gebruiksregels voorwaarden zijn genoemd. Bin-

nen de woonbestemmingen en de bestemming 'Centrum' is daarnaast een regeling op-

genomen voor mantelzorg.

De Vecht als ecologische verbindingszone

De Vecht heeft, naast een functie voor de waterhuishouding en een belangrijke recrea-

tieve functie, tevens een functie als ecologische verbindingszone. Om dit in het be-

stemmingsplan tot uiting te laten komen, is de aanduiding ‘ecologische verbindingszo-

ne’ opgenomen. De gronden met deze aanduiding zijn mede bestemd voor het behoud,

het herstel en/of de ontwikkeling van aanwezige of potentiële landschappelijke en na-

tuurlijke waarden. Bescherming is geregeld door middel van een omgevingsvergunnin-

genstelsel (voorheen aanlegvergunningenstelsel). Hierdoor is het niet mogelijk om bij-

voorbeeld de oevers langs de Vecht (voor zover ze binnen de bestemming ‘Water’ lig-

gen) te wijzigen zonder omgevingsvergunning.

———— De niet-woonfuncties in de oude dorpskern zijn in voorliggend bestemmingsplan

opgenomen in de bestemming ‘Centrum’. Rechten uit het vigerende bestem-

mingsplan zijn hierbij gerespecteerd.

———— Percelen die op grond van het geldende bestemmingsplan een horecabestem-

ming hebben, hebben die ook in voorliggend bestemmingsplan gekregen.

———— Binnen de bestemming ‘Centrum’ zijn woningen op de verdieping toegestaan.

Woningsplitsing is alleen toegestaan bij monumentale of karakteristieke wonin-

gen middels een afwijking waar voorwaarden ten aanzien van een parkeer-

drukmeting en behoud van cultuurhistorische waarden worden gesteld.

———— Binnen de bestemming ‘Centrum’ is een afwijkingsmogelijkheid opgenomen

voor bed & breakfast en daghoreca, waarbij onder andere moet worden getoetst

aan parkeren.

———— Binnen de woonbestemmingen, zowel binnen als buiten de oude dorpskern, is

een afwijkingsmogelijkheid opgenomen voor bed & breakfast, waarbij moet

worden getoetst aan parkeren.

———— Beroepen en bedrijven aan huis zijn binnen de woonbestemmingen en bij wo-

ningen in de centrumbestemming bij recht toegestaan waarbij voorwaarden zijn

opgenomen in de gebruiksregels.

———— Binnen de woonbestemmingen en in de bestemming 'Centrum' is een regeling

opgenomen voor mantelzorg.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

31

Een omgevingsvergunning kan slechts worden verleend als de ecologische waarden

van de gronden niet onevenredig worden aangetast. Ook de waardevolle dakpanbe-

schoeiing valt onder deze beschermende regeling.

Uniforme regeling voor woongebieden

Voor de systematiek van de woongebieden is aangesloten bij de systematiek van de

recent vastgestelde bestemmingsplannen ‘Nigtevecht’, ‘Vreeland’ en 'Maarssenbroek

woongebied'. Voor de woningen zijn bouwvlakken opgenomen die strak rond de be-

staande hoofdbouwmassa liggen. De diepte van de bouwvlakken is afgestemd op de

diepte van de bestaande hoofdbouwmassa van de woningen. In bijzondere gevallen

(bijvoorbeeld bij een rij vrijstaande woningen) is er uit oogpunt van uniformiteit voor

gekozen om bouwvlakken met eenzelfde diepte op te nemen. Per bouwvlak zijn de

maximale goot- en bouwhoogte opgenomen. Hiervoor is aangesloten bij de hoogtebe-

palingen van het vigerende bestemmingsplan. Een aantal vigerende bestemmings-

plannen legt de maximale goot- en bouwhoogte vast op 0,5 meter nauwkeurig. In voor-

liggend bestemmingsplan zijn de hoogtes buiten het beschermd dorpsgezicht op 1 me-

ter afgerond.

Als in het vigerende bestemmingsplan alleen een maximale goothoogte is geregeld, is

voor de maximale bouwhoogte aangesloten bij de feitelijke bouwhoogte. Omdat de

bouwvlakken strak om de bestaande woningen zijn gelegd, is het opnemen van een ty-

pologie niet nodig. In de regels is bepaald dat het aantal woningen niet mag worden

vergroot, zodat woningsplitsing niet mogelijk is. Voor monumentale en karakteristieke

grote woningen is voor woningsplitsing een afwijkingsregel opgenomen.

Voor de erfbebouwing is een uniforme regeling opgenomen, die voor alle nieuwe be-

stemmingsplannen in de gemeente Stichtse Vecht geldt. Buiten het bouwvlak mogen

bijbehorende bouwwerken (aan- en uitbouwen, bijgebouwen en overkappingen) worden

gebouwd tot een maximum van 50 m2. Het aansluitend aan de woning gelegen erf mag

daarbij voor maximaal 50% worden bebouwd, zodat wordt voorkomen dat kleine perce-

len voor een groot deel kunnen worden bebouwd. De bijbehorende bouwwerken mogen

niet op minder dan 1 meter afstand van de voorgevelrooilijn worden gebouwd. Er is een

afwijkingsmogelijkheid opgenomen voor het toestaan van maximaal 80 m2 aan bijbe-

horende bouwwerken. Als voorwaarde geldt dat het aansluitend aan de woning gelegen

erf voor maximaal 50% mag worden bebouwd. De voortuinen van de woningen zijn op-

genomen in een tuinbestemming. Binnen deze bestemming zijn bouwregels opgeno-

men voor de bouw van erkers of tochtportalen aan een woning. In de wijk Hoefijzer zijn

op een aantal locaties (grote) bijgebouwen of carports vóór de voorgevel gesitueerd.

Deze bijgebouwen zijn in afwijking van de basissystematiek opgenomen binnen de

woonbestemming en voorzien van de aanduiding ‘tuin’ om ze positief te bestemmen.

———— De Vecht is aangeduid als ‘ecologische verbindingszone’. Ter bescherming van

de ecologische waarden van de Vecht en haar oevers (waaronder de dakpanbe-

schoeiingen) is een omgevingsvergunningenstelsel opgenomen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

32

De aanbouwen zijn niet opgenomen in het bouwvlak, aangezien ze dan dezelfde hoogte

kunnen krijgen als het hoofdgebouw. Uit ruimtelijk oogpunt is dat niet gewenst.

Overige bestemmingen

Naast de woonbestemming zijn uiteraard verschillende andere bestemmingen opge-

nomen, bijvoorbeeld voor de aanwezige maatschappelijke voorzieningen, detailhandel

en bedrijven buiten het dorpscentrum. Voor de bouwmogelijkheden binnen deze be-

stemmingen is zoveel mogelijk aangesloten bij de mogelijkheden die de vigerende be-

stemmingsplannen bieden. Waar nodig zijn de mogelijkheden in beperkte mate ver-

ruimd, zodat het bestemmingsplan voldoende flexibiliteit biedt. Daarbij wordt gedacht

aan de locatie van de Samenwoonschool Loenen (Graaf Floris, Fundament, gymzaal en

Klimboom) waar nog enige uitbreiding wenselijk is. In voorliggend bestemmingsplan is

daarnaast een afwijkingsmogelijkheid opgenomen voor het (onder voorwaarden) toe-

staan van jongerenontmoetingsplaatsen.

Regeling voor woonschepen

In de Vecht ligt een aantal woonschepen. Op 27 november 2012 is het bestemmings-

plan 'Woonschepen' vastgesteld, waarin ook de woonschepenligplaatsen binnen het

plangebied van het bestemmingsplan ‘Loenen aan de Vecht’ zijn opgenomen. De juri-

dische regeling die is opgenomen in het bestemmingsplan ‘Woonschepen’ is overge-

nomen in voorliggend bestemmingsplan.

———— Voor de niet-woonfuncties in het plangebied zijn passende bestemmingen op-

genomen. Voor wat betreft de bouwmogelijkheden is zoveel mogelijk aangeslo-

ten bij de vigerende bestemmingsplannen, waarbij eventueel een beperkte ver-

ruiming is toegestaan indien dit vanuit milieuoogpunt mogelijk is.

———— In voorliggend bestemmingsplan is een afwijkingsbevoegdheid opgenomen,

waardoor de realisering van jongerenontmoetingsplaatsen onder voorwaarden

mogelijk is.

———— De bouwvlakken binnen de woonbestemming zijn strak rond de bestaande

hoofdbouwmassa gelegd. Per bouwvlak is de maximale goot- en bouwhoogte op

de verbeelding opgenomen.

———— Er is een uniforme regeling opgenomen voor de erfbebouwing. Bijbehorende

bouwwerken zijn toegestaan tot 50 m2, waarbij het aansluitend aan de woning

gelegen erf voor maximaal 50% mag worden bebouwd.

———— De aanbouwen zijn buiten het bouwvlak binnen de woonbestemming gelegd.

———— De voortuinen en in sommige gevallen de zijtuinen van de woningen zijn opge-

nomen in een tuinbestemming . Binnen deze bestemming zijn bouwregels op-

genomen voor de realisering van erkers of tochtportalen.

———— De diepte van de bouwvlakken is afgestemd op de diepte van de bestaande

hoofdbouwmassa van de woningen. In bijzondere gevallen (bijvoorbeeld bij een

rij vrijstaande woningen) is er uit oogpunt van uniformiteit voor worden gekozen

om bouwvlakken met eenzelfde diepte op te nemen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

33

Regeling agrarische percelen in gebruik als tuin

Binnen het plangebied liggen, met name aan de Oud Over, een aantal percelen die in

het vigerende bestemmingsplan een agrarische bestemming hebben. In de loop der ja-

ren zijn delen van deze agrarische gronden in gebruik genomen als tuin. Het betreft

veelal kleine delen van het agrarisch gebied, die tussen bestaande woonpercelen lig-

gen en daardoor slechts een zeer beperkte potentie hebben als agrarische (produc-

tie)gronden. Omdat de gronden hun agrarische functie hebben verloren, ligt het opne-

men van een agrarische bestemming niet voor de hand. Anderzijds dient bebouwing

van deze open gronden te worden voorkomen, zodat de doorzichten naar de achterge-

legen percelen niet verloren gaan. De betreffende percelen/perceelsgedeelten zijn

daarom opgenomen in een tuinbestemming, die zeer beperkte bouwmogelijkheden

biedt. Hierdoor wordt bebouwing van de gronden voorkomen. Voor zover de gronden

binnen het beschermd dorpsgezicht vallen, is vergunningvrij bouwen slechts zeer be-

perkt toegestaan. Voor zover de gronden buiten het beschermd dorpsgezicht liggen, is

vergunningvrij bouwen mogelijk in de vorm van erfafscheidingen en maximaal 30 m2

aan bijgebouwen.

Ontwikkelingsmogelijkheden

Binnen de planperiode is in het plangebied op een aantal locaties een nieuwe ontwik-

keling voorzien: op de locatie van het gemeentekantoor, ter plaatse van het winkelcen-

trum aan de Rijksstraatweg en op de locatie van de Ludgeruskerk. Op de locatie van

het gemeentekantoor wordt gedacht aan een herbestemming in de vorm van wonen,

zorgvoorzieningen en/of een recreatieve functie (hotel). Het winkelcentrum kan worden

herontwikkeld, waardoor het een aantrekkelijkere uitstraling krijgt. Voor de locatie Lud-

geruskerk is in een eerder stadium een bestemmingsplan vastgesteld dat voorzag in

woningbouw en de bouw van een nieuwe kerk. De Afdeling bestuursrechtspraak van de

Raad van State heeft dit bestemmingsplan echter vernietigd, aangezien onvoldoende

was gemotiveerd dat werd afgeweken van het gemeentelijk beleid met betrekking tot

sociale woningbouw. In het nieuwe gemeentelijk beleid omtrent wonen (Woonvisie,

vaststelling voorzien in de loop van 2013) is niet langer sprake van een verplichting om

30% van de woningen in ieder project in de vorm van sociale woningbouw te realiseren.

In plaats daarvan wordt per project bepaald of, en zo ja hoeveel, woningen in de socia-

le sector kunnen worden gerealiseerd. Voor de locatie Ludgeruskerk is inmiddels be-

paald dat geen sociale woningen zullen worden gerealiseerd.

De ontwikkelingen op de locatie van het gemeentekantoor en ter plaatse van het win-

kelcentrum zijn onvoldoende concreet om ze in het bestemmingsplan mee te nemen.

———— Agrarische gronden die in gebruik zijn genomen als tuin hebben een tuinbe-

stemming gekregen.

———— Voor de woonschepen is de regeling uit het bestemmingsplan ‘Woonschepen’

overgenomen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

34

De ruimtelijke en functionele inpasbaarheid kunnen daardoor niet worden beoordeeld

en de milieutechnische en financiële haalbaarheid zijn niet aangetoond. Herontwikke-

ling binnen de planperiode behoort tot de mogelijkheden. Te zijner tijd zal een afzon-

derlijke planologische procedure worden doorlopen. De betreffende locaties hebben in

het bestemmingsplan een bestemming gekregen die aansluit bij het huidige gebruik.

De plannen voor de locatie van de Ludgeruskerk worden momenteel aangepast. In

voorliggend bestemmingsplan is een wijzigingsbevoegdheid opgenomen, zodat te zijner

tijd door middel van een wijzigingsplan medewerking kan worden verleend aan het ini-

tiatief. In paragraaf 3.3 wordt aandacht besteed aan deze ontwikkeling.

Een ander aandachtspunt betreft de aanleg van de Randweg en de daarmee verband

houdende reconstructie van de Rijksstraatweg. Het open landelijke karakter dient

hierbij aandacht te krijgen.

3.2.2 Cultuurhistorie

Beschermd dorpsgezicht

De aanwijzing als beschermd dorpsgezicht is een erkenning van het historische karak-

ter van het dorp Loenen. De bedoeling van de aanwijzing is de karakteristieken te be-

houden, te versterken en nadrukkelijk een plaats te geven in toekomstige ontwikkelin-

gen. Voorliggend bestemmingsplan is dan ook gericht op het veiligstellen en zo moge-

lijk versterken van de cultuurhistorische waarde en het historische karakter, zoals deze

in de aanwijzing tot beschermd gezicht is beschreven. Als gevolg van de aanwijzing is

binnen de grenzen van het beschermd gezicht voor alle bouwwerken een vergunning

vereist, ook voor bijvoorbeeld een dakkapel of carport, die buiten het beschermde ge-

zicht vergunningvrij kunnen zijn. Dit geldt nadrukkelijk niet alleen voor monumenten of

karakteristieke panden, maar ook voor panden en objecten zonder monumentale of

karakteristieke aanduiding. Ook dient binnen het gezicht voor elke voorgenomen sloop

een vergunning aangevraagd te worden.

Voor behoud en versterking van de historische karakteristieken is het van belang alle

nieuwe ontwikkelingen en bouwwerken te toetsen aan en verantwoord in te passen

binnen de cultuurhistorische waarde van het beschermd dorpsgezicht. In ieder geval

zal aan de beschermde karakteristieken geen afbreuk mogen worden gedaan. Binnen

het beschermde gezicht zijn geen directe karakteristieke kleuren en materialen aan te

geven. Het is belangrijk dat bij het materiaal- en kleurgebruik overeenstemming wordt

gezocht met de omgeving. Uitgangspunt hierbij is het gebruik van traditionele natuurlij-

ke verweerbare materialen. Het bestemmingsplan regelt hierover echter niets en laat

deze toetsing over aan de monumenten- en welstandscommissie.

———— In voorliggend bestemmingsplan zijn geen grootschalige nieuwe ontwikkelingen

mogelijk gemaakt. Voor de (potentiële) ontwikkelingen kunnen te zijner tijd

aparte planologische procedures worden gevoerd. Voor de locatie Ludgeruskerk

is een wijzigingsbevoegdheid opgenomen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

35

Voorliggend bestemmingsplan heeft, met name voor het gebied binnen het beschermd

dorpsgezicht, een overwegend consoliderend karakter. Dit betekent dat, naast de be-

schrijving van het gezicht, de bestaande situatie als uitgangspunt is genomen. Daar-

naast is een dubbelbestemming ‘Waarde - Beschermd dorpsgezicht’ opgenomen met

specifieke regels en een afwijkingsmogelijkheid, waarbij geen onevenredige afbreuk

mag worden gedaan aan de historische karakteristieken. Voor de bescherming van de

nokrichting, dakhelling en kapvorm is in de regels een koppeling gelegd met als bijlage

opgenomen kappenkaarten.

Overtuinen

Zeer kenmerkend voor de Vechtstreek zijn de vele overtuinen bij buitenplaatsen en

woonhuizen. Hoewel deze tuinen door een (openbare) weg of water gescheiden worden

van een huis, zijn ze onlosmakelijk onderdeel van de gehele buitenplaats. Zeker gezien

vanaf de Vecht vormen overtuin en huis veelal een sterke eenheid. Hierbij is vanouds

ook de open zichtrelatie tussen Vecht en huis, via de onbebouwde overtuin, van groot

belang. De overtuinen in Loenen hebben doorgaans de functie van siertuin en zijn

overeenkomstig aangeplant. De overtuinen hebben een hoge cultuurhistorische waar-

de, die zich met name uit in de relatie tussen tuin en huis, als onderdeel van de bui-

tenplaats, in relatie tot de Vecht, in het onbebouwde en open karakter van de tuinen en

de zichtrelatie vanaf de Vecht op tuin en huis.

De overtuinen zijn in het bestemmingsplan opgenomen in de bestemming 'Buiten-

plaats' of, als ze geen deel (meer) uitmaken van een buitenplaats, in de bestemming

'Tuin- 2'. Binnen beide bestemmingen zijn specifieke regels opgenomen die het open

en onbebouwde karakter, de stijlaanleg en de beplanting beschermen. Ook is er een

regeling opgenomen die het slopen van bouwwerken omgevingsvergunningplichtig

maakt. De regels zijn naast behouden van de aanwezige waarden ook gericht op moge-

lijke versterking ervan.

Vechtoever

De Vecht heeft een hoge ruimtelijke kwaliteit, die met name wordt bepaald door de ho-

ge landschappelijke, cultuurhistorische en natuurwaarden. Dit uit zich onder meer in

het groene en open karakter van de Vechtoevers en de aangrenzende tuinen. Aan de

Vecht is de bestemming ‘Water’ gegeven met de aanduiding ‘ecologische verbindings-

zone’.

Ter behoud van het groene en open karakter van de oevers hebben nagenoeg alle

gronden die grenzen aan de Vecht de bestemming 'Tuin - 1', ‘Tuin - 2’ of ‘Buitenplaats’

gekregen. Dit geldt ook voor achtertuinen en -erven van bebouwing aan de Dorpsstraat,

Oud Over en Vreelandseweg die uitkomen op de Vecht. Deze bestemming waarborgt

het onbebouwde karakter van de Vechtoever.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

36

Boom- en laanbeplanting

Binnen het plangebied wordt het (cultuurhistorische) karakter gevormd en/of versterkt

door de aanwezigheid van bijzondere bomen of laanbeplanting. Het betreft hierbij zo-

wel solitaire bomen als beplantingsstructuren. Voor het kappen van de waardevolle

bomen is een vergunning benodigd op grond van het bomenbeleidsplan. In het be-

stemmingsplan is daarom geen beschermende regeling opgenomen.

Karakteristieke panden

Binnen het plangebied hebben diverse panden en objecten de aanduiding 'karakteris-

tiek' gekregen. Ter behoud van de karakteristieke waarde van de bebouwing zijn speci-

fieke regels opgenomen in het bestemmingsplan. Zo geldt voor deze panden en objec-

ten een sloopverbod. Daarnaast zijn, ter behoud van de karakteristieken, mogelijkhe-

den geboden voor splitsing van karakteristieke panden. Vanzelfsprekend mogen de ka-

rakteristieke waarden hierbij niet onevenredig worden aangetast.

Bijgebouwen en bouwwerken bij monumenten

Als gevolg van wijzigingen in de monumentenwetgeving, die per 1 januari 2012 zijn

doorgevoerd, zijn diverse werkzaamheden bij monumenten vergunningvrij geworden,

zo ook voor sloopwerkzaamheden. Aangezien dit, met name binnen het beschermd ge-

zicht, niet in alle gevallen wenselijk is, zijn hiervoor nadere bepalingen opgenomen in

het bestemmingsplan. Zo geldt er binnen het beschermd gezicht een verbod voor het

slopen van schuttingen, tuinmuren, hekken en pergola’s.

Buitenplaatsen

Binnen het plangebied bevinden zich diverse buitens en buitenplaatsen, waarvan één

of meer onderdelen zijn aangewezen als monument en/of de aanduiding 'karakteris-

tiek' hebben gekregen. De buitenplaatsen Oud Over, Vecht en Lommer, Bijdorp en

Beek en Hoff zijn door het rijk als complex aangewezen als buitenplaats. Onder een

'complex historische buitenplaats' vallen alle samenstellende delen van terrein (met

beplanting), lanen, waterpartijen en waterlopen, gebouwen, bouwwerken en tuinorna-

menten. De totale omvang van het complex is door de rijksdienst vastgelegd in de toe-

lichting bij de aanwijzing.

De buitenplaatsen binnen het plangebied (zowel de rijksbeschermde buitenplaatsen

als de buitenplaatsen die niet als 'complex historische buitenplaats' zijn aangewezen),

zijn bestemd als 'Buitenplaats'. De afzonderlijke monumentale en karakteristieke ge-

bouwen en objecten zijn aangeduid als 'rijksmonument' of 'karakteristiek'. De bestem-

ming 'Buitenplaats' is gericht op het herstel, de instandhouding en de ontwikkeling van

de cultuurhistorische en landschappelijke waarden van het hoofdgebouw met de bijbe-

horende gebouwen en tuinen. Bescherming vindt onder andere plaats via een omge-

vingsvergunningenstelsel en een sloopverbod.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

37

3.2.3 Archeologie

Wettelijk kader

De Nederlandse bodem zit vol met archeologische waarden. Met de ondertekening van

het Europese verdrag van Valletta in 1992 -een verdrag over behoud en beheer van het

archeologische erfgoed – hebben de lidstaten zich tot doel gesteld het bodemarchief te

beschermen. Met ingang van 1 september 2007 is het Verdrag van Valletta geïmple-

menteerd in de Nederlandse wetgeving door middel van de Wet op de Archeologische

Monumentenzorg (Wamz), waardoor het verdrag een juridisch fundament kreeg. Deze

wijzigingswet heeft onder meer wijzigingen aangebracht in de Monumentenwet 1988.

De bescherming van archeologische waarden wordt door de Monumentenwet groten-

deels bij de gemeenten neergelegd. Gemeenten zijn sinds 2007 verplicht rekening te

houden met archeologische waarden in de bestemmingsplannen. De bescherming van

archeologische waarden krijg gestalte door het opnemen van regels in het bestem-

mingsplan ten aanzien van de afgifte van een omgevingsvergunning voor bodemversto-

rende activiteiten in die gebieden die als archeologisch waardevol zijn aangemerkt.

Gemeente dienen bij bodemingrepen van enige omvang het behoud van archeologi-

sche waarden af te wegen tegen andere belangen. Om deze belangenafweging op

adequate en verantwoorde wijze te kunnen maken, heeft de voormalige gemeente

Loenen aan de Vecht in 2009 een archeologische beleidskaart op laten stellen voor

het grondgebied van Loenen aan de Vecht. Deze beleidskaart stelt de gemeente in

staat de archeologische waarden van Loenen aan de Vecht structureel mee te nemen

in het ruimtelijke planvormingsproces. Op de archeologische beleidskaart staan arche-

ologische waarden- en verwachtingszones aangegeven waaraan beleidsregels zijn ge-

koppeld. In de beleidsregels zijn afwijkingsgrenzen opgenomen voor de oppervlakte en

diepte van de voorgenomen ingreep. Indien een plangebied groter is dan de gestelde

oppervlakte-ondergrens en de ingreep dieper gaat dan de diepte-ondergrens dient ar-

cheologisch onderzoek conform de Archeologische MonumentenZorg-Cyclus (AMZ-

cyclus) te worden uitgevoerd. De archeologische beleidskaart is op 30 oktober 2012

opnieuw vastgesteld door de gemeenteraad van de gemeente Stichtse Vecht.

Archeologische Monumentenzorg-cylcus

Elk archeologisch onderzoek dient te worden uitgevoerd conform de bepalingen in de

Monumentenwet 1988 (herzien in 2007), het gemeentelijk beleid en de vigerende ver-

sie van de Kwaliteitsnorm Nederlandse Archeologie (KNA), waarbij in de regel de Ar-

cheologische Monumentenzorg (AMZ) cyclus wordt doorlopen. De AMZ-cyclus bestaat

grofweg uit de volgende stappen:

———— Vooronderzoek bureauonderzoek. Doel hiervan is het opstellen van een gespecifi-

ceerd archeologisch verwachtingsmodel. Op basis van de resultaten van dit onder-

zoek beslist de bevoegde overheid of vervolgonderzoek noodzakelijk is (selectiebe-

sluit). Indien de resultaten onvoldoende zijn voor een afgewogen selectiebesluit of

als de mogelijkheid bestaat dat archeologische resten aanwezig zijn op basis van

historisch en geologische gegevens volgt vervolgonderzoek.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

38

———— Vooronderzoek, fase inventariserend: Inventariserend Veldonderzoek (IVO) door

middel van boringen (verkennend, karterend en waarderend booronderzoek) of

(karterende, waardende) proefsleuven voor landbodems. Voor waterbodems vindt

het IVO plaats door middel van opwater onderzoek (verkennend) en onderwater on-

derzoek (verkennend en waarderend). Doel van het IVO is het toetsen en aanvullen

van het eerder opgestelde specifieke verwachtingsmodel. Van eventuele aangetrof-

fen archeologische resten wordt een waardestelling conform de normen van de

KNA uitgevoerd. Op basis van de resultaten van het IVO beslist de bevoegde over-

heid over de te nemen vervolgstappen: behoud in situ, behoud ex situ (vervolgon-

derzoek), vrijgave, of een combinatie van deze (selectiebesluit).

———— Definitief onderzoek: Indien besloten wordt tot vervolgonderzoek, vindt een archeo-

logische opgraving of archeologische begeleiding plaats, waarna het archeologische

onderzoek is afgerond. Indien besloten wordt tot behoud ter plaatse worden be-

schermende maatregelen genomen en/of een beheersplan opgesteld en vindt peri-

odiek monitoring plaats.

Archeologische waarden en verwachtingen in het bestemmingsplangebied

Op de gemeentelijke beleidskaart bevinden zich zones waaraan een bepaalde archeo-

logische waarde of verwachting is toegekend. Deze (verwachtings)waarden zijn geba-

seerd op geo(morfo)logische, archeologische en historische bronnen. De kern van Loe-

nen kenmerkt zich door het voorkomen van smalle oeverwallen en crevasseruggen in

de ondergrond. Oeverwallen zijn de flauwe hellende welvingen langs een rivier die bij

elke overstroming verder opgehoogd werden met klei. Deze hoger en droge gelegen lo-

caties waren van oudsher een geliefde bewoningslocatie in een overwegend nat land-

schap. Vooral in het westen van het bestemmingsplan en langs de huidige Vechtoever

komen de oeverwallen van Angstel en Vecht voor. Voor deze locaties bestaat een hoge

verwachting op archeologische resten vanaf de ijzertijd. De locaties waar oeverwallen

naar verwachting voorkomen, maar waar sprake is van bebouwing tot 1960 hebben

een middelhoge verwachting op het voorkomen van archeologische resten. Vanwege

de schade die de bebouwing mogelijk heeft aangebracht aan het bodemarchief is de

verwachtingswaarde van hoog naar middelhoog gebracht. De delen waar komafzettin-

gen verwacht worden hebben een lage verwachting gekregen, vanwege het feit dat de-

ze grote delen van het jaar onder water stonden en bewoning niet of nauwelijks moge-

lijk was.

Vanaf de middeleeuwen werden de zandige kleiruggen aangewend als locaties voor

nieuwe nederzettingen. De ontginning van het veen gebeurde door sloten te graven

haaks of diagonaal (veervormig) op de waterloop die als ontginningsbasis diende. In

Loenen aan de Vecht was de bewoning in eerste instantie geconcentreerd langs de oe-

vers van de Vecht en spreidde zich later naar het westen toe uit. De locaties waar ar-

cheologische resten worden verwacht van deze historische bewoning hebben een hoge

verwachting gekregen op de archeologische beleidskaart. De contouren zijn identiek

aan de contouren van het beschermde dorpsgezicht. De kern van de historische bewo-

ning, direct aan de westzijde van de Vechtoever, maakt onderdeel uit van een monu-

ment met een hoge archeologische waarde (monumentnummer 11930).

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

39

Hier zijn archeologische resten uit de late middeleeuwen en nieuwe tijd aanwezig. Ook

de Vecht zelf heeft een hoge archeologische verwachting voor archeologische sporen

vanaf de Romeinse tijd tot en met de nieuwe tijd. De huidige loop van de Vecht komt

redelijk overeen met de antieke loop. De Vecht vormde door de tijd heen een belangrij-

ke vaarroute vanuit de Rijn richting het noorden. Daarnaast heeft de historische kern

van Loenen zich aan beide kanten van de Vecht ontwikkeld. De kans bestaat op het

aantreffen van archeologische resten die te maken hebben met scheepvaart (wrakken,

ankers, lading) en menselijke activiteiten langs en in de rivier (bijvoorbeeld visserij, wa-

ter- en windmolens, nederzettingsafval). Ook resten die te maken hebben met infra-

structurele ingrepen als oeverbeschoeiingen, kades, bruggen en duikers kunnen hier

worden aangetroffen. Deze vondsten kunnen overal in de rivier voorkomen. Dit is dan

ook de reden om de gehele rivier op te nemen als een zone met een hoge archeologi-

sche verwachting en hieraan de dubbelbestemming ‘Waarde - Archeologie 1’ te koppe-

len.

In de 13de eeuw wordt op de westelijke oeverwal van de Vecht het kasteel Cronenburgh

gesticht. Het kasteel is gelegen aan de zuidkant van de dorpskern, ten oosten van de

Rijksstraatweg en ten noorden van de Bloklaan. Cronenburgh is een bijzonder kasteel,

omdat het als een Hollandse enclave in Utrecht lag. De eerste vermelding van het kas-

teel komt uit een document dat verband houdt met de moord op graaf Floris V van Hol-

land. Enkele moordenaars vluchtten naar Cronenburgh. Na de moord werd het Cronen-

burghse gerecht met de bijbehorende goederen door de grafelijkheid van Holland ge-

confisqueerd. Het kasteel werd belegerd, ingenomen en verwoest. Gedurende enkele

decennia blijven de resten van het kasteel staan en worden deze door de Hollandse

graaf met de landerijen verhuurd. In 1345 worden de resten van het kasteel gebruikt

voor de verdediging van kasteel Vreeland. Het kasteel wordt waarschijnlijk omstreeks

het midden van de 14de eeuw herbouwd. Een gedeelte van het kasteel wordt verwoest

door de Fransen omstreeks 1672.

Het kasteel Cronenburgh is een rijksbeschermd archeologisch monument (monument-

nummer 871). De hoofd- en voorburcht, de singel, de stadsbuitengracht en de tweede

singel maken deel uit van het archeologisch monument.

Bestemmen en afwijkingsondergrenzen

Binnen het bestemmingsplan liggen zones van archeologisch waarde en zones met een

hoge, middelhoge, lage en zeer lage archeologische verwachting. Deze waarden zijn als

dubbelbestemming op de verbeelding aangeduid met daaraan gekoppeld een toerei-

kende regeling waaronder een omgevingsvergunningenstelsel voor het uitvoeren van

werken, geen bouwwerken zijnde of van werkzaamheden. Bij toekomstige ontwikkelin-

gen gelden de volgende afwijkingsgrenzen voor de verschillende zones:

1 Het kasteelterrein Cronenburgh (AMK-terrein) is een terrein met een vastgestelde

waarde en van rijkswege beschermd. Bij dit monument geldt dat indien bodemin-

grepen plaatsvinden voorafgaand aan de omgevingsvergunning een monumenten-

vergunning dient te worden aangevraagd bij de Rijksdienst voor het Cultureel Erf-

goed (RCE).

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

40

Indien mogelijk geldt dat bodemingrepen moeten voorkomen. Als dit niet mogelijk is

geldt een onderzoeksplicht, conform de AMZ-cyclus.

2 Voor de gebieden met een hoge waarde (AMK-terrein) en de gebieden met een hoge

archeologische verwachting in de historische kern (buiten het AMK-terrein) geldt

een onderzoeksplicht, conform de AMZ-cyclus bij bodemverstoringen en te bebou-

wen oppervlakten van in totaal groter dan 50 m² en dieper dan 0,3 m.

3 Voor de waterbodem van de Vecht met een hoge archeologische verwachting geldt

een onderzoeksplicht bij bodemverstoringen en bouwwerkzaamheden van in totaal

groter dan 50 m².

4 Voor de gebieden met een hoge archeologische verwachting op de oeverwallen en

crevasses geldt een onderzoeksplicht, conform de AMZ-cyclus bij bodemverstorin-

gen en te bebouwen oppervlakten van in totaal groter dan 500 m² en dieper dan

0,3 m.

5 Voor de gebieden met een middelhoge archeologische verwachting op de oeverwal-

len en crevasses geldt een onderzoeksplicht, conform de AMZ-cyclus bij bodemver-

storingen en te bebouwen oppervlakten van in totaal groter dan 1.000 m2 en die-

per dan 0,3 m.

6 Voor de gebieden met een lage archeologische verwachting geldt een onderzoeks-

plicht, conform de AMZ-cyclus bij bodemverstoringen en te bebouwen oppervlakten

van in totaal groter dan 10 hectare en dieper dan 0,3 m.

7 Voor de gebieden met een zeer lage / geen archeologische verwachting geldt geen

onderzoeksplicht.

Archeologische verwachtingen- en beleidsadvieskaart

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

41

Voor het kasteelterrein zoals genoemd onder 1 is de dubbelbestemming 'Waarde - Ar-

cheologisch monument' opgenomen. Deze dubbelbestemming heeft slechts een signa-

lerende functie en bevat geen beschermende regeling. Voor iedere ingreep op de loca-

tie van het archeologisch monument is immers al een monumentenvergunning beno-

digd, waardoor aanvullende bescherming via het bestemmingsplan niet zinvol is.

Voor de gebieden onder 2 en 3 (hoge archeologische verwachtingswaarde) is de dub-

belbestemming ‘Waarde – Archeologie 1’ opgenomen; voor het gebied genoemd onder

4 (hoge archeologische verwachtingswaarde op de oeverwallen en crevasses) is de

dubbelbestemming ‘Waarde – Archeologie 2’ opgenomen; voor het gebied genoemd

onder 5 (middelhoge archeologische verwachtingswaarde) is de dubbelbestemming

‘Waarde – Archeologie 3’ opgenomen. Voor de gebieden met een lage archeologische

verwachtingswaarde zoals genoemd onder 6 is geen dubbelbestemming opgenomen

omdat bodemverstoringen en gebouwen met een oppervlakte groter dan 10 hectare

niet mogelijk zijn binnen dit bestemmingsplan.

3.3 Ontwikkelingen

Voorliggend bestemmingsplan is hoofdzakelijk conserverend van aard en maakt geen

grootschalige nieuwe ontwikkelingen mogelijk. Wel is, mede naar aanleiding van de in-

gediende inspraakreacties, op vijf locaties een wijzigingsbevoegdheid opgenomen. Op

deze locaties is binnen de planperiode een nieuwe ontwikkeling voorzien, maar de ini-

tiatieven zijn nog niet voldoende concreet om ze rechtstreeks mogelijk te maken. Om

die reden is gekozen voor een wijzigingsbevoegdheid, waaraan voorwaarden zijn ver-

bonden, onder andere met het oog op de ruimtelijke en milieuhygiënishce inpasbaar-

heid. Hierna wordt kort aandacht besteed aan de verschillende ontwikkelingen.

Dorpsstraat 102 e/f

De eigenaar van het pand Dorpsstraat 102 e/f heeft verzocht om aan het pand, dat

deel uitmaakt van de buitenplaats Beek en Hoff, een woonbestemming toe te kennen.

In het vigerende bestemmingsplan is het pand bestemd als 'Landgoed en buitenplaats'

en aangeduid als 'kantoren'. Uit ruimtelijk oogpunt zijn er geen bezwaren om aan het

pand een woonbestemming te geven. De woonfunctie past binnen de ruimtelijke en

functionele structuur van de Dorpsstraat. Wel is gebleken dat de bodem op deze loca-

tie verontreinigd is en dat deze gesaneerd dient te worden alvorens het perceel een

woonbestemming kan krijgen.

Het pand Dorpsstraat 102 e/f is bestemd als 'Buitenplaats' en aangeduid als

´kantoor´. Door middel van een wijzigingsbevoegdheid kan de functie wonen

worden toegestaan. Als voorwaarde bij de wijzigingsbevoegdheid is onder andere

opgenomen dat er geen sprake mag zijn van milieuhygiënische belemmeringen.

Molendijk 28-30-30a

De panden Molendijk 28 en 30a hebben hun bedrijfsfunctie verloren. Er is in uit ruim-

telijk oogpunt geen bezwaar tegen een woonbestemming voor deze percelen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

42

Om een te grote verdichting van het gebied te voorkomen en het ruimtelijk onderscheid

tussen hoofd- en bijgebouwen te handhaven, kan op deze locatie één extra woning

worden toegestaan: in het pand Molendijk 30a. De panden Leeuwendijk 1 en Molen-

dijk 28 kunnen in gebruik worden genomen als bijgebouw bij de woningen.

De panden Molendijk 28 en Molendijk 30a zijn overeenkomstig het vigerende be-

stemmingsplan opgenomen in de bestemming 'Bedrijf'. Door middel van een wij-

zigingsbevoegdheid kan aan de panden een woonbestemming worden toege-

kend, waarbij in het pand Molendijk 30a maximaal één grondgebonden woning is

toegestaan.

Molendijk 17

Het KPN-gebouw aan de Molendijk 17 heeft zijn functie verloren. Om die reden is her-

ontwikkeling van het perceel in de vorm van een woonfunctie denkbaar. Gezien de be-

perkte breedte van het perceel en de losse bebouwingsstructuur op de woonpercelen

in de omgeving kan op het perceel één woning worden toegestaan. Omdat op dit mo-

ment geen sprake is van een bouwplan dat kan worden beoordeeld, kan niet worden

voorzien in een directe bouwtitel. Bovendien is nader onderzoek nodig vanwege de na-

bijheid van Cultureel Centrum 't Web. Om die redenen is in het bestemmingsplan een

wijzigingsbevoegdheid opgenomen.

Op het perceel Molendijk 17 is de vigerende bestemming ('Maatschappelijk')

overgenomen. Er is een wijzigingsbevoegdheid opgenomen die, onder voorwaar-

den, de bouw van één woning op dit perceel mogelijk maakt.

Oud Over 20-24 en Oud Over 30

Voor de percelen Oud Over 20-24 is herontwikkeling voorzien. Op 18 november 2010

heeft de gemeenteraad besloten in te stemmen met de bouw van een woonzorgcom-

plex op deze locatie. Inmiddels is door de ontwikkelende partij aangegeven dat de

wens bestaat om in plaats van zorgwoningen reguliere woningen te realiseren, waarbij

de door de gemeenteraad gestelde kaders leidend blijven. Uit ruimtelijk oogpunt is er

geen bezwaar tegen het toestaan van woningen op deze locatie, aangezien er sprake is

van ruimtelijke en functionele kwaliteitswinst doordat een bedrijfsfunctie plaatsmaakt

voor een woonfunctie, die beter past in het lint Oud Over. Ten behoeve van de heront-

wikkeling van de percelen Oud Over 20-24 is een ruimtelijke onderbouwing opgesteld,

waarin aandacht is besteed aan de ruimtelijke, beleidsmatige en milieutechnische

haalbaarheid van het initiatief. Deze ruimtelijke onderbouwing, waarbij een mogelijke

invulling van het terrein is geschetst, is als bijlage bij dit bestemmingsplan opgenomen.

Op het perceel Oud Over 30 staat een schuur die in het vigerende bestemmingsplan

een bedrijfsbestemming heeft. Het is wenselijk om deze locatie gelijktijdig met de

naastgelegen locatie Oud Over 20-24 te transformeren naar een woonfunctie. Op het

perceel is de bouw van één woning ruimtelijk gezien voorstelbaar.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

43

Om de ontwikkeling mogelijk te maken, is op de percelen Oud Over 20-24 en Oud Over

30 een wijzigingsbevoegdheid opgenomen. De wijzigingsvoorwaarden vormen het ka-

der waarbinnen een bouwplan kan worden ontwikkeld.

Op de percelen Oud Over 20-24 en Oud Over 30 is een wijzigingsbevoegdheid op-

genomen. In de wijzigingsvoorwaarden is geregeld dat op het bouwperceel Oud

Over 20-24 maximaal 8 grondgebonden woningen zijn toegestaan, met een

maximum bebouwd oppervlak van 1.640 m2 (inclusief bijbehorende bouwwer-

ken). Op het bouwperceel Oud Over 30 is maximaal één grondgebonden woning

toegestaan, met een maximum bebouwd oppervlak van 120 m2 (inclusief bijbeho-

rende bouwwerken). Indien het uit ruimtelijk oogpunt de voorkeur heeft om de

woning die is voorzien op het bouwperceel Oud Over 30 op het bouwperceel Oud

Over 20-24 te realiseren, is dat mogelijk. De totale aantallen (9 woningen tot een

bebouwd oppervlak van 1.760 m2) blijven dan van kracht.

Ludgeruskerk

Voor de locatie Ludgeruskerk is op 2 november 2010 op basis van artikel 19 van de

(oude) Wet op de Ruimtelijke Ordening vrijstelling en bouwvergunning verleend voor de

bouw van een kerk en 12 woningen. De Afdeling Bestuursrechtspraak van de Raad van

State heeft op 5 september 2011 het besluit vernietigd aangezien onvoldoende was

gemotiveerd waarom in het bouwplan niet werd voorzien in 30% sociale woningbouw,

zoals opgenomen in de destijds geldende Beleidsregel sociale woningbouw van de

voormalige gemeente Loenen. Inmiddels is in de gemeente Stichtse Vecht nieuw

woonbeleid in voorbereiding. In de nieuwe woonvisie, die naar verwachting in de loop

van 2013 wordt vastgesteld, is niet langer sprake van een verplichting om 30% van het

aantal woningen in een bouwplan als sociale woningbouw te realiseren. In plaats daar-

van wordt per initiatief een afweging gemaakt. Voor de locatie Ludgeruskerk is besloten

dat geen sociale woningen zullen worden gebouwd.

Op dit moment wordt gewerkt aan een nieuw bouwplan voor de locatie van de Ludge-

ruskerk. Daarin wordt uitgegaan van de bouw van 12 grondgebonden woningen en een

gebouw ten behoeve van religieuze doeleinden. Indien de bouw van het gebouw voor

religieuze doeleinden geen doorgang vindt, kunnen in plaats daarvan 3 extra woningen

worden gebouwd. Aangezien het bouwplan nog niet definitief is en er nog diverse mili-

euaspecten moeten worden onderzocht, is op de locatie een wijzigingsbevoegdheid

opgenomen.

Op de locatie van de Ludgeruskerk is een wijzigingsbevoegdheid opgenomen. De

wijzigingsbevoegdheid maakt de bouw van 12 woningen en een gebouw voor reli-

gieuze doeleinden mogelijk. Indien geen gebouw voor religieuze doeleinden wordt

gerealiseerd, kunnen in totaal 15 woningen worden gebouwd. De wijzigingsbe-

voegdheid bevat verschillende voorwaarden, onder andere met betrekking tot de

realisering van een groene schil rond de locatie en met betrekking tot parkeren.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

44

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

45

4 Milieuhygiënische en planologische
verantwoording

De Omgevingsdienst Regio Utrecht (voorheen Milieudienst Noord-West Utrecht) heeft

ten behoeve van het bestemmingsplan ‘Loenen aan de Vecht’ een integraal milieuad-

vies uitgebracht (rapportage 29 maart 2012). In het milieuadvies, dat als bijlage is op-

genomen, zijn de relevante milieuhygiënische en planologische aspecten opgenomen.

Aangezien het bestemmingsplan hoofdzakelijk een conserverend karakter heeft en

geen grootschalige nieuwe ontwikkelingen mogelijk maakt, is de onderzoeksplicht be-

perkt. Veelal kan worden volstaan met een beschrijving van de bestaande situatie. In

de volgende paragrafen zijn de conclusies van het advies van de Omgevingsdienst

overgenomen.

Daarnaast heeft de Omgevingsdienst een milieuadvies uitgebracht voor de ontwikke-

lingslocaties in het plangebied (zie paragraaf 3.3). In de milieuadviezen zijn de aspec-

ten bodem, geluid, luchtkwaliteit, externe veiligheid en bedrijven onderzocht. Daarbij is

aangegeven of de ontwikkelingen uit milieutechnisch oogpunt haalbaar zijn en welke

onderzoeken nog moeten worden verricht. De conclusies van de milieuadviezen zijn

opgenomen in paragraaf 4.10. De milieuadviezen zijn als bijlage opgenomen. Ten be-

hoeve van de herontwikkeling van de percelen Oud Over 20-24 is een ruimtelijke on-

derbouwing opgesteld, waarin ook is ingegaan op de milieutechnische haalbaarheid

van het initiatief. Deze ruimtelijke onderbouwing is als bijlage bij deze toelichting opge-

nomen.

4.1 Bodem

4.1.1 Kader

Bij het opstellen van een bestemmingsplan gaat het om de vraag of de aanwezige bo-

demkwaliteit past bij het huidige of toekomstige gebruik van de bodem en, als bodem-

verontreiniging aanwezig is, hoe deze optimaal op elkaar kunnen worden afgestemd.

Het uitgangspunt is dat aanwezige bodemverontreiniging geen onaanvaardbaar risico

oplevert voor mens en milieu. Als er geen sprake is van ontwikkelingen of als er sprake

is van ontwikkelingen die niet in het bestemmingsplan worden meegenomen, is het

niet noodzakelijk om de bodemkwaliteit binnen het gehele plangebied vast te stellen,

maar kan worden volstaan met een conclusie over de algehele bodemkwaliteit op basis

van een inventarisatie van reeds uitgevoerde bodemonderzoeken, bekende (voormali-

ge) bodembedreigende activiteiten en geregistreerde gevallen van (vermoedelijk) ern-

stige bodemverontreiniging.

Het wettelijk kader voor het bodembeleid is onder andere vastgelegd in de Woningwet

en het Besluit bodemkwaliteit. Door burgemeester en wethouders van de voormalige

gemeente Loenen is daarnaast een Bodemfunctieklassenkaart vastgesteld.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

46

In de gemeente worden de bodemfunctieklassen ‘Landbouw/Natuur’ en ‘Wonen’ on-

derscheiden. Uit de Bodemfunctieklassenkaart blijkt dat het gehele plangebied in de

bodemfunctieklasse ‘Wonen’ valt.

4.1.2 Onderzoek

Bodemverontreinigingen binnen het plangebied

Van het gebied is bekend dat het historisch bodembelast is. Dit komt door het bodem-

gebruik in het verleden (bedrijfsactiviteiten, particuliere olietanks en gedempte sloten).

Als bijlage bij het milieuadvies is een overzicht weergegeven van alle locaties waarvan

bodemverontreiniging bekend is, voor zover deze geregistreerd zijn op het provinciaal

Bodemloket (dit zijn de zogenaamde Wet bodembeschermings-locaties). Hieruit blijkt

het volgende:

———— Er zijn 14 locaties binnen het plangebied bekend waar sprake is van een geval van

ernstige bodemverontreiniging. Hiervan is voor twee locaties de sanering spoedei-

send. Dat houdt in dat er voor 2015 gesaneerd moet zijn. Het betreft de waterbo-

dem van de Vecht en de locatie Oud Over 30;

———— Nog eens 7 locaties zijn aangeduid met de status ‘Potentieel ernstig’.

Beschrijving algemene bodemkwaliteit van het plangebied

Binnen het plangebied is een aantal bodemonderzoeken uitgevoerd. Een overzicht hier-

van is opgenomen in de bijlage bij het milieuadvies. Omdat het bestemmingsplan

hoofdzakelijk een conserverend karakter heeft, wordt het niet nodig geacht om voor

het hele plangebied door middel van een bodemonderzoek de algemene bodemkwali-

teit vast te stellen.

Op (toekomstige) ontwikkelingslocaties zal de kwaliteit van de bodem eerst vastgesteld

moeten worden door middel van een bodemonderzoek (of een partijkeuring) alvorens

vastgesteld kan worden of er belemmeringen zijn bij het realiseren van de plannen. Als

ontwikkelingen plaatsvinden binnen de in de bijlage bij het milieuadvies aangegeven

locaties (Wet bodembescherming-locaties) kunnen de plannen pas gerealiseerd wor-

den nadat bodemsaneringsmaatregelen getroffen zijn. Ook buiten deze geregistreerde

locaties kunnen op sommige plaatsen bodemverontreinigingen verwacht worden, on-

der andere op de historisch potentieel bodemverdachte locaties.

Overal waar handelingen met grond plaatsvinden (ontgraven, ophogen en dergelijke)

zal vooraf een inschatting gemaakt moeten worden van de te verwachten bodemkwali-

teit door het uitvoeren van een (historisch) vooronderzoek. Zonodig zal dit gevolgd

moeten worden door een bodemonderzoek of een partijkeuring. Op grond van een bo-

demonderzoek wordt de bodemgeschiktheid bepaald, op grond van een partijkeuring

worden de hergebruiksmogelijkheden bepaald. Het aantal bodemonderzoeken dat bin-

nen het plangebied bekend is, is te gering om op grond daarvan een betrouwbare uit-

spraak te kunnen doen over de algemene bodemkwaliteit van het plangebied.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

47

4.2 Geluid

4.2.1 Kader

Voor geluid afkomstig van het wegverkeer zijn de Wet geluidhinder (Wgh) en het Besluit

geluidhinder van kracht. Volgens de Wet geluidhinder liggen aan weerszijden van een

weg geluidszones. Een geluidszone geeft het gebied aan waarbinnen onderzoek naar

de geluidsbelasting vereist is. De grootte van de zone is afhankelijk van het aantal rij-

stroken en de definitie van het gebied (buitenstedelijk of binnenstedelijk). Een bui-

tenstedelijk gebied is het gebied dat buiten de bebouwde kom is gelegen, of het gebied

binnen de bebouwde kom, voor zover liggend in de zone van een autoweg of autosnel-

weg. Het overige gebied binnen de bebouwde kom is binnenstedelijk. Wegen die zijn

gelegen binnen een 30 km/uurs-zone en wegen in een woonerf hebben geen geluids-

zone en hoeven niet te worden getoetst in het kader van de Wet geluidhinder. Echter,

uit jurisprudentie blijkt dat in het kader van een goede ruimtelijke ordening wel aan-

dacht moet worden besteed aan de geluidsbelasting ten aanzien van 30 km/uur-

wegen in verband met de benodigde gevelisolatie.

Als een nieuwe geluidsgevoelige bestemming, zoals een woning, binnen een geluidszo-

ne wordt gesitueerd dan is de initiatiefnemer verplicht om een akoestisch onderzoek

uit te voeren. Hierbij zijn de criteria van het Reken- en meetvoorschrift geluidhinder van

kracht. Er moet worden getoetst of de geluidsbelasting ten gevolge van verkeerslawaai

de wettelijke voorkeurswaarde niet overschrijdt. De voorkeursgrenswaarde voor weg-

verkeer bedraagt 48 dB Lden. Als de voorkeurswaarde wordt overschreden, moeten er

volgens de Wet geluidhinder geluidsreducerende maatregelen getroffen worden. Als

eerste moet worden onderzocht of er maatregelen aan de bron mogelijk zijn, bijvoor-

beeld stil asfalt. Als dit niet mogelijk is of onvoldoende resultaat heeft, komen over-

drachtsmaatregelen in aanmerking. Hierbij kan worden gedacht aan geluidsschermen,

maar ook aan een grotere afstand tussen de weg en de toekomstige woningen. Als ook

dit niet mogelijk is of onvoldoende resultaat oplevert, biedt de Wet geluidhinder de mo-

gelijkheid een hogere waarde dan de voorkeursgrenswaarde te verlenen (onthef-

fing).De maximale ontheffingswaarde is afhankelijk van het type gebied.

Bij het verlenen van een hogere waarde is het gemeentelijke hogere waarden beleid

van toepassing en moeten mogelijk maatregelen aan de gevel worden getroffen om te

kunnen voldoen aan de geluidseisen uit het Bouwbesluit. Geluidsniveaus bij nieuwe ge-

luidsgevoelige bestemmingen die hoger zijn dan de wettelijke maximale ontheffings-

waarden zijn niet toegestaan. In het gemeentelijk beleid ten aanzien van hogere ge-

luidwaarden (ontheffingen) zijn randvoorwaarden aangegeven bij het toestaan van ho-

gere geluidsbelastingen dan de voorkeurswaarde. Eén van de voorwaarden bij een ont-

heffing van de voorkeursgrenswaarde is de aanwezigheid van een geluidsluwe gevel.

4.2.2 Onderzoek

Na voltooiing van de randweg zal de maximumsnelheid van de Rijksstraatweg binnen

de kern Loenen 30 km/uur worden.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

48

Alle wegen binnen het bestemmingsplangebied hebben dan een 30 km/uur regime en

zijn uitgesloten van toetsing aan de Wet geluidhinder. Wel moet in het kader van een

goede ruimtelijke ordening gedetailleerd akoestisch onderzoek plaatsvinden bij realisa-

tie van nieuwe geluidsgevoelige bestemmingen.

De wegen buiten het plangebied die akoestisch gezien nog invloed hebben op het

plangebied zijn de N402 (Rijksstraatweg) ten noorden van de kern (80 km/uur) en de

N402 ten zuiden van de kern Loenen (50 km/uur). Daarnaast ligt het plangebied ge-

deeltelijk binnen de geluidszone van de nieuwe randweg. Door Royal Haskoning is een

akoestisch onderzoek uitgevoerd naar het wegverkeerslawaai in verband met de nieuw

aan te leggen randweg. Uit dit onderzoek (24 juni 2009) blijkt dat de geluidsbelasting

vanwege de nieuwe randweg bij de woningen van het plan Kronenburg en op bestaan-

de woningen binnen het dit bestemmingsplangebied aan de voorkeurgrenswaarde vol-

doet. Het bestemmingsplangebied ligt buiten de geluidszone van de provinciale weg

N201 en de rijksweg A2. Het aspect geluidhinder staat de uitvoering van het bestem-

mingsplan niet in de weg.

4.3 Luchtkwaliteit

4.3.1 Kader

Het toetsingskader voor luchtkwaliteit wordt gevormd door de Wet milieubeheer lucht-

kwaliteitseisen (ook wel Wet luchtkwaliteit genoemd, Wlk). De Wlk bevat grenswaarden

voor zwaveldioxide, stikstofdioxide en stikstofoxiden, fijn stof, lood, koolmonoxide en

benzeen. Hierbij zijn in de ruimtelijke ordeningspraktijk langs wegen vooral de grens-

waarden voor stikstofdioxide (jaargemiddelde) en fijn stof (jaar- en daggemiddelde) van

belang.

Op grond van artikel 5.16 van de Wlk kunnen bestuursorganen bevoegdheden die ge-

volgen kunnen hebben voor de luchtkwaliteit (zoals de vaststelling van een bestem-

mingsplan) uitoefenen als:

a de bevoegdheden/ontwikkelingen niet leiden tot een overschrijding van de grens-

waarden (lid 1 onder a);

b de concentratie in de buitenlucht van de desbetreffende stof als gevolg van de uit-

oefening van die bevoegdheden per saldo verbetert of ten minste gelijk blijft (lid 1

onder b1);

c bij een beperkte toename van de concentratie van de desbetreffende stof, door een

met de uitoefening van de betreffende bevoegdheid samenhangende maatregel of

een door die uitoefening optredend effect, de luchtkwaliteit per saldo verbetert (lid

1 onder b2);

d de bevoegdheden/ontwikkelingen niet in betekenende mate bijdragen aan de con-

centratie in de buitenlucht (lid 1 onder c);

e het voorgenomen besluit is genoemd of past binnen het omschreven Nationaal

Samenwerkingsprogramma Luchtkwaliteit (NSL) of een vergelijkbaar programma

dat gericht is op het bereiken van de grenswaarden (lid 1 onder d).

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

49

In het kader van een goede ruimtelijke ordening wordt bij het opstellen van ruimtelijke

plannen, uit oogpunt van de bescherming van de gezondheid van de mens, ook reke-

ning gehouden met de luchtkwaliteit. In het Besluit 'niet in betekenende mate' (NIBM)

en de bijbehorende regeling is exact bepaald in welke gevallen een project vanwege de

beperkte gevolgen voor de luchtkwaliteit niet aan de grenswaarden hoeft te worden ge-

toetst. Dit kan het geval zijn wanneer een project een effect heeft van minder dan 3%

van de jaargemiddelde grenswaarde NO2 en PM10. In het bestemmingsplan worden

geen nieuwe grootschalige ontwikkelingen voorzien. Een plan voldoet in de regel aan

het NIBM criterium als het minder dan 1.500 woningen betreft, dan wel als er sprake is

van een BVO van maximaal 100.000 m2. Eventuele kleinschalige initiatieven voldoen

aan het 'niet in betekenende mate' criterium.

4.3.2 Onderzoek

De realisatie van de (buiten het plangebied gelegen) nieuwe randweg zal effect hebben

op de luchtkwaliteit binnen het plangebied. De nieuwe randweg zorgt voor een afname

van het doorgaande verkeer door de kern Loenen. In het rapport 'Geactualiseerde

luchtkwaliteitsberekeningen randweg te Loenen aan de Vecht' (Witteveen en Bos, 29

mei 2009) is de invloed van de aanleg van de nieuwe randweg op de luchtkwaliteit

voor de kern Loenen aan de Vecht inzichtelijk gemaakt. Uit de berekeningsresultaten

blijkt dat de aanleg van de randweg leidt tot een verbetering van de luchtkwaliteit ter

hoogte van de Rijksstraatweg. Dit betekent dat een relatief druk gebied (met veel wo-

ningen en verkeer) wordt ontlast, daardoor worden in de kern Loenen aan de Vecht

minder woningen blootgesteld aan verkeersemissies en bovendien is de blootstelling

minder sterk. In en rond het plangebied komen geen overschrijdingen van de grens-

waarden van NO2 en PM10 voor. Het plangebied voldoet hiermee aan de randvoorwaar-

den uit de ‘Wet luchtkwaliteit’. De gemeente Stichtse Vecht participeert in de monito-

ring NSL (Nationaal Samenwerkingsprogramma Luchtkwaliteit). In deze jaarlijkse moni-

toringsronde wordt de luchtkwaliteit vanwege de drukke wegen binnen de gemeente

inzichtelijk gemaakt. Ook uit deze monitoring blijkt dat er voor de kern Loenen aan de

Vecht geen overschrijdingen van de grenswaarden voor luchtkwaliteit optreden. De Wet

luchtkwaliteit staat de uitvoering van het bestemmingsplan dan ook niet in de weg. Het

aspect luchtkwaliteit vormt geen belemmering voor het bestemmingsplan.

4.4 Externe veiligheid

4.4.1 Kader

Externe veiligheid is de kans om te overlijden als rechtstreeks gevolg van een onge-

woon voorval waarbij een gevaarlijke stof betrokken is. Beleid en regelgeving op dit ge-

bied is gericht op het beperken en beheersen van risico’s voor de omgeving vanwege:

———— het gebruik, de opslag en de productie van gevaarlijke stoffen (inrichtingen);

———— het transport van gevaarlijke stoffen over wegen, waterwegen en spoorwegen;

———— het transport van gevaarlijke stoffen door buisleidingen.

Met betrekking tot risico’s wordt onderscheid gemaakt in twee risicomaten: Het plaats-

gebonden risico en het groepsrisico:

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

50

———— Het plaatsgebonden risico is gedefinieerd als het risico op een plaats buiten een ri-

sicobron, uitgedrukt als de kans per jaar dat een persoon die onafgebroken en on-

beschermd op die plaats zou verblijven, overlijdt als rechtstreeks gevolg van een

ongewoon voorval binnen die risicobron waarbij een gevaarlijke stof, gevaarlijke af-

valstof of bestrijdingsmiddel betrokken is. Binnen de wet- en regelgeving zijn aan

deze definitie grens- en richtwaarden opgehangen ten aanzien van kwetsbare en

beperkt kwetsbare objecten.

———— Het groepsrisico is gedefinieerd als cumulatieve kansen per jaar dat ten minste 10,

100 of 1000 personen overlijden als rechtstreeks gevolg van hun aanwezigheid in

het invloedsgebied van een risicobron en een ongewoon voorval binnen die risico-

bron waarbij een gevaarlijke stof, gevaarlijke afvalstof of bestrijdingsmiddel betrok-

ken is. In wet- en regelgeving is aan het groepsrisico een oriënterende waarde toe-

gekend als indicator voor de omvang van een ramp en een afwegingsproces gericht

op zelfredzaamheid, beheersbaarheid, rampenbestrijding en resteffecten.

De wet- en regelgeving op het gebied van externe veiligheid biedt geen absolute veilig-

heid. Een kleine kans op een zwaar ongeval met gevaarlijke stoffen wordt geacht tot

het normaal maatschappelijk risico te behoren. De regelgeving voor inrichtingen met

(over het algemeen) grotere hoeveelheden gevaarlijke stoffen is samengebracht in het

Besluit externe veiligheid inrichtingen (Bevi). In dit Besluit is aangegeven welke bedrij-

ven bij het verlenen van een omgevingsvergunning (milieuvergunning) of het nemen

van een besluit op grond van de Wro nadere aandacht behoeven. In andere regelgeving

dan Bevi kunnen ook risiconormen of aan te houden effectafstanden zijn opgenomen

ten aanzien van inrichtingen. Te denken valt aan het Vuurwerkbesluit en het Activitei-

tenbesluit ten aanzien van propaantanks, benzine- en aardgastankstations en gasdruk-

regelstations.

De regelgeving met betrekking tot het transport van gevaarlijke stoffen is neergelegd in

de circulaire Risiconormering vervoer gevaarlijke stoffen. Deze Circulaire kan worden

gezien als voorbode van een wettelijke verankering van de risiconormen. Met de reali-

satie van de wettelijke verankering (het Besluit transportroutes externe veiligheid) komt

de circulaire te vervallen. Externe veiligheid in relatie tot transport van gevaarlijke stof-

fen door buisleidingen is geregeld in het Besluit externe veiligheid buisleidingen.

4.4.2 Onderzoek

Inrichtingen

Bedrijven die vallen onder het Besluit externe veiligheid inrichtingen

In het plangebied zijn geen bedrijven aanwezig die vallen onder het Bevi. Op grond van

de bestemmingen en daarbij behorende voorschriften kunnen deze ook niet worden

gerealiseerd. Buiten het plangebied zijn geen Bevi-bedrijven aanwezig dan wel gepland.

Bedrijven die vallen onder overige veiligheidswetgeving

Er zijn in of bij het plangebied ook geen bedrijven aanwezig die op grond van overige

veiligheidswetgeving nader onderzocht moeten worden.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

51

Tankstation

Er is in het plangebied een bedrijf gevestigd met een potentieel overig veiligheidsrisico.

Op dit moment vindt er bij het tankstation aan de Rijksstraatweg 141 (voor zover be-

kend bij de Omgevingsdienst) geen onbemande aflevering van motorbrandstoffen

plaats (betaling aan de pomp met betaalautomaat). Mocht dit wel gaan gebeuren, dan

dient de inrichtinghouder te voldoen aan een veiligheidsafstand van 20 meter tot

kwetsbare objecten, zoals woningen en winkelcentra. Deze afstand is gebaseerd op

een grote lekkage van brandstof, waarna brand ontstaat met grote hittestraling op de

omgeving. Los van het onbemande afleveren bestaat dit risico nu ook al, maar wordt

daarvoor de aanwezigheid van toezicht voldoende geacht als veiligheidsmaatregel. De-

ze afstand kan ook korter zijn, maar dan moet voor het tankstation een omgevingsver-

gunning milieu worden aangevraagd en verleend waarbij mogelijk extra veiligheids-

maatregelen aan het tankstation worden opgelegd. Daarbij zullen echter ook de ge-

luidnormen een probleem kunnen gaan vormen. In het kader van een goede ruimtelijke

ordening wordt daarom een minimale afstand van 20 meter vanaf de afleverzuilen tot

kwetsbare objecten aangehouden.

Propaantanks

Propaantanks zijn in het bedrijvenbestand in dit gedeelte van de gemeente Stichtse

Vecht niet bekend.

Vuurwerkbesluit

Op dit moment zijn in Loenen geen bedrijven gevestigd die consumentenvuurwerk op-

slaan en verkopen. In de algemene gebruiksregels van het bestemmingsplan is de op-

slag en verkoop van vuurwerk als strijdig gebruik aangemerkt. De vestiging van vuur-

werkbedrijven of vuurwerkverkooppunten is derhalve niet mogelijk.

Transport van gevaarlijke stoffen over de weg, het spoor en water

Er moet rekening gehouden worden met het vervoer van gevaarlijke stoffen over de

weg, het spoor en water. Wegen, spoorwegen en vaarwegen met structureel en groot-

schalig vervoer van gevaarlijke stoffen liggen niet binnen 200 meter van het plange-

bied. Op deze afstand zijn de risico’s ruimtelijk verwaarloosbaar, zodat nader onder-

zoek en uitwerking niet nodig is.

Lokaal wegennet

Voor de gemeentelijke en provinciale wegen die aansluiten op de rijksweg A2 is in de

voormalige gemeenten Breukelen en Maarssen een routering voor gevaarlijke stoffen

ingesteld. Deze routering geldt nu ook voor de kern Loenen aan de Vecht. Over de vast-

gestelde route mag uitsluitend bestemmingsverkeer rijden. Deze route loopt niet door

of in de buurt van het plangebied. Ook bij aanpassing van de route aan de nieuwe ge-

meente Stichtse Vecht is er geen noodzaak een route door of langs het plangebied aan

te wijzen. Voor noodzakelijk transport ten behoeve van laden en/of lossen van gevaar-

lijke stoffen buiten de vastgestelde routes is een ontheffing nodig. Aan deze ontheffing

kunnen voorwaarden worden verbonden om een veiligere leefomgeving te realiseren.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

52

Er kan in (de omgeving van) het plangebied dus wel transport van gevaarlijke stoffen

plaatsvinden van de niet-routeplichtige stoffen (zoals benzine) en routeplichtige stoffen

met ontheffing (zoals propaan voor het perceel), maar de frequentie daarvan is derma-

te laag dat daardoor geen risico’s ontstaan die ruimtelijk relevant zijn.

Transport van gevaarlijke stoffen door buisleidingen

Er moet rekening worden gehouden met transport van gevaarlijke stoffen door buislei-

dingen. Volgens de 'Risico-evaluatie vervoer gevaarlijke stoffen per buisleiding' (AVIV,

25 april 2003) en de belemmeringenkaart 'Infrastructuur' van het streekplan ligt er in

of bij het plangebied géén buisleiding voor transport van gevaarlijke stoffen zoals aard-

gas of benzine waar rekening mee gehouden zou moeten worden. Het normale gasnet

voor huishoudens en bedrijven valt niet binnen het kader van externe veiligheid.

Advies Veiligheidsregio Utrecht

De Veiligheidsregio Utrecht heeft in het kader van het vooroverleg een advies gegeven

over het bestemmingsplan 'Loenen aan de Vecht'. De Veiligheidsregio heeft aangege-

ven dat alle relevante zaken ten aanzien van externe veiligheid zijn meegenomen en

dat er geen risicobronnen zijn waarvoor een verantwoordingsplicht voor het groepsrisi-

co geldt. De Veiligheidsregio ziet dan ook geen aanleiding om te adviseren over het

nemen van eventuele maatregelen.

4.5 Kabels en leidingen

Binnen het plangebied zijn geen leidingen aanwezig die een planologische bescher-

ming in het bestemmingsplan vereisen.

4.6 Bedrijven en milieuzonering

4.6.1 Kader

Bedrijfsactiviteiten die hinder kunnen veroorzaken of belemmeringen op kunnen wer-

pen voor omliggende woningen zijn opgenomen in de bedrijvenlijst van de publicatie

'Bedrijven en milieuzonering'. Per bedrijfsactiviteit wordt de milieucategorie aangege-

ven. Deze milieucategorie verwijst naar de indicatieve afstand die aangehouden moet

worden tot woningen in een rustige woonwijk. Deze afstand verschilt van 10 meter tot

400 meter. Over het algemeen worden bedrijfsactiviteiten in categorie 1 en categorie 2

(lichte bedrijvigheid) goed inpasbaar geacht in een woonwijk. Ten aanzien van beroe-

pen en bedrijven aan huis geldt dat alleen categorie 1 is toegestaan. Daarnaast is Loe-

nen aan de Vecht een kleine kern in het groene hart, waarbij melkrundveehouderijen

worden gezien als de dragers van het landelijk gebied. De randen van het plangebied

raken aan dit landelijk gebied.

4.6.2 Onderzoek

In het plangebied zijn, naast overwegend detailhandelsbedrijven en horecabedrijven,

bedrijven in de milieucategorieën 1 en 2 van de genoemde bedrijvenlijst gevestigd. De

indicatieve afstand tot woonbebouwing varieert tussen de 10 en 30 meter.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

53

Bedrijven uit deze milieucategorieën passen binnen een woonomgeving omdat zij niet

conflicteren met de woonsituatie. Als nieuwe woningen worden gerealiseerd in de di-

recte nabijheid van detailhandel of horeca-ondernemingen moet rekening worden ge-

houden met de geluidsuitstraling van deze inrichtingen. Voor in- en aanpandige wonin-

gen zal extra aandacht besteed moeten worden aan lucht- en contactgeluidisolatie.

In het plangebied zijn geen agrarische bedrijven gelegen. Direct naast het plangebied is

een veehouderijbedrijf gelegen. Als nieuwe woningen worden gerealiseerd op kortere

afstand van een agrarisch bedrijf, dan moet rekening worden gehouden met de geur-

en geluidsuitstraling van dit bedrijf. Deze uitstraling kan nieuwe ontwikkelingen be-

lemmeren. Op grond van het onderzoek in of in de nabijheid van het gebied van het

bestemmingsplan, zijn vooralsnog geen gevolgen te verwachten van het bestemmings-

plan voor de bestaande agrarische milieuvergunningen en –meldingen.

4.7 Flora en fauna

4.7.1 Kader

Het bestemmingsplan 'Loenen aan de Vecht' is hoofdzakelijk een conserverend plan

waarbij het bestaande gebruik wordt voortgezet. Het plangebied maakt deel uit van het

bebouwd gebied en er is sprake van intensief ruimtegebruik en een vrij hoog verhar-

dingspercentage. In het bestemmingsplan moet aandacht geschonken worden aan Eu-

ropese en het nationale wetgeving ten aanzien van flora en fauna. De bescherming

van de natuur is in Nederland vastgelegd in respectievelijk de Natuurbeschermingswet

voor gebiedsbescherming en de Flora- en faunawet voor soortenbescherming. Daar-

naast vindt beleidsmatig gebiedsbescherming plaats door middel van de ecologische

hoofdstructuur (EHS), bestaande uit natuurgebieden en ecologische verbindingszones.

De Natuurbeschermingswet heeft betrekking op de Europees beschermde Natura-

2000-gebieden (Vogelrichtlijn- en Habitatrichtlijngebieden), beschermde natuurmonu-

menten en wetlands. Ruimtelijke ontwikkelingen die negatieve effecten hebben op de

vastgestelde natuurwaarden van deze gebieden, zijn in beginsel niet toegestaan. Als er

een kans bestaat dat effecten zullen optreden, dienen deze vooraf in kaart gebracht en

beoordeeld te worden.

De Flora- en faunawet heeft betrekking op alle in Nederland in het wild voorkomende

inheemse planten en dieren. De wet richt zich vooral op het in stand houden van popu-

laties van soorten die bescherming behoeven. Bekeken moet worden in hoeverre ruim-

telijke plannen negatieve gevolgen hebben op beschermde dier- en plantensoorten en

of er compenserende of mitigerende maatregelen genomen moeten worden. Voor be-

schermde soorten moet ontheffing worden aangevraagd wanneer een ruimtelijke ont-

wikkeling leidt tot schade aan de soort of verstoring van leefgebied.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

54

4.7.2 Onderzoek

Het bestemmingsplan 'Loenen aan de Vecht' laat niet rechtstreeks nieuwe ontwikkelin-

gen toe die getoetst dienen te worden in het kader van de Flora- en Faunawet en de

Natuurbeschermingswet. De eventuele aanwezigheid van beschermde soorten is in het

plangebied niet uit te sluiten. Deze aanwezigheid levert geen belemmeringen en be-

perkingen op wanneer de bestaande situatie niet wijzigt. Op het moment dat wel wijzi-

gingen plaatsvinden is - in eerste instantie - een ecologische quickscan nodig. Hieruit

kan blijken of de wijzigingen mogelijk zijn en welke eventuele maatregelen noodzakelijk

zijn. Naast de gebieden met gebieds- en soortenbescherming is de Ecologische Hoofd-

structuur (EHS) van belang. De Vecht is aangewezen als ecologische verbindingszone

en een aantal percelen in het zuidelijk deel van het plangebied liggen binnen de Ecolo-

gische Hoofdstructuur (EHS). De Provincie Utrecht heeft beleid opgesteld, waarin is

vastgelegd dat wezenlijke waarden en kenmerken van de EHS moeten worden ontzien

bij ruimtelijke ontwikkelingen. Gezien de conserverende aard van het bestemmingsplan

is geen sprake van belemmeringen ten aanzien van de EHS. De Vecht is aangeduid als

'ecologische verbindingszone' en de percelen die deel uitmaken van de EHS zijn van

een passende bestemming ('Natuur' respectievelijk 'Agrarisch met Waarden') voorzien.

4.8 Duurzaamheid

4.8.1 Kader

Loenen aan de Vecht is een oud Vechtdorp, dat tal van monumenten kent. Buiten de

oude dorpskern zijn nieuwere woonwijken gelegen. Het behouden van de aanwezige

kwaliteit is een vorm van duurzaamheid: het zorgt er voor dat de wijk niet verloedert.

GPR gebouw is een manier om duurzaam bouwen te concretiseren en doet dit door een

rapport cijfer te geven op een vijftal thema’s te weten: Energie, Milieu, Gezondheid,

Gebruikskwaliteit en Toekomstwaarde. Hierbij geldt: hoe hoger het cijfer, hoe duurza-

mer het gebouw. Door GPR Gebouw in te vullen wordt meer nagedacht over duurzaam-

heid tijdens het ontwerpen en (ver)bouwen van gebouwen. GPR Gebouw kan ook ge-

bruikt worden om bestaande woningen en gebouwen te verduurzamen. De gemeente

hanteert een score van tenminste 7 voor alle thema’s volgens de meest recente versie

van GPR-gebouw. Daarnaast hanteert zij in het kader van duurzaam bouwen het prin-

cipe dat het gebruik van uitloogbare materialen bij bouw of verbouw niet is toegestaan.

Het Rijk sluit aan bij de Europese doelstelling om te komen tot een 20% reductie van

de CO2-uitstoot in 2020 ten opzichte van 1990. In 2020 dient verder de bijdrage van

duurzame energie 14% van het totale energieverbruik te zijn De gebouwde omgeving is

goed voor 30% van het totale energieverbruik in Nederland, heeft een groot bespa-

ringspotentieel en kan daardoor een belangrijke bijdrage leveren aan het realiseren

van de bovengenoemde doelstellingen, ook op de langere termijn.

4.8.2 Onderzoek

Er is sprake van een hoofdzakelijk conserverend bestemmingsplan. Dat betekent dat

er geen (energiezuinige) nieuwbouw wordt mogelijk gemaakt.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

55

Wel zijn er mogelijkheden op het gebied van duurzame energie. Buiten het beschermd

dorpsgezicht mogen zonnepanelen en zonnecollectoren vergunningvrij op de daken

van panden die geen monument zijn worden geplaatst, onder bepaalde voorwaarden.

Voor monumenten en het beschermd dorpsgezicht geldt dat hiervoor een vergunning

moet worden aangevraagd. Bij eventuele ontwikkelingen in het plangebied, zoals

nieuwbouw en verbouw, is het gewenst aan te sluiten op het beleid met betrekking tot

duurzaamheid. Duurzaam bouwen levert ook winst voor de bewoner op. Door energie-

zuinig te bouwen wordt bespaard op de energierekening. Door met het materiaalge-

bruik duurzame materialen te gebruiken wordt de woning gezonder. Ook een goede

ventilatie bevordert het leefklimaat in de woning.

4.9 Water

4.9.1 Europees beleid

In 2000 is de Kaderrichtlijn Water vastgesteld waarin communautaire maatregelen zijn

opgenomen betreffende water. Het doel van deze richtlijn is een integrale benadering

van het waterbeheer. Dit betekent dat de interne samenhang tussen oppervlaktewater

en grondwater, zowel waar de kwaliteits- als kwantiteitsaspecten betreft, als uitgangs-

punten worden genomen. Daarnaast betekent de integrale benadering dat diverse be-

leidsterreinen, waaronder de ruimtelijke ordening, door de richtlijn worden bestreken.

Met de bestaande Nederlandse regelgeving kan het merendeel van de richtlijnverplich-

tingen worden uitgevoerd. Volgens de Kaderrichtlijn Water mogen activiteiten niet lei-

den tot verslechtering van de ecologie en waterkwaliteit.

4.9.2 Rijksbeleid

Water wordt door het Rijk, in aansluiting op de Vierde Nota Waterhuishouding, gezien

als ordenend principe. De beleidsdoeleinden uit de Nota Ruimte met betrekking tot wa-

terbeleid zijn als volgt gedefinieerd: het vergroten van de veiligheid, het beperken van

de wateroverlast en het veiligstellen van de zoetwatervoorraad. Het waterbeleid voor

de 21ste eeuw is geformuleerd in het kabinetsstandpunt ‘Anders omgaan met water’ en

is voortgekomen uit het ‘Advies Waterbeheer 21e eeuw van de Commissie Waterbe-

heer 21ste eeuw’ (cie-Tielrooy, 2000). Het gaat hierin alleen om de aanpak voor veilig-

heid en wateroverlast en niet om watertekort, kwaliteit of verdroging. Voor stedelijke

gebieden bestaat momenteel geen specifiek rijksbeleid.

4.9.3 Provinciaal beleid

De watersystemen in stedelijk gebied zijn voornamelijk afgestemd op afvoer (bij regen)

en aanvoer (in droge perioden) van water. Een dergelijk systeem bezit onvoldoende

veerkracht om in te kunnen spelen op de toekomstige ontwikkelingen. Aandachtspun-

ten bij het streven naar een veerkrachtige duurzame inrichting en beheer in zowel be-

staand als nieuw stedelijk gebied zijn de realisering van extra open water, de afkoppe-

ling van schoon verhard oppervlak van de riolering, de aanleg van een verbeterd ge-

scheiden rioleringsstelsels, het saneren van vervuilingsbronnen, de realisering van een

natuurvriendelijke oeverinrichting en een duurzamer gebruik van (leiding)water (duur-

zame waterketen).

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

56

Vanaf het begin van planvorming dient overleg te worden gevoerd tussen gemeente,

waterbeheerders en andere betrokkenen. Doel van dit overleg is gezamenlijk de uit-

gangspunten en wensen vanuit duurzame watersystemen en veiligheid te vertalen naar

concrete gebiedsspecifieke ruimtelijke uitgangspunten. Hierbij geldt dat afwenteling

moet worden voorkomen en dat de drietrapsstrategie 'vasthouden, bergen en afvoeren'

moet worden gehanteerd.

Voor nieuw stedelijk gebied, dient rekening te worden gehouden met de eis voor het

minimale wateroppervlak ten behoeve van de waterberging; dit moet 10% van het bru-

to stedelijk gebied worden (inclusief stadsrand).

4.9.4 Waterbeheerder

De betrokken waterbeheerder bij het plangebied is het Hoogheemraadschap Amstel,

Gooi en Vecht. De waterbeheerder is verantwoordelijk voor het stedelijke waterbeheer.

Het Hoogheemraadschap heeft een waterbeheersplan opgesteld. Water, plassen, vaar-

ten, sloten en rivieren moeten geschikt zijn om in en bij te kunnen wonen, werken en

recreëren. Daarnaast speelt water een belangrijke rol bij natuur- en milieuontwikkeling.

Om dit bereiken moet water gezond zijn, goed worden beheerd en onderhouden en niet

worden belast met vervuilende stoffen. Het waterpeil moet in orde zijn en water moet

een thuisbasis zijn voor verschillende planten en dieren. Al deze onderdelen zijn ver-

werkt in het Waterbeheersplan.

Het uitgangspunt van het Waterbeheersplan is meer ruimte voor water om:

- steden en land in te richten;

- samen te werken aan gezond en veilig water, dat ook voor volgende generaties be-

schikbaar is;

- water te kunnen aan- en afvoeren én te kunnen bergen;

- wateroverlast tegen te gaan;

- natuur te ontwikkelen;

- te recreëren.

Naast het bestemmingsplan is het gestelde in de Keur van het Hoogheemraadschap

AGV van toepassing. Voor het keurgebied gelden bepalingen tot het onderhoud en ge-

bruik van wateren, oevers en waterkeringen zowel bovengrond als in de grond. Overi-

gens worden de uitvoerende taken van het Hoogheemraadschap uitgevoerd door Wa-

ternet.

4.9.5 Bestemmingsplan

In het kader van het bestemmingsplan wordt in principe alleen de uitbreiding van de

bestaande hoofdgebouwen en realisering van bijgebouwen mogelijk gemaakt. Het plan

heeft immers hoofdzakelijk een conserverend karakter. Van grote oppervlakten nieuwe

verhardingen is daardoor geen sprake.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

57

Bij het aanbrengen van verhardingen dient contact te worden opgenomen met de wa-

terbeheerders, waarna in goed overleg bekeken wordt of er sprake is van uitbreiding

van verharding, en zo ja, hoe deze verharding kan worden gecompenseerd door middel

van bijvoorbeeld uitbreiding van het oppervlaktewater. Het beleid van de waterbeheer-

der is er op gericht waar mogelijk duikers te vervangen door open water.

De gemeente Stichtse Vecht staat het beleid voor om te komen tot een scheiding van

de afvalwaterstromen. Hierbij moet worden gedacht aan het afkoppelen van daken,

waarbij het afgevangen regenwater direct op het aanwezige oppervlaktewater wordt ge-

loosd. Uiteraard moet rekening worden gehouden met de beperkingen, die hieromtrent

gesteld worden door de waterkwaliteitsbeheerder. Dit behelst onder andere het niet

toepassen van bepaalde materialen (bijvoorbeeld zink) voor standleidingen en/of dak-

goten. De mogelijkheden voor afkoppeling in Loenen aan de Vecht zullen enerzijds wor-

den beperkt doordat noodzakelijke wijzigingen aan panden in het beschermd dorpsge-

zicht niet mogen leiden tot een aantasting van de monumentale waarde en/of het be-

schermde dorpsgezicht en anderzijds zijn bij oude panden dikwijls loden en/of zinken

standleidingen en dakgoten toegepast.

In het plangebied zijn waterkeringen gelegen. Deze beschermen de lager gelegen ge-

bieden tegen inundatie vanuit hoger gelegen gebieden. De waterkeringen in het plan-

gebied liggen langs de Vecht en zijn, inclusief beschermingszone, bestemd als 'Water-

staat - Waterkering'.

4.10 Milieutoets Ontwikkelingslocaties

De Omgevingsdienst Regio Utrecht heeft voor de ontwikkelingslocaties in het plange-

bied een milieuadvies uitgebracht. Hierna zijn de conclusies van de milieuadviezen op-

genomen.

Dorpsstraat 102 e/f

Als de bodemsanering is uitgevoerd, kan de bestemming worden gewijzigd.

———— Bodem: de restverontreiniging op de locatie (wbb-geval UT03290034) moet zodanig

worden gesaneerd dat er geen belemmeringen zijn voor het beoogde doel. Daar-

naast moet een milieuhygiënisch bodemonderzoek conform de NEN5740 worden

uitgevoerd.

———— Geluid: Er zijn geen belemmeringen voor de bestemmingswijziging.

———— Lucht: Er zijn geen belemmeringen voor de bestemmingswijziging.

———— Externe veiligheid: Er zijn geen belemmeringen voor de bestemmingswijziging.

———— Bedrijven: Er zijn geen belemmeringen voor de bestemmingswijziging.

Molendijk 28-30-30a

Er zijn geen bezwaren vanuit milieuwetgeving tegen het plan. Wel moeten er bepaalde

onderzoeken worden uitgevoerd voor de ruimtelijke onderbouwing.

———— Bodem: Om van Molendijk 28 en 30 een woonbestemming te maken, moet een bo-

demonderzoek worden uitgevoerd conform NEN 5740.

———— Geluid: Er zijn geen bezwaren tegen de bestemmingswijziging.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

58

———— Lucht: Er zijn geen bezwaren tegen de bestemmingswijziging.

———— Externe veiligheid: Er zijn geen bezwaren tegen de bestemmingswijziging.

———— Bedrijven: Als zowel Molendijk 28 als Molendijk 30 een woonbestemming krijgen, is

er geen bezwaar tegen de bestemmingswijziging.

Molendijk 17

Het plan zal mogelijk het nabijgelegen cultureel centrum belemmeren en een overlast-

situatie opleveren. Realisatie zal zonder aanvullend onderzoek en aanvullende maatre-

gelen erg moeilijk worden.

———— Bodem: Voordat de bestemming gewijzigd kan worden, moet een bodemonderzoek

conform NEN5740 worden uitgevoerd.

———— Geluid: De geluidsbelasting als gevolg van “Het Hoefijzer” moet worden onderzocht.

Daarnaast moet worden onderzocht of wijziging mogelijk is zonder cultureel cen-

trum ’t Web te belemmeren.

———— Lucht: Er zijn geen bezwaren tegen de bestemmingswijziging.

———— Externe veiligheid: Er zijn geen bezwaren tegen de bestemmingswijziging.

———— Bedrijven: Zoals ook al is aangegeven bij geluid, is cultureel centrum ’t Web waar-

schijnlijk een belemmering voor de bestemmingswijziging. Dit moet verder worden

onderzocht.

Oud Over 20-30

Het plan kan doorgaan, als beide terreinen een woonbestemming krijgen en de bo-

demverontreiniging wordt gesaneerd.

———— Bodem: Een groot deel van het plangebied is gelegen binnen een (vermoedelijk)

ernstig geval van bodemverontreiniging. De locatie moet worden gesaneerd. Op dat

deel van de locatie waar geen sanering plaats gaat vinden dient een verkennend

bodemonderzoek conform de NEN5740 te worden uitgevoerd, waarbij rekening

wordt gehouden met de verdachte locaties en eerder aangetroffen verontreinigin-

gen.

———— Geluid: Er zijn geen belemmeringen voor de bestemmingswijziging.

———— Lucht: Er zijn geen belemmeringen voor de bestemmingswijziging.

———— Externe veiligheid: Er zijn geen belemmeringen voor de bestemmingswijziging.

———— Bedrijven: Als zowel Oud Over 20-24 als Oud Over 30 een woonbestemming krijgen,

is er geen belemmering vanuit bedrijven op deze ontwikkeling.

Ludgeruskerk

Het plan kan doorgaan, waarbij misschien een hogere waarde moet worden vastge-

steld voor de drie woningen in plaats van de kerk en waarbij als voorwaarde moet gel-

den dat moet worden voorkomen dat het agrarisch bedrijf wordt belemmerd in zijn be-

drijfsvoering.

———— Bodem: Het bestaande bodemonderzoek is verouderd. Een nieuw bodemonderzoek

is noodzakelijk, voorafgaand aan de bestemmingswijziging.

———— Geluid: Er zijn geen belemmeringen voor de bestemmingswijziging. Mogelijk is een

hogere-waarden procedure noodzakelijk, afhankelijk van de maximum snelheid op

de Rijksstraatweg.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

59

———— Lucht: Er zijn geen belemmeringen voor de bestemmingswijziging.

———— Externe veiligheid: Er zijn geen belemmeringen voor de bestemmingswijziging.

———— Bedrijven: voorkomen moet worden dat het naastgelegen bedrijf door de ontwikke-

ling in zijn bedrijfsvoering wordt belemmerd. Als op 1 januari het besluit landbouw

in het activiteitenbesluit wordt opgenomen, is de wijziging vanwege geur geen pro-

bleem meer, de minimaal aan te houden afstand wordt dan door het geurbeleid be-

perkt tot 50 meter.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

60

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

61

5 Juridische planopzet

Het onderhavige bestemmingsplan heeft tot doel een juridisch-planologische regeling

te scheppen voor het bouwen en het gebruik van gronden en gebouwen binnen het

plangebied. In dit hoofdstuk is een toelichting op de systematiek en de inhoud van de

verschillende toegekende bestemmingen van het bestemmingsplan gegeven.

5.1 Plansystematiek

Het bestemmingsplan ‘Loenen aan de Vecht’ heeft tot doel een juridisch-planologische

regeling te scheppen voor de bebouwing en het gebruik van de gronden binnen het

plangebied. Het bestemmingsplan is gericht op het beheer van de bestaande situatie

en heeft hoofdzakelijk een conserverend karakter, waarbij de waardevolle elementen

binnen het plangebied van een passende bescherming zijn voorzien. De vigerende

rechten (zowel qua gebruik als qua bebouwing) zijn daarbij zoveel mogelijk gerespec-

teerd.

Bij het opstellen van voorliggend bestemmingsplan is aansluiting gezocht bij de in de

Wet ruimtelijke ordening en het Besluit ruimtelijke ordening geformuleerde uitgangs-

punten. Gestreefd is naar uniformering en standaardisering van bestemmingen en

planregels. De Wet ruimtelijke ordening biedt mogelijkheden voor het opstellen van

verschillende bestemmingsplanvormen, van zeer gedetailleerd tot zeer globaal. Omdat

het bestemmingsplan ‘Loenen aan de Vecht’ hoofdzakelijk is gericht op het vastleggen

van de bestaande situatie, is een relatief gedetailleerde systematiek gekozen, met na-

me voor de gronden binnen het beschermd dorpsgezicht. Voor iedere bestemming is

een toegesneden bebouwingsregeling opgenomen. In het kader van de landelijke uni-

formering en standaardisering voldoet het plan aan de Standaard Vergelijkbare Be-

stemmingsplannen (SVBP) 2008.

5.2 Opzet van de regels

Overeenkomstig de SVBP2008 zijn de regels van voorliggend bestemmingsplan onder-

verdeeld in vier hoofdstukken. Hoofdstuk 1 bevat de inleidende regels. In hoofdstuk 2

zijn de bestemmingsregels opgenomen. Hoofdstuk 3 en 4 bevatten de algemene regels

respectievelijk de overgangs- en slotregels. Hierna wordt de inhoud van de regels per

hoofdstuk kort toegelicht. In paragraaf 5.3 wordt nader ingegaan op de bestemmingen

die in het bestemmingsplan zijn opgenomen.

Hoofdstuk 1 - Inleidende regels

Dit hoofdstuk bevat twee artikelen. In het eerste artikel zijn de begrippen opgenomen

die van belang zijn voor de toepassing van het plan. Het tweede artikel betreft de wijze

van meten, waarin wordt aangegeven hoe bij de toepassing van de bestemmingsregels

wordt gemeten.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

62

Hoofdstuk 2 - Bestemmingsregels

In dit hoofdstuk zijn regels gegeven voor de binnen het plangebied voorkomende be-

stemmingen, zoals die zijn aangegeven op de verbeelding. Per bestemming zijn in de

bestemmingsomschrijving de toegelaten gebruiksvormen van de gronden aangegeven.

Daarnaast is per bestemming bepaald welke vormen van bebouwing zijn toegestaan. In

beginsel zijn hoofdgebouwen uitsluitend toegestaan binnen de op de verbeelding aan-

gegeven bouwvlakken, waarbij dient te worden voldaan aan de voorgeschreven maat-

voering (met name de maximale goot- en/of bouwhoogte). In een aantal bestemmin-

gen, waaronder de woonbestemming, zijn buiten de bouwvlakken bijbehorende bouw-

werken toegestaan. Ook bouwwerken, geen gebouwen zijnde, (zoals erfafscheidingen,

lichtmasten en vlaggenmasten) zijn onder voorwaarden toegestaan buiten de bouw-

vlakken. De verschillende bestemmingen bevatten, indien nodig, specifieke gebruiks-

regels. Per bestemming is daarnaast bepaald in welke gevallen burgemeester en wet-

houders kunnen afwijken van het bestemmingsplan. In paragraaf 5.3 wordt nader in-

gegaan op de afzonderlijke bestemmingen.

Hoofdstuk 3 - Algemene regels

Dit hoofdstuk bevat de volgende algemene regels:

———— de anti-dubbeltelbepaling;

———— algemene bouwregels;

———— algemene gebruiksregels;

———— algemene aanduidingsregels (waarin regels zijn opgenomen voor de als zodanig

aangeduide rijksmonumenten en karakteristieke panden);

———— algemene afwijkingsregels;

———— algemene wijzigingsregels;

———— overige regels.

Hoofdstuk 4 - Overgangs- en slotregels

Hoofdstuk 4 van de regels bevat twee artikelen. In het eerste artikel is het overgangs-

recht opgenomen, zoals dat ingevolge het Besluit ruimtelijke ordening is voorgeschre-

ven. Het tweede artikel bevat de slotregel. In de slotregel is aangegeven hoe de regels

kunnen worden aangehaald.

5.3 De bestemmingen

In het plangebied zijn 25 bestemmingen weergegeven. Hieronder wordt een nadere

beschouwing gegeven van deze bestemmingen.

Artikel 3 Agrarisch met waarden

De agrarische gronden in het zuidelijk deel van het plangebied zijn bestemd als 'Agra-

risch met waarden'. De gronden met deze bestemming zijn bestemd voor de uitoefe-

ning van agrarisch beheer en voor het behoud, de versterking, het herstel en de ont-

wikkeling van de aanwezige en potentiële landschaps- en natuurwaarden. Daarnaast is

extensief recreatief medegebruik toegestaan. Op deze gronden zijn geen gebouwen

toegestaan, maar uitsluitend bouwwerken, geen gebouwen zijnde.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

63

Artikel 4 Bedrijf

Deze bestemming is toegewezen aan de bestaande bedrijven en nutsvoorzieningen

binnen het plangebied. Ter plaatse van de aanduiding 'bedrijfswoning' is een bedrijfs-

woning toegestaan. Bedrijfsgebouwen en overkappingen bij bedrijfsgebouwen zijn uit-

sluitend toegestaan binnen de op de verbeelding opgenomen bouwvlakken. Bijbeho-

rende bouwwerken bij de bedrijfswoning zijn onder voorwaarden ook buiten het bouw-

vlak toegestaan. Buiten het bouwvlak is daarnaast ruimte voor verharding, ontsluiting,

parkeren, manoeuvreren, laden en lossen en dergelijke.

Bedrijven in de categorie 1 en 2 zoals die voorkomen op de als bijlage opgenomen

Staat van bedrijfsactiviteiten zijn algemeen toegestaan binnen de bestemming 'Bedrijf'.

Het betreft bedrijven die voor wat betreft geluidproductie, verkeersaantrekkende wer-

king, gevaar, stof en dergelijke in de nabijheid van woningen kunnen worden geplaatst.

Afwijkende functies binnen deze bestemming zijn aangeduid op de verbeelding. Het be-

treft een verkooppunt voor motorbrandstoffen en detailhandel.

Artikel 5 Buitenplaats

De buitenplaatsen binnen het plangebied zijn bestemd als 'Buitenplaats'. De gronden

met deze bestemming zijn bestemd voor behoud, versterking, herstel en ontwikkeling

van cultuurhistorische, architectonische en natuur- en landschapswaarden. De hoofd-

gebouwen op de buitenplaatsen zijn opgenomen in een bouwvlak. Door middel van een

aanduiding ('wonen', 'kantoor' of 'dienstverlening') is aangegeven welke functie in het

hoofdgebouw is toegestaan. Binnen de bestemming zijn voorzieningen behorende bij

de hoofdfunctie algemeen toegestaan. Het kan daarbij bijvoorbeeld gaan om botenhui-

zen, ateliers, galeries, theekoepels, schuren en garages.

Hoofdgebouwen mogen uitsluitend binnen het bouwvlak worden gebouwd, waarbij de

maximale goot- en bouwhoogte op de verbeelding zijn aangeduid. Op de gronden bui-

ten het bouwvlak zijn bijbehorende bouwwerken toegestaan. De bestaande vrijstaande

bijbehorende bouwwerken zijn aangeduid als 'bijgebouwen'. Buiten deze aanduiding

zijn kleine dierenverblijven toegestaan. Tenslotte is een regeling opgenomen die, onder

strikte voorwaarden, per hoofdgebouw één of meer aangebouwde bijbehorende bouw-

werken toestaat, met een oppervlakte van in totaal maximaal 36 m2 per hoofdgebouw.

Voor bouwwerken, geen gebouwen zijnde, zijn in de bouwregels nadere regelingen op-

genomen.

In de regels zijn verschillende afwijkingsmogelijkheden opgenomen. De afwijkingsre-

gels bieden mogelijkheden voor de splitsing van een hoofdgebouw in één of meer

(zorg)woningen (als dat nodig is voor het behoud van het gebouw), voor de vestiging

van een bed & breakfast en voor het in gebruik nemen van (een deel van) het hoofdge-

bouw of de bijbehorende bouwwerken als extra wooneenheid ten behoeve van mantel-

zorg. Ter bescherming van de landschapswaarden van de buitenplaatsen is een omge-

vingsvergunningenstelsel opgenomen. Daarnaast is een verbod opgenomen om zonder

omgevingsvergunning bouwwerken te slopen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

64

Via wijzigingsbevoegdheid kunnen ter plaatse van de aanduidingen 'kantoor' en ‘dienst-

verlening’ de functie wonen worden toegestaan. Tot slot is een wijzigingsbevoegdheid

opgenomen voor de verplaatsing en (vervangende) nieuwbouw van vrijstaande bijbeho-

rende bouwwerken. Daarbij geldt dat de totale hoeveelheid vrijstaande bijbehorende

bouwwerken per buitenplaats niet meer dan 150 m2 mag bedragen, tenzij in de be-

staande situatie al een grotere oppervlakte aanwezig is.

Artikel 6 Centrum

De gronden met de bestemming ´Centrum´ zijn bestemd voor wonen op de verdieping,

detailhandel, dienstverlenende bedrijven en galeries/ateliers. Uitsluitend ter plaatse

van de betreffende aanduidingen zijn horeca, kantoren, maatschappelijke voorzienin-

gen en bedrijven toegestaan. In de regels is bepaald dat per bouwperceel maximaal

één woning is toegestaan, tenzij er in de bestaande situatie al meer woningen aanwe-

zig zijn.

Hoofdgebouwen mogen uitsluitend binnen de bouwvlakken worden gebouwd. Buiten

de bouwvlakken zijn bijbehorende bouwwerken toegestaan tot een oppervlakte van 36

m2, mits het aansluitend aan de woning gelegen erf voor maximaal 50% wordt be-

bouwd. In de regels zijn aanvullende bepalingen opgenomen voor onder meer de goot-

en bouwhoogte van bijbehorende bouwwerken. In de regels zijn afwijkingsmogelijkhe-

den opgenomen voor het toestaan van bed & breakfast, voor het in gebruik nemen van

(een deel van) het hoofdgebouw of de bijbehorende bouwwerken als extra wooneen-

heid ten behoeve van mantelzorg, daghoreca en wonen op de begane grond.

Artikel 7 Detailhandel

De gronden met de bestemming 'Detailhandel' zijn bestemd voor detailhandel, met uit-

zondering van volumineuze en perifere detailhandel. Gebouwen en overkappingen mo-

gen uitsluitend binnen het bouwvlak worden gebouwd. Voor bouwwerken, geen gebou-

wen zijnde, zijn bouwregels opgenomen.

Artikel 8 Gemengd

De gronden met de bestemming ‘Gemengd’ zijn bestemd voor dienstverlening en kan-

toren. Ter plaatse van de aanduiding 'wonen' zijn maximaal twee woningen op de ver-

dieping toegestaan. Hoofdgebouwen en overkappingen bij hoofdgebouwen mogen uit-

sluitend binnen het bouwvlak worden gebouwd. Bijbehorende bouwwerken bij wonin-

gen zijn, onder voorwaarden, ook buiten het bouwvlak toegestaan. Voor bouwwerken,

geen gebouwen zijnde, zijn bouwregels opgenomen.

Artikel 9 Groen

Deze bestemming regelt het openbaar groen met de daarbij behorende voorzieningen

zoals deze vaak voorkomen in bijvoorbeeld een plantsoen. Speelvoorzieningen zijn hier

toegestaan. Het parkeren van motorvoertuigen, waaronder auto's en dergelijke, is bin-

nen de bestemming niet toegestaan, ook niet op eventueel aangebrachte verhardin-

gen. In- en uitritten zijn wel toegestaan. Het parkeren van een voertuig is niet 'ten dien-

ste van' de groenbestemming. Een wandel- en fietspad daarentegen wel.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

65

Burgemeester en wethouders kunnen door het afwijken van de bestemmingsregels

een omgevingsvergunning verlenen voor het aanleggen van parkeerplaatsen. Er is een

wijzigingsbevoegdheid opgenomen voor het wijzigen van de bestemming ‘Groen’ naar

‘Wonen -1’ zonder bouwvlak of 'Tuin - 1'.

Artikel 10 Horeca

De gronden met de bestemming 'Horeca' zijn bestemd voor horeca. Gebouwen en

overkappingen mogen uitsluitend binnen het bouwvlak worden gebouwd. Voor bouw-

werken, geen gebouwen zijnde, zijn bouwregels opgenomen.

Artikel 11 Maatschappelijk

De gronden met de bestemming 'Maatschappelijk' zijn bestemd voor maatschappelijke

voorzieningen. Ter plaatse van de aanduiding 'begraafplaats' is een begraafplaats toe-

gestaan. Bedrijfswoningen zijn toegestaan ter plaatse van de aanduiding 'bedrijfswo-

ning'. Hoofdgebouwen en overkappingen bij hoofdgebouwen mogen uitsluitend binnen

het bouwvlak worden gebouwd. Bijbehorende bouwwerken bij bedrijfswoningen zijn,

onder voorwaarden, ook buiten het bouwvlak toegestaan. Voor bouwwerken, geen ge-

bouwen zijnde, zijn bouwregels opgenomen.

Artikel 12 Maatschappelijk – Begraafplaats

De gronden met de bestemming 'Maatschappelijk - Begraafplaats' zijn specifiek be-

stemd voor een begraafplaats. Gebouwen en overkappingen mogen uitsluitend binnen

de op de verbeelding opgenomen bouwvlakken worden gerealiseerd. Voor bouwwer-

ken, geen gebouwen zijnde, zijn bouwregels opgenomen.

Artikel 13 Maatschappelijk – Zorginstelling

De gronden met de bestemming ' Maatschappelijk - Zorginstelling' zijn bestemd voor

zorginstellingen en zorgwoningen. Daarnaast zijn ondergeschikte horeca en detailhan-

del ten dienste van de zorgvoorzieningen toegestaan. Gebouwen en overkappingen

mogen uitsluitend binnen het bouwvlak worden gebouwd. Voor bouwwerken, geen ge-

bouwen zijnde, zijn bouwregels opgenomen.

Artikel 14 Natuur

De bestemming 'Natuur' is opgenomen voor een aantal bospercelen in het zuidooste-

lijk deel van het plangebied. De gronden zijn bestemd voor behoud, versterking, herstel

en ontwikkeling van de natuur- en landschapswaarden. Op de gronden zijn bos, groen-

voorzieningen en water toegestaan. Daarnaast mogen de gronden worden benut voor

extensief recreatief medegebruik. Op deze gronden zijn geen gebouwen en overkap-

pingen toegestaan, maar uitsluitend bouwwerken, geen gebouwen zijnde. Bescherming

van de natuur- en landschapswaarden is geregeld door middel van een omgevingsver-

gunningenstelsel.

Artikel 15 Sport - Schietsport

De gronden met de bestemming 'Sport - Schietsport' zijn bestemd voor sportvoorzie-

ningen in de vorm van schietsportbeoefening.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

66

Gebouwen en overkappingen mogen uitsluitend binnen het bouwvlak worden gebouwd.

Voor bouwwerken, geen gebouwen zijnde, zijn bouwregels opgenomen.

Artikel 16 Tuin - 1

Deze bestemming is opgenomen voor de tuinen van woningen buiten het beschermd

dorpsgezicht. De gronden zijn bestemd voor tuinen. Ter plaatse van de aanduiding 'erf'

zijn erven bij woonschepen toegestaan. Gebouwen en overkappingen zijn niet toege-

staan, met uitzondering van bestaande bijbehorende bouwwerken ter plaatse van de

aanduiding 'bijgebouw', bijbehorende bouwwerken bij woonschepen ter plaatse van de

aanduiding 'erf' en erkers of toegangsportalen bij aangrenzende hoofdgebouwen. Voor

bouwwerken, geen gebouwen zijnde, zijn in de bouwregels nadere regelingen opgeno-

men.

Artikel 17 Tuin - 2

Deze bestemming is opgenomen voor de tuinen van woningen binnen het beschermd

dorpsgezicht. Binnen deze bestemming vallen ook de overtuinen die geen deel (meer)

uitmaken van een buitenplaats. Om die reden zijn de gronden mede bestemd voor be-

houd, versterking, herstel en ontwikkeling van de natuur- en landschapswaarden, in

samenhang met de waterhuishouding en/of de cultuurhistorische waarden van de

Vecht en haar oevers. Bescherming van deze waarden is geregeld door middel van een

omgevingsvergunningenstelsel. Binnen deze bestemming zijn, onder strikte voorwaar-

den, bijbehorende bouwwerken toegestaan. De bestaande bijbehorende bouwwerken

zijn aangeduid als 'bijgebouwen'. Daarnaast zijn kleine dierenverblijven toegestaan.

Tenslotte is een regeling opgenomen die, onder voorwaarden, erkers en toegangsporta-

len aan aangrenzende hoofdgebouwen toestaat. Voor bouwwerken, geen gebouwen

zijnde, zijn in de bouwregels nadere regelingen opgenomen.

Artikel 18 Verkeer

De gronden met de bestemming 'Verkeer' zijn bestemd voor wegen en straten, wandel-

en fietspaden. Daarnaast zijn onder meer parkeer-, groen- en speelvoorzieningen en

water toegestaan. Ter plaatse van de aanduiding 'garage' zijn garageboxen toegestaan.

Er zijn bouwregels opgenomen voor gebouwen en voor bouwwerken, geen gebouwen

zijnde.

Artikel 19 Water

De gronden met de bestemming 'Water' zijn bestemd voor water en waterlopen en voor

waterhuishoudkundige voorzieningen. Ter plaatse van de aanduiding 'ecologische ver-

bindingszone' zijn de gronden tevens bestemd voor behoud, versterking, herstel en

ontwikkeling van de Vecht en haar oevers. Daarnaast zijn de gronden bestemd voor

behoud en versterking van de cultuurhistorische waarden van de Vecht en de land-

schappelijke en cultuurhistorische waarden van de waterlopen ter plaatse van de aan-

duiding 'landschapswaarden'. Ter plaatse van de aanduiding 'woonschepenligplaats' is

per aanduidingsvlak één woonschip toegestaan. Binnen deze bestemming mogen geen

gebouwen worden gebouwd. Er zijn regels opgenomen voor bouwwerken, geen gebou-

wen zijnde, waaronder aanlegsteigers en meerpalen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

67

Daarnaast zijn specifieke gebruiksregels opgenomen voor de woonschepen en recrea-

tievaartuigen. In de regels zijn afwijkingsmogelijkheden opgenomen voor de vervanging

van woonschepen.

Artikel 20 Wonen - 1

De bestemming 'Wonen - 1' is opgenomen voor de woonpercelen buiten het be-

schermd dorpsgezicht. De gronden met de bestemming 'Wonen - 1' zijn bestemd voor

wonen, voor aan huis verbonden beroepen en voor aan huis verbonden bedrijven in ca-

tegorie 1 van de Staat van Bedrijfsactiviteiten.

Een woning is een complex van ruimten, dat blijkens de indeling en inrichting bestemd

is, voor de huisvesting van niet meer dan één huishouden. Een huishouden wordt ge-

vormd door één persoon of een groep personen die een huishouding voert. Daaronder

valt niet het bedrijfsmatig verhuren van kamers. Dus er is geen sprake van één huis-

houden als meer (groepen) mensen in een woning of pand verschillende kamers huren

(bijvoorbeeld studenten of seizoenswerknemers). Een huishouding is een regeling van

het huishouden, familieleven, huisgezin.

In de bestemmingsomschrijving is aangegeven dat de gronden binnen deze bestem-

ming mogen worden gebruikt ten behoeve van wonen. Het bestemmingsplan heeft een

sterk consoliderend karakter voor wat betreft het bestaande gebruik van gronden en

opstallen alsmede de omvang van de bouwwerken. Een woning kan alleen worden ver-

groot door uitbouwen, dakopbouwen, dakkapellen en het doortrekken van de kap. De

woonbestemming is op de verbeelding voorzien van een bouwvlak. De bouwvlakken

houden zoveel mogelijk de oorspronkelijke achtergevel aan. Naast de regeling voor

hoofdgebouwen (dat is de woning), die binnen het bouwvlak moeten worden gebouwd,

is een regeling voor erfbebouwing (bijbehorende bouwwerken) opgenomen voor het

achter- en zijerf. Dit gebied ligt achter de woningen en in sommige gevallen aan de zij-

kant van de woning. Op het zij- en achtererf (bij de woning) is daardoor ook het één en

ander aan bebouwing mogelijk. Hierbij geldt dat de gezamenlijke oppervlakte niet meer

mag bedragen dan 50 m² met dien verstande dat niet meer dan 50% van de opper-

vlakte van het aansluitend aan de woning gelegen erf mag worden bebouwd. In de

bouwregels zijn aanvullende bepalingen opgenomen, onder andere voor wat betreft de

maximale goot- en bouwhoogte van aangebouwde en vrijstaande bijbehorende bouw-

werken. In het bestemmingsplan is een dieptemaat voor een uit- of aanbouw opgeno-

men. Deze dieptemaat is vastgesteld op 3 meter gemeten vanuit de achtergevel van

het hoofdgebouw. Reeds gerealiseerde uit- en/of aanbouwen tellen niet mee als

hoofdgebouw. Door op deze manier de achtergevel vast te leggen, blijven de contouren

van een verspringende achtergevel behouden, hetgeen ten goede komt van de steden-

bouwkundige structuur. Op de volgende afbeelding wordt deze aanbouwregeling sche-

matisch weergegeven.

achtergevel

3 m

3 m
achtergevel

3 m

achtergevel

3 m

> 1m
voorgevel

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

68

Binnen de bestemming ‘Wonen - 1’ zijn aan huis verbonden beroepen en bedrijfsmati-

ge activiteiten aan huis onder voorwaarden toegestaan. Ten behoeve van aan huis ver-

bonden beroepen en bedrijfsmatige activiteiten aan huis zijn gebruiksregels opgeno-

men. Zo is onder andere vastgelegd dat het vloeroppervlak in gebruik voor aan huis

verbonden beroepen en/of bedrijfsmatige activiteiten aan huis niet meer dan 33% mag

bedragen van het gezamenlijke vloeroppervlak met een maximum van 50 m². Het ge-

bruik mag geen grote verkeersaantrekkende werking hebben en onevenredig nadelige

invloed hebben op de normale afwikkeling van het verkeer, waaronder parkeren en het

beroep of de activiteit dient door de bewoner(s) zelf te worden uitgeoefend.

Artikel 21 Wonen - 2

De bestemming 'Wonen - 2' is opgenomen voor de woonpercelen binnen het be-

schermd dorpsgezicht. De bestemming is vrijwel identiek aan de bestemming 'Wonen -

1'. Er geldt echter een andere regeling voor bijbehorende bouwwerken: binnen de be-

stemming 'Wonen - 2' is, in plaats van maximaal 50 m², maximaal 36 m2 aan bijbeho-

rende bouwwerken buiten het bouwvlak toegestaan.

Artikel 22 Waarde – Archeologie 1 (dubbelbestemming)

De bestemming 'Waarde – Archeologie 1' is opgenomen om de hoge archeologische

waarden (historische kern, inclusief gracht en water) in het plangebied te beschermen.

Deze bescherming blijkt onder meer uit bouwregels. In de bouwregels is een bouwver-

bod opgenomen voor bouwwerken van meer dan 50 m² waarbij de bodem dieper dan

0,3 m wordt geroerd. Daarnaast is voor diverse werkzaamheden een omgevingsver-

gunning benodigd.

Artikel 23 Waarde – Archeologie 2 (dubbelbestemming)

De bestemming 'Waarde – Archeologie 2' is opgenomen om de hoge archeologische

waarden (meandergordel/crevasse) in het plangebied te beschermen. Deze bescher-

ming blijkt onder meer uit bouwregels. In de bouwregels is een bouwverbod opgeno-

men voor bouwwerken van meer dan 500 m² waarbij de bodem dieper dan 0,3 m

wordt geroerd. Daarnaast is voor diverse werkzaamheden een omgevingsvergunning

benodigd.

Artikel 24 Waarde – Archeologie 3 (dubbelbestemming)

De bestemming 'Waarde – Archeologie 3' is opgenomen om de middelhoge archeologi-

sche waarden (meandergordel/crevasse) in het plangebied te beschermen. Deze be-

scherming blijkt onder meer uit bouwregels. In de bouwregels is een bouwverbod op-

genomen voor bouwwerken van meer dan 1.000 m² waarbij de bodem dieper dan

0,3 m wordt geroerd. Daarnaast is voor diverse werkzaamheden een omgevingsver-

gunning benodigd.

Artikel 25 Waarde – Archeologisch rijksmonument (dubbelbestemming)

De bestemming 'Waarde – Archeologisch rijksmonument' is openomen voor het ar-

cheologisch rijksmonument in het zuidelijk deel van het plangebied (het voormalige

kasteelterrein van kasteel Cronenburgh).

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

69

De bestemming bevat geen beschermende regeling, aangezien het archeologisch mo-

nument al beschermd wordt via de Monumentenwet.

Artikel 26 Waarde – Beschermd dorpsgezicht

Het bestemmingsplan heeft een overwegend consoliderend karakter. Dit wil zeggen dat

de bestaande situatie uitgangspunt is geweest voor het toekennen van de bestemmin-

gen. Een consoliderend bestemmingsplan biedt als zodanig reeds bescherming aan

een gebied. Uiteraard zijn de onderliggende bestemmingen ook van toepassing zolang

deze in overeenstemming zijn met het bepaalde in de dubbelbestemming 'Waarde -

Beschermd dorpsgezicht'. De dubbelbestemming 'Waarde - Beschermd dorpsgezicht' is

primair.

Het bestemmingsplan is gericht op het veiligstellen en zo mogelijk versterken van de

binnen het beschermd dorpsgezicht voorkomende cultuurhistorische waarden, zoals

deze zijn omschreven in de omschrijving van het beschermd dorpsgezicht. Hierbij ligt

het niet in de bedoeling de huidige situatie te 'bevriezen', maar waar mogelijk enige

ruimte te geven aan nieuwe ontwikkelingen. Het is daarbij echter van vitaal belang de-

ze nieuwe ontwikkelingen, die overigens van bescheiden omvang zullen zijn, te toetsen

aan en verantwoord in te passen in het waardevolle historische gegeven. In ieder geval

zal geen afbreuk mogen worden gedaan aan de te beschermen karakteristieken van

het gebied. Om deze reden is in de regels opgenomen dat bij bouwaanvragen voor bij-

behorende bouwwerken en afwijkingen advies van de monumentencommissie dient te

worden ingewonnen. Als vanzelfsprekend dient de bouwaanvraag eveneens te voldoen

aan de omschrijving van het beschermd dorpsgezicht.

Het bijzondere karakter van dit bestemmingsplan komt tot uitdrukking in een aantal

regelingen in de planregels en op de verbeelding die zijn bedoeld om de cultuurhistori-

sche waarden van het beschermde dorpsgezicht extra veilig te stellen. De bestaande

kaprichtingen en kapvormen zijn opgenomen op de kappenkaarten die als bijlage bij de

regels zijn opgenomen. Een regeling met betrekking tot nadere eisen voor de plaatsing

van gebouwen en plaatsing en maatvoering van andere bouwwerken is opgenomen in

de planregels. Tevens is in een binnenplanse afwijking vastgelegd dat panden in het

beschermd dorpsgezicht uitsluitend mogen worden vernieuwd, veranderd of uitgebreid,

indien het betrokken bouwplan mede strekt tot behoud of versterking van het uitwen-

dige karakter van het pand.

In een omgevingsvergunningenstelsel zijn diverse werken en werkzaamheden gekop-

peld aan een omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk

zijnde, of van werkzaamheden, zoals het aanleggen van verhardingen. Eveneens is een

omgevingsvergunningenstelsel voor het slopen opgenomen voor het beschermen van

alle beschermingswaardige panden in het beschermd dorpsgezicht. Bepaalde bebou-

wing is uitsluitend via afwijking toegestaan.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

70

Bij het toepassen van een afwijkingsbevoegdheid, het verlenen van een omgevingsver-

gunning voor werken en werkzaamheden of een omgevingsvergunning voor het slopen

dient getoetst te worden aan de cultuurhistorische waarden, door middel van het op-

vragen van advies van de monumentencommissie.

Artikel 27 Waterstaat – Waterkering (dubbelbestemming)

De bestemming ‘Waterstaat – Waterkering’ is opgenomen om de waterkeringen en de

bijbehorende beschermingszones te beschermen. Er mogen uitsluitend bouwwerken,

geen gebouwen zijnde, ten behoeve van de bestemming worden gebouwd. Na goed-

keuring van de beheerder van de waterkering kan bebouwing ten behoeve van de ove-

rige bestemmingen worden gerealiseerd. Daarnaast is in de dubbelbestemming een

omgevingsvergunningenstelsel opgenomen.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

71

6 Economische uitvoerbaarheid

Het bestemmingsplan ‘Loenen aan de Vecht’ is hoofdzakelijk een conserverend be-

stemmingsplan, waarin de bestaande situatie is vastgelegd. Het plan betreft een her-

ziening van een aantal verouderde bestemmingsplannen, waarbij het juridisch-

planologisch regime is geactualiseerd. De bestaande (legale) situatie is daarbij positief

bestemd. Voor de delen van het plangebied waar het bestemmingsplan een conserve-

rend karakter heeft, is het opstellen van een exploitatieplan of het anderszins verhalen

van kosten niet aan de orde. Het bestemmingsplan is financieel uitvoerbaar.

In het bestemmingsplan zijn geen ontwikkelingen met een directe bouwtitel opgeno-

men. Wel is op een vijftal locaties voorzien in een wijzigingsbevoegdheid. Voor wijzi-

gingsbevoegdheden geldt dat het kostenverhaal te zijner tijd in het kader van het wijzi-

gingsplan in beeld dient te worden gebracht. Vanwege de ontwikkelingen die in het be-

stemmingsplan zijn opgenomen, hoeft daarom geen exploitatieplan te worden opge-

steld.

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

72

Bestemmingsplan Loenen aan de Vecht Gemeente Stichtse Vecht

Croonen Adviseurs

73

7 Procedures

7.1 Inspraak en vooroverleg

7.1.1 Inspraak

Het voorontwerpbestemmingsplan ‘Loenen aan de Vecht' heeft met ingang van 20 sep-

tember 2012 gedurende 6 weken ter inzage gelegen ten behoeve van de inspraak. In

deze periode is eenieder in de gelegenheid gesteld om te reageren op de inhoud van

het voorontwerpbestemmingsplan. Er zijn in totaal 18 inspraakreacties ontvangen.

Over het voorontwerpbestemmingsplan is op 11 oktober 2012 een inloopavond in het

gemeentekantoor te Breukelen georganiseerd. Tijdens deze inloopavond zijn belang-

hebbenden in de gelegenheid gesteld kennis te nemen van het plan en een reactie te

geven. De inspraakreacties zijn samengevat en van een beantwoording voorzien in de

als bijlage opgenomen ‘Nota inspraak en overleg’. In deze nota is per reactie aangege-

ven of de reactie heeft geleid tot een aanpassing van het bestemmingsplan.

7.1.2 Vooroverleg

Het voorontwerpbestemmingsplan ‘Loenen aan de Vecht' is conform artikel 3.1.1 van

het Besluit ruimtelijke ordening in vooroverleg gezonden aan de betrokken overlegin-

stanties. In totaal hebben 7 overlegpartners een reactie op het voorontwerpbestem-

mingsplan ingediend. In de als bijlage opgenomen ‘Nota inspraak en overleg’ is aange-

geven wat de resultaten van het vooroverleg zijn. Naar aanleiding van de overlegreac-

ties hebben diverse aanpassingen plaatsgevonden.

7.2 Vaststelling

Het ontwerpbestemmingsplan 'Loenen aan de Vecht' heeft overeenkomstig artikel 3.8

van de Wet ruimtelijke ordening van 25 januari 2013 tot en met 7 maart 2013 ter visie

gelegen. De provincie Utrecht en Waternet hebben aangegeven akkoord te zijn met het

bestemmingsplan. Gedurende de periode van tervisielegging zijn 8 zienswijzen inge-

komen. De zienswijzen zijn samengevat en van een beantwoording voorzien in de als

bijlage opgenomen ‘Reactienota zienswijzen'. In deze nota is per reactie aangegeven of

de reactie heeft geleid tot een aanpassing van het bestemmingsplan.

Naast aanpassingen naar aanleiding van de zienswijzen is bij vaststelling van het be-

stemmingsplan een aantal ambtshalve aanpassingen doorgevoerd. In de 'Reactienota

zienswijzen' is een overzicht met ambtshalve aanpassingen opgenomen. Het bestem-

mingsplan 'Loenen aan de Vecht' is op 25 juni 2013 gewijzigd vastgesteld door de ge-

meenteraad.

bestemmingsplan

Loenen aan de Vecht, 1e

bezemplan

Stichtse Vecht

2

Planstatus: vastgesteld

Plan identificatie: NL.IMRO.1904.BPLnnadVechtph1LNN-VG01

Datum: 2016-03-01

Contactpersoon Buro SRO: dhr. R van den Oetelaar

Kenmerk Buro SRO: SR140089

Opdrachtgever: Gemeente Stichtse Vecht

Buro SRO

't Goylaan 11

3525 AA Utrecht

030-2679198

www.buro-sro.nl

BTW nummer: NL8187.16.071.B01

KvK nummer: 30232281

Rabobank rekeningnummer: NL44.RABO.0142.1540.24

t.n.v. Buro SRO B.V. te Utrecht

3

Inhoudsopgave

Hoofdstuk 1 Inleiding ... 5

1.1 Aanleiding voor het bestemmingsplan .. 5
1.2 Ligging van het plangebied .. 5
1.3 Vigerende plannen .. 6
1.4 Opbouw bestemmingsplan ... 6
1.5 Leeswijzer .. 7

Hoofdstuk 2 De aanpassingen .. 8

2.1 Begrippen .. 8
2.2 Brugstraat 2 en 4: garage .. 8
2.3 Dorpsstraat 69: bijgebouw .. 8
2.4 Molendijk 3: bedrijvigheid... 8
2.5 Oud Over 20 - 24 - 30: aantal wooneenheden .. 9
2.6 Oud Over 26: woonperceel ... 9
2.7 Oud Over 30a: bijgebouw ... 9
2.8 't Karrepad 2 t/m 12: verwisseling voor- en achtererf .. 10
2.9 't Rond 7: optrekken achtergevel .. 10
2.10 't Rond 11: verplaatsen woning ... 10
2.11 Vreelandseweg 16: bijgebouw .. 11
2.12 Aanwijzingsbesluit 'Beschermd Dorpsgezicht' .. 11
2.13 Monumentencommissie ... 11
2.14 Cultuurhistorische waarden .. 11
2.15 Molenbiotoop ... 11
2.16 Weekmarkten .. 11

Hoofdstuk 3 Juridische planbeschrijving .. 12

3.1 Algemeen .. 12
3.2 Verbeelding ... 12

Hoofdstuk 4 Maatschappelijke uitvoerbaarheid .. 13

4.1 Algemeen .. 13
4.2 Verslag vooroverleg .. 13
4.3 Verslag zienswijzen ... 13

4

5

Hoofdstuk 1 Inleiding

1.1 Aanleiding voor het bestemmingsplan

De raad van de gemeente Stichtse Vecht heeft op 25 juni 2013 het bestemmingsplan "Loenen aan de Vecht"

vastgesteld. In de afgelopen jaren is gebleken dat op diverse onderdelen aanpassingen op het

bestemmingsplan gewenst zijn. In hoofdzaak betreffen deze aanpassingen kleine fouten die geconstateerd zijn

of ondergeschikte aanpassingen van het plan als gevolg van kenbaar gemaakte bouwvoornemens.

Daarnaast zijn er in de tussentijd plannen gemaakt voor enkele ruimtelijke ontwikkelingen die mee kunnen

liften op de te wijzigen planologische regeling.

1.2 Ligging van het plangebied

Het plangebied van dit bezemplan is gelijk aan dat van het bestemmingsplan ‘Loenen aan de Vecht’ en omvat

de volledige kern Loenen aan de Vecht, inclusief een gedeelte van het bebouwingslint Oud Over aan de

oostzijde van de Vecht. Het bestemmingsplan heeft daardoor zowel betrekking op de historische kern van

Loenen als op de planmatige woongebieden die ten noordwesten van het dorpshart liggen. De nieuwbouwwijk

Cronenburgh, in het zuidwestelijk deel van Loenen, maakt geen deel uit van het plangebied.

6

Globale begrenzing plangebied (rode omkadering)

1.3 Vigerende plannen

Voor het plangebied geldt momenteel het bestemmingsplan "Loenen aan de Vecht". Dit plan wordt met het

onderhavige bestemmingsplan deels herzien dan wel op onderdelen gerepareerd. Alle aanpassingen worden

besproken in toelichting hoofdstuk 2 van deze toelichting.

1.4 Opbouw bestemmingsplan

Het bestemmingsplan Loenen aan de Vecht, 1e bezemplan kan niet los gezien worden van het nu geldende

bestemmingsplan "Loenen aan de Vecht". Dit 'bezem'-bestemmingsplan is opgesteld om het bestemmingsplan

"Loenen aan de Vecht" te repareren en enkele nieuwe ontwikkelingen mee te nemen. De beleidsmatige

uitgangspunten zoals deze ten grondslag hebben gelegen aan het bestemmingsplan "Loenen aan de Vecht"

blijven dan ook onverkort van toepassing. Voor de beleidsmatige onderbouwing van dit 'bezem'-

bestemmingsplan wordt dan ook terugverwezen naar het bestemmingsplan "Loenen aan de Vecht".

7

1.5 Leeswijzer

In hoofdstuk 2 worden alle aanpassingen die gedaan zijn ten opzichte van het bestemmingsplan 'Loenen aan

de Vecht' besproken. Vervolgens volgt er een korte juridische toelichting in hoofdstuk 3 en tenslotte worden de

resultaten uit inspraak en overleg besproken in hoofdstuk 4.

8

Hoofdstuk 2 De aanpassingen

2.1 Begrippen

De gemeente wil ambtshalve de volgende begrippen aanpassen:

1. achtererfgebied;

2. bestaand;

3. woonzorgvoorziening;

4. zorgwoning.

Ad 1) De gemeente sluit wat betreft het begrip 'achtererfgebied' aan bij de formulering zoals opgenomen in

'bijlage II' van het 'Besluit omgevingsrecht'.

Ad 2) Het begrip 'bestaand' wordt aangevuld met een zinsnede die erop toeziet dat woningen die tot stand

komen met behulp van een wijzigingsbevoegdheid na uitvoering van de wijzigingsbevoegdheid eveneens onder

dit begrip vallen.

Ad 3 en 4) In verband met de ontwikkelingen in de zorgmarkt neemt de gemeente nieuwe formuleringen voor

de begrippen 'woonzorgvoorzieningen' en 'zorgwoning' op in aansluiting op de voorlopige begrippen die het

'Kenniscentrum Wonen-Zorg' hanteert. In juni 2015 komt het 'Kenniscentrum Wonen-Zorg' met de definitieve

begrippen.

Daarnaast zijn enkele begrippen aangepast die verplicht zijn conform de SVBP2012.

2.2 Brugstraat 2 en 4: garage

Bij garageboxen die zelfstandig gebruikt worden, dient conform de gehanteerde systematiek de aanduiding

‘garage’ op de verbeelding te worden opgenomen. Per abuis ontbreekt deze aanduiding echter voor de

garageboxen aan de Brugstraat 2 en 4. In dit bestemmingsplan is deze aanduiding alsnog opgenomen.

2.3 Dorpsstraat 69: bijgebouw

Op de verbeelding ontbreekt de aanduiding op het bijgebouw (botenhuis) van Dorpsstraat 69. In dit

bestemmingsplan is deze omissie hersteld.

2.4 Molendijk 3: bedrijvigheid

Sinds 2003 wordt het perceel aan de Molendijk 3 gebruikt voor bedrijfsactiviteiten zoals kantoor, trainingen en

vergaderingen, conform de bestemming 'Bedrijven categorie 1' in het vorige geldende bestemmingsplan. In het

thans geldende bestemmingsplan 'Loenen aan de Vecht' is echter de bestemming 'Wonen - 2' opgenomen.

Bovendien is voor de betreffende locatie geen bouwvlak opgenomen. Deze omissie wordt in dit plan hersteld

door het perceel in aansluiting op de systematiek van het geldende bestemmingsplan 'Loenen aan de Vecht' de

bestemming 'Centrum' te geven en te voorzien van een bouwvlak met bijbehorende maximum goot- en

bouwhoogte.

9

2.5 Oud Over 20 - 24 - 30: aantal wooneenheden

Het wijzigingsplan 'Oud Over 20-24-30' is op 8 januari 2015 onherroepelijk geworden. Met dit plan is gebruik

gemaakt van de wijzigingsbevoegdheid waarmee de bestemming 'Bedrijf' ter plaatse gewijzigd kon worden ten

behoeve van de bouw van maximaal negen woningen.

In het bouwplan dat als basis heeft gediend voor het wijzigingsplan is echter uitgegaan van het behoud van de

bestaande waardevolle bebouwing op het perceel en de verbouwing van deze panden tot zes grondgebonden

woningen. Daarnaast wordt de huidige bedrijfsloods op het perceel gesloopt en vervangen door een bouwkavel

voor één grondgebonden woning. Hierdoor worden binnen het plangebied in totaal slechts zeven van de

maximaal negen woningen gerealiseerd.

Alle zes woningen in de bestaande bebouwing zijn inmiddels verkocht. De grootte van de bouwkavel blijkt echter

potentiële kopers af te schrikken. Daarom wil de gemeente twee woningen mogelijk maken in plaats van één

ter plaatse van de overgebleven bouwkavel. De gemeente verleent medewerking omdat:

 er vanuit stedenbouwkundig oogpunt geen bezwaren bestaan (de beoogde uitbreiding van het

bouwvlak ligt achter op het perceel en er is geen direct zicht op de naastgelegen woningen)

 de maximum bouwhoogte gelijk blijft;

 de bouwkavel groot genoeg is om twee extra parkeerplaatsen te realiseren op eigen terrein en/of voor

bijgebouwen;

 er vanuit milieukundig oogpunt geen bezwaren bestaan;

 het maximale aantal woningen met acht binnen het maximale aantal van negen uit de

wijzigingsbevoegdheid blijft.

De maatvoeringsaanduiding 'maximum aantal wooneenheden' op de verbeelding wordt gewijzigd naar '2' en

daarnaast worden het bestemmingsvlak en het bouwvlak uitgebreid.

De toelichting van het wijzigingsplan en de bijbehorende plankaart (niet zijnde de verbeelding) zijn als bijlage bij

de toelichting van dit bestemmingsplan gevoegd en de wijziging is op de verbeelding doorgevoerd.

2.6 Oud Over 26: woonperceel

De eigenaar van het perceel Oud Over 26 met de kadastrale nummers 933 en 937 (voorheen 716) aan de

westzijde van het woonperceel verzoekt deze gronden eveneens de bestemming 'Wonen - 1' toe te kennen. Dit

was abusievelijk niet doorgevoerd bij het wijzigingsplan 'Oud Over 20-24-30' voor het perceel met nr. 937 dat al

onderdeel uitmaakte van het woonperceel en het perceel met nr. 933 dat al aan het woonperceel was

toegevoegd. De gemeente ziet er geen bezwaar in deze bestemming aan beide percelen toe te kennen omdat

deze meer passend is bij het huidige gebruik.

Daarnaast verzoekt de eigenaar van het perceel Oud Over 26 om de strook grond ten oosten van het

woonperceel (kadastraal perceel nr. 867), waarover de gemeente met de eigenaar een huurovereenkomst is

aangegaan, in plaats van de bestemming 'Groen' de bestemming 'Tuin 1' toe te kennen. Op deze manier

verhoudt de bestemming zich beter met de tussen partijen gemaakte afspraken. Ook hierin ziet de gemeente

geen bezwaar.

2.7 Oud Over 30a: bijgebouw

Het bestemmingsvlak 'Wonen - 1' en de daarbij behorende bouwaanduiding 'bijgebouwen' voor de 'edele

schuur' op het westelijke deel van het perceel Oud Over 30a staan niet conform de bestaande situatie op de

verbeelding. Ook is het bijgebouw, bestaande uit een aaneengebouwde berging, carport en een bijgebouw (met

zadeldak), met een oppervlakte van 134 m² groter dan conform de regels van het bestemmingsplan is

toegestaan.

10

De gemeente acht het in deze specifieke situatie echter passend om de vorm van het bestemmingsvlak

(inclusief bouwaanduiding) aan te passen en een grotere oppervlakte toe te staan. De gevoelige en afwijkende

ligging van het hoofdgebouw aan de rand van de kern en de gewenste openheid rond het hoofdgebouw met een

alzijdige architectuur maakt het ongewenst om in het achtererfgebied extra bebouwing toe te staan. Indien het

bijgebouw namelijk achter de voorgevel zou hebben gestaan, zou 90 m² vergunningvrij mogen worden gebouwd

vermeerderd met 10 % van het deel van het bebouwingsgebied dat groter is dan 300 m², tot een maximum van

150 m². Gezien de grootte van het perceel (= circa 12.000 m²) zou dit maximaal 150 m² zijn.

Ook het feit dat er vanuit milieukundig oogpunt geen bezwaren bestaan, het bijgebouw grotendeels uit het zicht

staat omgeven door bosschages, de aangrenzende buurpercelen vrij uitzicht houden op het omringende

landschap en de bereidheid van de eigenaar om het bijgebouw nog beter in te passen door middel van

beplanting en het aanpassen van de kleurstelling (zie het inpassingsplan in de bijlage bij deze toelichting)

maken dat de gemeente bereid is medewerking te verlenen aan dit verzoek.

Om in de toekomst te voorkomen dat er vergunningvrij nog bouwwerken in het achtererfgebied gerealiseerd

worden, krijgt het deel van de tuin dat tot het achtererfgebied behoort de bestemming 'Agrarisch met waarden'.

Dit is in aansluiting op het deel van de tuin dat binnen het bestemmingsplan 'Landelijk gebied Noord' valt.

2.8 't Karrepad 2 t/m 12: verwisseling voor- en achtererf

De bestemmingen 'Wonen' en 'Tuin - 1' kloppen niet met de feitelijke situatie bij de woningen aan 't Karrepad 2

t/m 12. Het voor- en achtererf staan omgekeerd. In dit bestemmingsplan zijn de bestemmingen

daarom omgedraaid.

2.9 't Rond 7: optrekken achtergevel

De eigenaar van 't Rond 7 wil graag de gevel aan achterzijde van het perceel aanpassen door de schuifpui van

beneden gelijk te trekken met de dakkapel. Deze 'uitbouw' is niet aan te merken als ondergeschikt bouwdeel

maar betreft feitelijk een oprekking van de goothoogte. Het is niet mogelijk om deze verbouwing te realiseren op

basis van het bestemmingsplan 'Loenen aan de Vecht' waarin ter plaatse een maximale goothoogte van 3,0 m

is toegestaan. Omdat er geen bezwaren bestaan vanuit stedenbouwkundig oogpunt, is een specifieke

bouwaanduiding op de verbeelding opgenomen en een bijpassende regeling in de regels.

2.10 't Rond 11: verplaatsen woning

De gemeente heeft het verzoek gekregen van de eigenaar van de woning aan 't Rond 11 om vervangende

nieuwbouw te mogen plegen en de situering van de bestaande woning te mogen optimaliseren.

De gemeente is gezien de aangeleverde ruimtelijke onderbouwing bereid medewerking te verlenen aan het

verleggen van het bouwvlak. Het beoogde plan sluit namelijk stedenbouwkundig goed aan op de rooilijnen en

massa's in de omgeving en de functie is planologisch goed te verantwoorden aangezien de woonfunctie reeds in

het huidige bestemmingsplan is opgenomen.

Met betrekking tot de omgevingsaspecten acht de gemeente voldoende verantwoord in de ruimtelijke

onderbouwing waarom het plan haalbaar en uitvoerbaar is. Aangezien het initiatief uitgaat van vervangende

nieuwbouw op eigen terrein heeft het plan niet/ nauwelijks effect op de omgevingsaspecten. Tot slot wordt het

plan economisch en maatschappelijk uitvoerbaar geacht.

De ruimtelijke onderbouwing voor ’t Rond 11 is als bijlage bij de toelichting van dit bestemmingsplan gevoegd

en op de verbeelding en in de regels verwerkt.

11

2.11 Vreelandseweg 16: bijgebouw

Het oorspronkelijke hoofdgebouw van de woning (met bestaande aanbouw) aan de Vreelandseweg 16 is aan de

achterkant uitgebouwd over een diepte van circa 5,6 m (en 6,8 m breed) terwijl maar maximaal 3,0 m is

toegestaan volgens artikel 20.2.2 sub k van het bestemmingsplan en maximaal 5,0 m op basis van het

gemeentelijke afwijkingenbeleid.

Gezien de grootte van het perceel (circa 1.585 m²), waarvan de tuin doorloopt achter de percelen van de

woningen op nr. 14 en 15, het feit dat op grond van het Besluit omgevingsrecht (Bor) tot maximaal 150 m² aan

vergunningsvrije bouwwerken mogen worden opgericht in het achtererfgebied van een dergelijk groot perceel,

het Bor geen eisen stelt ten aanzien de maximale diepte van aangebouwde bijbehorende bouwwerken, de

reeds gebouwde bijbehorende bouwwerken in lijn liggen met de andere bebouwing aan de Vreelandseweg, het

hoofdgebouw en de bestaande aanbouw het nieuwe bijbehorende bouwwerk (= uitbouw) aan het zicht

onttrekken en het feit dat de eigenaren bereid zijn om voor het deel van de tuin achter de buurpercelen op nr.

14 en 15 de bestaande bestemming 'Wonen' om te zetten naar 'Tuin - 1', is de gemeente bereid het bouwvlak

van het hoofdgebouw aan de achterzijde te vergroten.

2.12 Aanwijzingsbesluit 'Beschermd Dorpsgezicht'

In aanvulling op de bestaande regeling is in de regels een koppeling gelegd met het aanwijzingsbesluit van de

toenmalige minister van cultuur, recreatie en maatschappelijk werk en de minister van volkshuisvesting en

ruimtelijke ordening d.d. 6 augustus 1966.

2.13 Monumentencommissie

De gemeente Stichtse Vecht beschikt niet meer over een eigen monumentencommissie. Daarom is deze term in

de dubbelbestemming 'Waarde - Beschermd dorpsgezicht' en binnen de regeling voor de aanduiding

'karakteristiek' in vervangen door de zinsnede 'een ter zake deskundige commissie'.

2.14 Cultuurhistorische waarden

In aansluiting op het bestemmingsplan 'Landelijk Gebied Noord' worden de gronden ter plaatse van

de dubbelbestemming 'Waarde - Cultuurhistorie - 1' mede bestemd voor het behoud en de versterking van de

Nieuwe Hollandse Waterlinie. Het cultuurhistorisch belang dient te worden meegewogen in de

belangenafweging bij het verlenen van toestemming voor een ontwikkeling.

2.15 Molenbiotoop

In aansluiting op het bestemmingsplan 'Landelijk Gebied Noord' is een beschermingsregeling opgenomen voor

de molenbiotoop van molen De Hoop aan de Dorpsstraat 106 en voor de molenbiotoop van de Loenderveense

Molen aan het Oud Over 104, beiden in Loenen aan de Vecht. Dit is gebeurd in de vorm van de

gebiedsaanduiding 'vrijwaringszone - molenbiotoop'. Hieraan is een beschermende regeling gekoppeld.

2.16 Weekmarkten

De gemeente wil binnen de bestemming 'Verkeer' ook weekmarkten regelen. Op dit moment vindt elke dinsdag

een warenmarkt plaats op de Spinnerie tegenover Dorpshuis 't Web. Binnen de bestemming 'Verkeer' zijn al

standplaatsen toegestaan, maar om aan eventuele onduidelijkheid een eind te maken wil de gemeente

weekmarkten expliciet opnemen in de bestemmingsomschrijving. De bestemmingsregeling is hierop aangevuld.

r_NL.IMRO.1904.BPLnnadVechtph1LNN-VG01.html#NL.IMRO.PT.s243

12

Hoofdstuk 3 Juridische planbeschrijving

3.1 Algemeen

Voor het bestemmingsplan is gebruik gemaakt van de in de Wet ruimtelijke ordening opgenomen

standaardvorm van de Standaard Vergelijkbare Bestemmingplannen 2012 (SVBP 2012).

Dit bestemmingsplan bestaat uit een verbeelding, planregels en een toelichting. De verbeelding en de

planregels vormen samen het juridisch bindende gedeelte van het bestemmingsplan. Omdat dit plan een

'reparatie' is van het nu geldende bestemmingsplan kunnen deze twee bestemmingsplannen enkel in

samenhang met elkaar worden gelezen. De gerepareerde onderdelen van dit bestemmingsplan vormen te

samen met het bestemmingsplan "Loenen aan de Vecht" het planologische kader voor Loenen aan de Vecht.

De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel van het plan. De

toelichting van dit bestemmingsplan geeft een weergave van de beweegredenen die aan het bestemmingsplan

ten grondslag liggen. Ook is de toelichting van wezenlijk belang voor een juiste interpretatie en toepassing van

het bestemmingsplan.

3.2 Verbeelding

Op de verbeelding worden de bestemmingen weergegeven met daarbij andere bepalingen als

gebiedsaanduidingen, bouwaanduidingen, bouwvlakken etc.. Voor de verbeelding is gebruik gemaakt van een

digitale ondergrond (Grootschalige Basiskaart en/of kadastrale kaart).

13

Hoofdstuk 4 Maatschappelijke uitvoerbaarheid

4.1 Algemeen

Bij de voorbereiding van een (voor)ontwerp bestemmingsplan dient op grond van artikel 3.1.6 lid 1 Wro sub c

overleg te worden gevoerd als bedoeld in artikel 3.1.1 Bro. Op basis van het eerste lid van dit artikel wordt

overleg gevoerd met waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg

voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn.

Voor wat kleinere plannen kan, in overleg, afgezien worden van dit overleg.

Een ontwerpbestemmingsplan dient conform afdeling 3.4 Awb gedurende 6 weken ter inzage gelegd worden.

Hierbij is er de mogelijkheid voor een ieder om zienswijzen in te dienen op het plan Na vaststelling door de Raad

wordt het vaststellingsbesluit bekend gemaakt. Het bestemmingsplan ligt na bekendmaking 6 weken ter inzage.

Gedurende deze termijn is er de mogelijkheid beroep in te dienen bij de Afdeling bestuursrechtspraak Raad van

State. Het bestemmingsplan treedt vervolgens daags na afloop van de tervisielegging in werking als er geen

beroep is ingesteld. Is er wel beroep ingesteld dan treedt het bestemmingsplan ook in werking, tenzij naast het

indienen van een beroepschrift ook om een voorlopige voorziening is gevraagd. De schorsing van de

inwerkingtreding eindigt indien de voorlopige voorziening wordt afgewezen. De procedure eindigt met het besluit

van de Afdeling bestuursrechtspraak van de Raad van State.

4.2 Verslag vooroverleg

Het (concept) ontwerpbestemmingsplan is op 31 maart 2015 in het kader van het overleg ex artikel 3.1.1

Besluit ruimtelijke ordening (Bro) toegezonden aan 5 instanties en organisaties die betrokken zijn bij de zorg

voor de ruimtelijke ordening of belast zijn met de behartiging van belangen die in het plan in het geding zijn.

Van alle instanties is een reactie ontvangen. In de bij het plan gevoegde 'Nota zienswijzen' zijn deze reacties

samengevat en van een gemeentelijke beantwoording voorzien.

4.3 Verslag zienswijzen

Het ontwerpbestemmingsplan 'Loenen aan de Vecht – 1e bezemplan' heeft vanaf vrijdag 28 augustus tot en

met donderdag 8 oktober 2015 ter visie gelegen. Gedurende de periode van tervisielegging is iedereen in de

gelegenheid gesteld met een zienswijze te reageren op de inhoud van het ontwerpbestemmingsplan.

In de periode van 6 weken dat het ontwerpbestemmingsplan ter inzage heeft gelegen zijn er 2 zienswijzen

ontvangen. In de bij het plan gevoegde 'Nota zienswijzen' zijn deze zienswijzen samengevat en van een

gemeentelijke beantwoording voorzien.

