

Bestemmingsplan

Rivierenwijk

Mei 2007

www.utrecht.nl

||||| = locatie plangebied

Bestemmingsplan

Rivierenwijk

mei 2007

Gemeente Utrecht

Dienst Stadsontwikkeling
Afdeling Stedenbouw en Monumenten
Sectie juridische zaken

Toelichting

Inhoudsopgave

1	Inleiding	1
1.1	Doel van het bestemmingsplan	1
1.2	Ligging en begrenzing plangebied	2
1.3	Vigerende plannen	3
1.4	Bestemmingsplanmethodiek.....	3
2	Beleid	5
2.1	Algemeen.....	5
2.2	Rijksbeleid	5
2.3	Provinciaal beleid en regionale plannen	5
2.4	Gemeentelijke plannen en beleid.....	8
3	Planbeschrijving	23
3.1	Historische ontwikkeling	23
3.2	Ruimtelijke analyse.....	28
3.3	Functionele analyse	30
3.4	Verkeersstructuur.....	35
3.5	Stedelijk groen, ecologie en water	36
3.6	Huidige ontwikkelingen	36
3.7	Mogelijk toekomstige ontwikkeling	37
3.8	Archeologie, cultuurhistorie en monumenten.....	37
3.9	Beeldkwaliteit en welstand Rivierenwijk	40
4	Milieu	43
4.1	Geluidshinder	43
4.2	Bedrijven	44
4.3	Bodem	44
4.4	Luchtkwaliteit	46
4.5	Water	47
4.6	Duurzaamheid	50
4.7	Hoofdkabels en -leidingen.....	51
4.8	Externe veiligheid.....	51
4.9	Flora en fauna	56
5	Juridische plantoelichting	63
5.1	Verantwoording planvorm	63
5.2	Opbouw voorschriften.....	63
5.3	Nadere toelichting begripsomschrijvingen.....	64
5.4	Systematiek van de bestemming Woondoeleinden	64
5.5	Artikelsgewijze toelichting.....	67
5.6	Aanlegvergunningen	74
5.7	Lijst van bedrijfsactiviteiten (LvB).....	74

5.8	Lijst van horeca-inrichtingen.....	76
5.9	Handhaving.....	78
6	Economische uitvoerbaarheid	81
7	Inspraak en overleg.....	83

Bijlage 1 Rapportage luchtkwaliteit

1 Inleiding

1.1 Doel van het bestemmingsplan

Het voornemen tot het opstellen van het bestemmingsplan "Rivierenwijk" is opgenomen in de notitie "Meerjarenplanning bestemmingsplannen 2000-2010" van de afdeling Stedenbouw en Monumenten van de Dienst Stadsontwikkeling van de gemeente Utrecht. In deze notitie wordt een meerjarenplanning gegeven voor het actualiseren van planologisch-juridische regelingen voor het gemeentelijk grondgebied.

Het nieuwe bestemmingsplan heeft als doel de totstandkoming van een eenduidige en samenhangende juridisch-planologische regeling. Het bestemmingsplan richt zich voornamelijk op beheer van de bestaande situatie en het vastleggen van de functionele en ruimtelijke structuur. In het plan worden de wijzigingen in de wet- en regelgeving op het gebied van de ruimtelijke ordening, die zich in de loop van de tijd hebben voorgedaan, verwerkt. Met dit bestemmingsplan wordt aansluiting gezocht bij recent totstandgekomen bestemmingsplannen binnen de gemeente, waarbij wordt gestreefd naar uniformiteit van bestemmingslegging en regelgeving.

Afbeelding 1: Ligging.

1.2 Ligging en begrenzing plangebied

Rivierenwijk ligt ten zuiden van het centrum van de stad Utrecht. Het plan wordt grofweg begrensd door de Balijelaan in het noorden, het Merwedekanaal in het westen en aan de oostkant de Vaartsche Rijn. De plangrenzen van het bestemmingsplan sluiten aan op die van recente juridisch-planologische regelingen. Tevens is er rekening gehouden met toekomstig te vervaardigen bestemmingsplannen.

Afbeelding 2: Begrenzing.

1.3 Vigerende plannen

Binnen het gebied vigeren meerdere plannen en verordeningen naast elkaar. Hierbij gaat het om een aantal bestemmingsplannen, komvoorschriften, een leefmilieuverordening en het beleid ten aanzien van welstand en monumenten.

Bestemmingsplannen

Binnen het gebied vigeren de volgende plannen:

- Berkelstraat: vastgesteld 06-12-1990, goedgekeurd 19-03-1991;
- 2^o herziening bestemmingsplan Berkelstraat/Jutfaseweg;
- 3^o herziening bestemmingsplan Berkelstraat/Jutfaseweg.

Komvoorschriften

De overige gebieden vallen onder de Voorschriften Bebouwde Kom 1958 (VBK). Deze zijn vastgesteld door de raad d.d. 27-03-1958 en goedgekeurd door Gedeputeerde Staten d.d. 14-07-1958. Gebieden die onder de VBK vallen zijn onderverdeeld in VBK-geel (woonbestemming: gestapeld), VBK-rood (woonbestemming: eengezinshuizen of beneden/bovenwoning), VBK-groen (groenbestemming) en VBK-blauw (bedrijfsbestemming).

De VBK geven geen voorschriften met betrekking tot de bebouwingsmogelijkheden (hoogteopbouw en rooilijnen) en het gebruik van de gronden. Hiervoor moet grotendeels worden teruggevallen op de stedenbouwkundige voorschriften van de bouwverordening.

Leefmilieuverordening

Een Algemene Leefmilieuverordening (ALMV), op grond van art. 7 van de Wet op de Stads- en dorpsvernieuwing, is door de gemeenteraad vastgesteld op 31-08-2000 en goedgekeurd door Gedeputeerde Staten op 28-11-2000.

De ALMV heeft als doel het voorkomen van achteruitgang van de woon- en werkomstandigheden in, of het uiterlijk aanzien van, een gebied, zolang voor dat gebied nog niet kan worden beschikt over een modern stadsvernieuwings- of bestemmingsplan. De ALMV is een overbruggingsmaatregel met een beperkte geldigheidsduur en heeft een aanvullend karakter. De ALMV verbiedt de wijziging van het gebruik van gebouwen of van één of meer delen van een gebouw anders dan voor woondoeleinden, en het oprichten of vergroten van gebouwen ten behoeve van een bedrijf. Verder is de Wet op de Stads- en dorpsvernieuwing van belang in verband met het verkrijgen van een sloopvergunning. De ALMV geldt in Rivierenwijk. Een nieuwe ALMV is in 2006 vastgesteld.

1.4 Bestemmingsplanmethodiek

Het bestemmingsplan richt zich voornamelijk op beheer van de bestaande situatie en het vastleggen van de functionele en ruimtelijke structuur.

Ten aanzien van gebieden waar mogelijk veranderingen zullen gaan plaatsvinden heeft het college van burgemeester en wethouders recent besloten dat deze veranderingen alleen in een

op beheer gericht bestemmingsplan zullen worden meegenomen als de ontwikkelingen voldoende uitgekristalliseerd zijn. In alle andere gevallen zal aan dit soort gebieden een conserverende bestemming wordt gegeven, die zoveel mogelijk aansluit bij de geldende bestemming en het bestaande (legale) gebruik.

Deze keuze hangt samen met de opdracht van de gemeenteraad, om de gehele gemeente Utrecht vóór 2011 voorzien van moderne, actuele bestemmingsplannen voor alle wijken. Wachten op nu nog onzekere bouwplannen houdt het plan- en besluitvormingsproces van op beheer gerichte bestemmingsplannen teveel op.

Dit betekent overigens niet dat toekomstige initiatieven op voorhand worden afgewezen; dergelijke initiatieven volgen een afzonderlijk planvormingstraject en zullen via een afzonderlijke procedure planologisch-juridische worden verankerd. Uitvoering ervan zal dus te zijner tijd mogelijk gemaakt moeten worden met behulp van een vrijstellingsprocedure ex artikel 19 van de wet op de Ruimtelijke Ordening of een herziening van het bestemmingsplan.

2 Beleid

2.1 Algemeen

Bij de beleidsuitgangspunten wordt gekeken naar de verschillende overheden: Rijksoverheid, provincie en gemeente. Hierbij worden de plannen steeds gedetailleerder, en meer toegespitst op het plangebied. Het bestemmingsplan is een juridisch kader waarbinnen de in de verschillende nota's en programma's uitgesproken intenties en wensen - voor zover ruimtelijk relevant - bindend kunnen worden vastgelegd.

2.2 Rijksbeleid

Nota Ruimte

De Nota Ruimte is in januari 2006 door de Eerste Kamer aangenomen. Hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor de verschillende ruimteveragende functies op het beperkte oppervlak dat ons Nederland ter beschikking staat. Centraal staat het bundelen van verstedelijking en economische activiteiten. De ruimte die in het bestaand stedelijk gebied (verouderde bedrijventerreinen en wijken) aanwezig is, moet door verdichting optimaal worden gebruikt voor revitalisering, herstructurering en transformatie.

Utrecht maakt als deel van de Randstad onderdeel uit van een belangrijk stedelijk netwerk. Het ontwikkelingsperspectief is erop gericht de ruimtelijke, culturele en economische diversiteit van de Randstad te behouden en te versterken en de eigen ruimteverraag binnen de Randstad op te vangen. De ruimtelijke scheiding tussen wonen en werken neemt toe. Voorzover de schaal, gevaar of hinder van bedrijven en voorzieningen het toelaten verdient functiemenging voorrang. Juist gemengde woon- en werkgebieden bieden een aantrekkelijke omgeving met mogelijkheden om lopend of op de fiets tal van bestemmingen te bereiken.

Conclusie

Uitgangspunt is in eerste instantie verdichting binnen het stedelijk gebied, dus in de wijk. Ingezet wordt op gemengde woon- en werkgebieden.

2.3 Provinciaal beleid en regionale plannen

Streekplan Provincie Utrecht

Het vigerende Streekplan Utrecht 2005-2015 voor de Provincie Utrecht is vastgesteld in 2004. Het plangebied is op de streekplankaart aangeduid als stedelijk gebied. Met betrekking tot het plangebied stelt het streekplan dat de stedelijke veranderingsprocessen als stads- en dorpsvernieuwing, herstructurering en verdichting van groot belang zijn. Dit mede in relatie tot de beoogde verhoging van kwaliteit van de woonomgeving.

Hieronder wordt een aantal kernpunten van het Streekplan Utrecht 2005-2015 weergegeven:

- het watersysteem medebepalend laten zijn bij het toekennen en ontwikkelen van ruimtelijke functies;

- behoud van aardkundige en cultuurhistorisch waardevolle gebieden en objecten en het vergroten van de herkenbaarheid, zichtbaarheid, functionaliteit en toegankelijkheid ervan;
- bereikbaarheid van de provincie op een acceptabel niveau brengen en de gevolgen van de mobiliteit voor het leefmilieu op een aanvaardbaar niveau brengen;
- opvang van de eigenbevolkingsgroei, waarbij ook gekeken wordt naar differentiatie en kwaliteitsverbetering van woon- en werkmilieus;
- ruimte blijven bieden voor duurzame economische ontwikkeling binnen de provincie.

Het plangebied is in het Streekplan aangeduid als stedelijk gebied. Met betrekking tot het plangebied stelt het Streekplan dat de stedelijke veranderingsprocessen als stads- en dorpsvernieuwing, herstructurering en verdichting van groot belang zijn.

Conclusie

In het stedelijk gebied is vernieuwing, verdichting en herstructurering van belang.

Regionaal Structuurplan (RSP)

Het Bestuur Regio Utrecht (BRU) heeft in 2005 een Regionaal Structuurplan (RSP) vastgesteld voor de periode 2005-2015 met een doorkijk naar 2030. Het geeft invulling aan de visie en ambitie van de regio Utrecht op het gebied van de ruimtelijke ontwikkeling. Tegelijkertijd biedt het RSP het kader voor regionale afstemming.

In dit plan staat in grote lijnen hoe de regio Utrecht zich in de planperiode moet gaan ontwikkelen op het gebied van wonen, werken, groen en bereikbaarheid.

Het centrale thema voor het plan is beheerste dynamiek. De regionaal-economische structuur dient versterkt te worden met inachtneming van dit begrip. Verder moet invulling gegeven worden aan de positie van de regio in de Randstad uitgaande van haar unieke kwaliteiten en wordt er gestreefd naar een evenwichtige ontwikkeling van de regio Utrecht.

De Rivierenwijk is aangegeven als sterk stedelijk milieu met menging van functies, maar met een accent op de woonfunctie. Als het milieuhygienisch verantwoord is, is functiemenging van wonen en werken in de steden en kernen een goede zaak. Dit geeft de mogelijkheid de beschikbare ruimte beter te benutten en vergroot de levendigheid en de sociale veiligheid.

Conclusie

De wijk wordt gekenmerkt door functiemenging, met een sterk accent op de woonfunctie. Functiemenging is een goede zaak.

Niet van Gisteren, Cultuurhistorische hoofdstructuur van de Provincie Utrecht

De nota 'Niet van Gisteren', is de komende jaren richtinggevend voor het ruimtelijk cultuurhistorisch beleid in de Provincie Utrecht. Het plangebied wordt hier aangeduid als een bebouwd gebied met archeologische waarde. Er dienen eisen gesteld te worden ten aanzien van de archeologie.

Conclusie

In het bestemmingsplan is een regeling opgenomen ter bescherming van de archeologische waarde.

Waterbeheersplan 2003-2007 Hoogheemraadschap De Stichtse Rijnlanden (2004)

Het Waterbeheersplan beschrijft de doelstellingen en het beleid voor zowel het waterkwaliteits- als het waterkwantiteitsbeheer. Het beleid is met name gericht op het minimaliseren van wateroverlast en watertekort, het zoveel mogelijk voorkomen van verdroging en het bestrijden van de eutrofiering. Inmiddels heeft het Hoogheemraadschap een uitgebreide studie verricht naar de huidige visie op het waterbeheer mede in relatie tot ruimtelijke ontwikkelingen en met het oog op klimaatveranderingen. Deze visie is vastgelegd in de Waterstructuurvisie.

Conclusie

Uitgangspunt is duurzaam stedelijk waterbeheer in bestaand stedelijk gebied.

Waterstructuurvisie, Hoogheemraadschap De Stichtse Rijnlanden (2002)

In deze Waterstructuurvisie is een langetermijnvisie (voor 2050) en een middellangetermijnvisie (tot 2015) ontwikkeld voor een duurzamer waterbeheer voor het beheersgebied. Mede met het oog op klimaatveranderingen (nattere winters, drogere zomers, intensievere buien, hogere rivierafvoeren in de winter, lagere in de zomer) en gelet op de huidige knelpunten in het watersysteem ten aanzien van waterkwaliteit en waterkwantiteit is het noodzakelijk om op een meer duurzame wijze met water om te gaan. In het plangebied speelt het ontwikkelen van een duurzaam waterbeheer in bestaand stedelijk gebied. Ook bij eventuele nieuwbouw wordt van duurzaam stedelijk waterbeheer uitgegaan. In dit gebied gaat het dan met name om schoon water schoonhouden en zo lang mogelijk vasthouden, infiltreren, afkoppelen, daar waar mogelijk aanleggen van een verbeterd gescheiden riolerings- en het realiseren van voldoende waterberging.

Conclusie

Uitgangspunt is duurzaam stedelijk waterbeheer in bestaand stedelijk gebied. Dit geldt eveneens voor nieuwbouw. Dit houdt in: schoon water schoonhouden en zo lang mogelijk vasthouden, infiltreren, afkoppelen, daar waar mogelijk aanleggen van een verbeterd gescheiden rioolstelsel en het realiseren van voldoende waterberging.

Utrecht Waterdicht? (1998)

In dit rapport werkt de gemeente Utrecht, in samenwerking met diverse andere partijen, waaronder het Hoogheemraadschap De Stichtse Rijnlanden en het Hoogheemraadschap Amstel, Gooi en Vecht, de strategie uit voor een duurzamere omgang met het regenwater in het stedelijke gebied en met het stadswater. Het stedelijk waterbeheer kent op dit moment een belangrijk knelpunt: de verspilling van (relatief) schone waterstromen (regenwater) en verontreiniging van de stromen tijdens het verblijf in de stad. De gevolgen hiervan zijn zichtbaar, zowel in de stad als daar buiten: verdroging en verontreiniging. De nota Utrecht Waterdicht? biedt strategische

uitgangspunten voor het duurzaam omgaan met het stadswater. Er zijn drie duurzaamheidsprincipes geformeerd, te weten:

- beperken van de instroom;
- verlengen van het verblijf van water in het stedelijk systeem;
- schoon afvoeren van water uit het systeem.

Conclusie

Uitgangspunt is duurzaam stedelijk waterbeheer in bestaand stedelijk gebied.

2.4 Gemeentelijke plannen en beleid

Collegeprogramma 2006-2010

In mei 2006 is het collegeprogramma verschenen. In dit document is veel aandacht besteed aan bestuurlijke vernieuwing, leefbaarheid en veiligheid in de stad. Met betrekking tot het voorliggende bestemmingsplan zijn vooral de uitspraken met een planologische en stedenbouwkundige invalshoek van belang. In het collegeprogramma zijn beleidsintenties uitgesproken die op een later tijdstip worden uitgewerkt in concreet beleid.

Structuurvisie Utrecht

De Structuurvisie is vastgesteld op 1 juli 2004. In de Structuurvisie zijn de kernkwaliteiten van de stad verwerkt in drie ontwikkelingsperspectieven: "De Markt", "Het Podium" en "De Binnentuin". In het perspectief "De Markt" wordt het economische, dynamische en hoogstedelijke karakter van de stad versterkt. Ontwikkelingsperspectief "Het Podium" richt zich op de stad als ontmoetingsplaats voor kunst, cultuur, onderwijs, voorzieningen en recreatie. Perspectief "De Binnentuin" wil ruimte geven aan de specifieke identiteit van wijken en buurten.

De Rivierenwijk wordt aangeduid met de kernkwaliteit "De Binnentuin", waarbij het winkelgebied op de Rijnlaan als voorzieningen gebied wordt aangemerkt. Er worden kernpunten genoemd bij de Rivierenwijk:

- Het is een ontwakend gebied qua maatschappelijke voorzieningen;
- Belangrijk is het gebied als relatie tussen het centrum en Leidsche Rijn en dan vooral de as van het Merwedekanaal.

Conclusie

De kernpunten worden in het bestemmingsplan vastgesteld door het gebied gedetailleerd te bestemmen. Hierdoor wordt de bestaande karakteristiek gehandhaafd.

Wonen naar wens (2000)

In de gemeentelijke nota 'Wonen naar Wens' (raadsbesluit 28 september 2000) zijn de stedelijke ambities voor het wonen vastgelegd. Dit beleid komt neer op het optimaliseren van de samenstelling van de woningvoorraad in kwalitatief en kwantitatief opzicht volgens het scenario van de Vitale stad. Het bevorderen van doorstroming is daarbij een belangrijk doel van de woningbouwprogrammering. Tegelijkertijd geldt het uitgangspunt het huidige aantal bereikbare woningen gelijk te houden. Op wijkniveau kan dit differentiatie van de woningvoorraad beteke-

nen, rekening houdend met de woonbehoeften en gebruik makend van de beschikbare veranderingruimte.

Conclusie

Het bestemmingsplan legt de bestaande woningen vast, waardoor het woningaantal in ieder geval gelijk kan blijven. In het gebied is weinig ruimte voor het veranderen van de differentiatie van de woningvoorraad, want het is al dicht bebouwd en er is weinig ruimte voor nieuwe ontwikkelingen. Het bestemmingsplan regelt nieuwe ontwikkelingen niet. Bij nieuwbouw in het gebied zal onder andere rekening worden gehouden met de woningdifferentiatie.

Visie Wonen 2020

De Visie Wonen 2030 (raadsbesluit juni 2004) is één van de bouwstenen van de gemeentelijke Structuurvisie. De Visie Wonen geeft een beeld van de ontwikkeling ten aanzien van het wonen in de stad Utrecht voor de periode na de grootschalige projecten van de komende tijd (Stationsgebied, DUO, Leidsche Rijn) en gaat vooral over de ruimtelijke kant van het wonen: de woonmilieus Van de toekomst. De visie biedt een aanknopingspunt voor externe partijen die verantwoordelijk zijn voor de uitvoering van het beleid.

Conclusie

In de Visie Wonen zijn de woonmilieus van de toekomst beschreven.

Welstand en welstandsnota

De sinds 1 januari 2003 gewijzigde Woningwet kent een driedeling in bouwvergunningvrije, licht-bouwvergunningplichtige en regulier bouwvergunningplichtige bouwwerken. Voor toetsing van bouwplannen aan redelijke eisen van welstand gelden voor deze soorten bouwwerken verschillende procedures. Bouwvergunningplichtige bouwwerken dienen een welstandstoetsing te krijgen door de welstandscommissie. Voor kleinere, veel voorkomende bouwwerken - meestal lichtvergunningplichtige - zijn loketcriteria opgesteld die ambtelijk worden getoetst. Indien er afgeweken wordt van de loketcriteria of het betreft een lichtvergunningplichtig bouwwerk waar geen loketcriteria voor zijn opgesteld, vindt altijd een toetsing plaats door de welstandscommissie. Bouwvergunningvrije bouwwerken krijgen geen welstandstoetsing, tenzij er bij realisatie sprake is van 'ernstige' mate van strijdigheid met redelijke eisen van welstand (toetsing achteraf).

De welstandsnota gaat vooral in op zaken die in het bestemmingsplan niet 'geregeld' kunnen worden. Het is een document dat moet zorgen voor een transparant welstandsbeleid.

In de Welstandsnota Utrecht, getiteld '*De schoonheid van Utrecht*', is geformuleerd op welke wijze het welstandsbeleid van de gemeente Utrecht uitgevoerd zal worden. Dit betreft vanzelfsprekend de welstandstoetsing van bouwvergunningplichtige bouwwerken en toetsing op basis van de sneltoetscriteria.

Voor bouwvergunningplichtige bouwwerken geldt het volgende:

In de nota wordt op basis van een gebiedsgerichte analyse per buurt of wijk in hoofdlijnen een ruimtelijke karakteristiek gegeven. Voorts wordt er onderscheid gemaakt in ambities en worden deze vertaald in beleidsniveaus per gebied. Deze beleidsniveaus zijn: Behoud, Respect en Open. De drie niveaus onderscheiden zich onderling in mate van vrijheid in omgaan met de bestaande structuur en architectuur. Tenslotte worden er algemeen geldende beoordelingscriteria geformuleerd die alleen per beleidsniveau verschillen en dus niet per gebied.

De Welstandsnota is per gebied raadpleegbaar, de sneltoetscriteria voor lichtvergunningplichtige bouwwerken vormen een apart onderdeel. Een meer uitgebreide beschrijving voor het plangebied ten aanzien van welstandsbeleid is te vinden in de gebiedsbeschrijving van dit plan (paragraaf 3.9).

Voor Rivierenwijk geldt een overwegend 'Open' welstandsbeleid, met uitzondering van een gedeelte tussen de Rijnlaan en het Merwedekanaal en het Vondelparc, deze vallen onder 'Respect'. Verder worden de stroken langs de waterweg, Merwedekanaal en Vaartsche Rijn aangemerkt als stimulansgebieden.

Conclusie

De Welstandsnota regelt zaken die niet in het bestemmingsplan geregeld worden. Het functioneert dus naast elkaar en aanvullend op elkaar.

Gemengde stad, sterke stad

In de jaren zestig en zeventig heeft de filosofie van functiescheiding geleid tot het realiseren van aparte woonwijken, werkgebieden en recreatiegebieden. Het gevolg is de aanwezigheid van monofunctionele gebieden in de stad. Uit het oogpunt van onder andere leefbaarheid en versterking van de stads- en wijk economie is inmiddels het besef gegroeid dat een menging van de functies wonen, werken en voorzieningen bevorderd zou moeten worden. Deze aandacht voor functiemenging wordt onderstreept in verschillende gemeentelijke beleidsstukken, waaronder de nota "Gemengde stad, sterke stad". Voordelen van functiemenging zijn onder meer het vergroten van de leefbaarheid door meer afwisseling, het bevorderen van de wijkwerkgelegenheid, extra draagvlak voor bepaalde voorzieningen en een betere benutting van potenties in de stad door dubbel grondgebruik.

In dat kader kent de gemeente Utrecht onder meer de volgende beleidsdoelstellingen:

- stimuleren van kleinschalige bedrijfshuisvesting in woonwijken;
- bevorderen van (wijk)werkgelegenheid;
- functiemenging door de integratie van wonen en werken;
- realiseren van bedrijfsverzamelgebouwen;
- vergroten van de leefbaarheid;
- terugdringen van automobiliteit.

Per buurt of wijk moet echter worden nagegaan in welke vorm en in welke mate functiemenging mogelijk is; de optimale balans moet worden gezocht.

Conclusie

Menging van functies wordt bevorderd door de bestaande werkfuncties te bestemmen. In een aantal gevallen kan uitwisseling van werkfuncties in een gemengde bestemming plaatsvinden.

Strategisch kader kleinschalige bedrijfshuisvesting

Het college van burgemeester en wethouders heeft in 2000 het strategisch kader Kleinschalige Bedrijfshuisvesting vastgesteld. Versterking van de kleinschalige bedrijvigheid moet resulteren in extra werkgelegenheid, meer functiemenging (van wonen en werken) en verbetering van de leefbaarheid van de wijken. De gemeente ziet bedrijfshuisvesting primair als een zaak van de markt, maar wil de ontwikkeling ervan waar mogelijk ondersteunen. Dit doet zij onder meer door het verbeteren en vergroten van het aanbod van kleine bedrijfsruimten en kavels. Verder draagt de gemeente Utrecht in bepaalde gevallen middels subsidies bij aan de realisatie van bedrijfsverzamelgebouwen voor specifieke doelgroepen die niet in voldoende mate door de markt bediend worden.

In de vraag naar kantoorruimte kan worden voorzien door bestaande kantoorruimte te handhaven, door in stedenbouwkundige programma's meer kleinschalige kantoren op te nemen, door het ontwikkelen van bedrijfsverzamelgebouwen en door realisatie van vrijstaande kantoorpanden voor meerdere gebruikers. In de vraag naar bedrijfsruimte kan worden voorzien door het aanbieden van zelfstandige units in bedrijvencusters of verzamelgebouwen.

Het in Rivierenwijk gelegen Bedrijvencentrum Vondelparc is mede met gemeentelijke subsidies gerealiseerd. Het bestaat uit twee gebouwen die ruim 4.000 m² verhuurbare bedrijfsruimten omvatten. Dit bedrijvencentrum richt zich op (door)startende ondernemers die voornamelijk actief zijn in de zakelijke dienstverlening.

Conclusie

In het plangebied bevindt zich een verzamelgebouw aan de Vondellaan. Dit pand heeft een bestemming gekregen waarbij bedrijfsfuncties uitwisselbaar zijn.

Kantoren

In de regio Utrecht is limitatief beleid ten aanzien van grootschalige kantoorontwikkelingen van kracht. Tussen de gemeenten in het stadsgewest BRU bestaat de afspraak dat er voor de periode 1995-2005 en voor de periode nadien geen andere locaties ontwikkeld worden dan de kantoorlocaties opgenomen in het Regionaal Structuurplan (RSP). Het ontwikkelen van nieuwe kantoorlocaties voor 2005 die niet op deze zogeheten limitatieve lijst staan is daardoor niet mogelijk, tenzij het bestemmingsplan reeds kantoren toestaat.

Voor de periode na 2005 (2005-2015) zijn in het kader van het nieuwe RSP II momenteel nieuwe regionale afspraken gemaakt. Binnen de gemeente Utrecht zijn selectief een aantal locaties in de stad aangewezen waar kantoorontwikkelingen wenselijk worden geacht. Zelfstandige kantoorontwikkelingen in Rivierenwijk zijn hierdoor niet mogelijk tot tenminste 2015.

Buiten de aangewezen locaties zijn nog slechts in zeer beperkte mate kantoorontwikkelingen tot een maximum van 1500 m² b.v.o. toegestaan, omdat deze kleinschalige ontwikkelingen ook meetellen voor het totaalmetrage dat de gemeente Utrecht mag realiseren aan kantoren. Deze ontwikkelingen moeten ter goedkeuring worden voorgelegd aan de gemeentelijke Werkgroep Kantoren.

Conclusie

Binnen het plangebied ligt geen specifieke kantoorlocatie met uitzondering aan de Vondellaan, daarnaast is er hooguit beperkte kantoorontwikkeling mogelijk onder voorwaarden.

Detailhandelsnota "Boodschap aan winkels"

In de vastgestelde detailhandelsnota "Boodschap aan winkels" uit 2000 wordt over het algemeen uitgegaan van concentratie van detailhandel in winkelcentra in de gangbare hiërarchische verhoudingen (kernwinkelapparaat, stadsdeelcentrum, wijkwinkelcentrum, buurtwinkelcentrum). Het detailhandelsbeleid streeft naar een zo fijnmazig mogelijk, op commerciële basis functionerend stelsel van buurt- en wijkwinkelcentra dat adequaat voorziet in de behoefte aan dagelijkse goederen en diensten voor de inwoners van die buurt of wijk. Voor niet-dagelijkse goederen en diensten zijn er onder andere stadsdeelcentra en de binnenstad.

Binnen het plangebied bevindt zich het historisch gegroeide winkelcentrum Balijelaan/Rijnlaan dat in de detailhandelsnota is aangeduid als een wijkwinkelcentrum. Dit wijkwinkelcentrum heeft m.n. een zeer compleet aanbod in de dagelijkse goederen met een pakket foodspeciaalzaken en een versterkte supermarktfunctie. Het centrum Balijelaan/Rijnlaan heeft een goed toekomstperspectief.

Daarnaast zijn er verspreid winkels aanwezig in de wijk. Zoals hiervoor reeds is aangegeven gaat het detailhandelsbeleid uit van concentratie van detailhandelsvoorzieningen in winkelcentra. Op deze wijze wordt o.m. de ruimtelijke en functionele synergie tussen de aanwezige detailhandelsfuncties versterkt en worden verkeers- en bezoekersstromen geconcentreerd. Dit draagt bij aan een attractief en duurzaam sterk winkelcentrum dat ook op de lange termijn commercieel winstgevend kan opereren. Verspreide bewinkeling wordt vanuit deze optiek niet nagestreefd.

Conclusie

Het bestemmingsplan houdt rekening met de rol die de Rijnlaan en Balijelaan binnen de detailhandelsstructuur vervult, door detailhandel hier toe te staan en het omzetten naar wonen op de begane grond uit te sluiten.

Gemeentelijk Verkeers- en Vervoerplan GVVP 2004

- Algemeen

Het verkeers- en vervoerbeleid voor de gemeente Utrecht voor de periode 2005-2020 is vastgelegd in het Gemeentelijk Verkeers- en Vervoerplan (GVVP). Om een goede balans tussen bereikbaarheid, veiligheid en leefmilieu te realiseren wordt in het GVVP gekozen voor selectieve

bereikbaarheid. De economisch belangrijke gebieden, de kerngebieden, worden via een aantal verkeersassen goed bereikbaar gemaakt. In de overige gebieden (de verblijfsgebieden) en rond de overige verkeersassen krijgen veiligheid en leefmilieu prioriteit. Ook wordt de mobiliteit buiten piek- en spitsuren gefaciliteerd, maar tijdens piek- en spitsuren moet met name de groei van de automobilititeit worden afgevlakt. Dit gebeurt door het openbaar vervoer en fietsvoorzieningen te verbeteren en door met verkeers- en mobiliteitsmanagement de mobiliteitsvraag zo goed mogelijk over het totale verkeerssysteem te verdelen. Om dit te bereiken wordt het GVVP uitgewerkt in concrete projecten en activiteiten. De eerstkomende jaren staan vooral de activiteiten als verkeers- en mobiliteitsmanagement centraal. Met name na 2010 komen nieuwe infrastructuurprojecten aan de orde. Het succes van maatregelen wordt bepaald door de kwaliteit te vergelijken met de streefkwaliteiten voor bereikbaarheid, verkeersveiligheid en leefmilieu die het GVVP vastlegt.

- Relatie met ander beleid en programma's

Het GVVP gebruikt als uitgangspunt:

- het gemeentelijke Bereikbaarheidsprogramma (investeringsprogramma in infrastructuur tot 2010 à 2012). Deze maatregelen zijn niet opgenomen in het GVVP Uitvoeringsprogramma.
- de fietsnota "Verder met de fiets" (2002)
- de parkeernota 'Een kwestie van kiezen' (2003)
- de notitie Parkeernormen (2004)
- het Bevoorradersplan Binnenstad Utrecht (2003)
- het Luchtkwaliteitplan 2002-2010 (2004)
- het integrale strategische beleid van Utrecht (Structuurvisie, Visie Wonen, Economisch Profiel Utrecht (EPU), Milieubeleidsplan en Waterplan)
- het Regionale Verkeers- en Vervoerplan (RVVP, BRU 2004)
- de nationale Nota Mobiliteit (2004-2005)

- Auto

Utrecht gaat met het GVVP uit van de volgende opbouw van het stedelijke netwerk auto:

1. De hoofdstructuur maakt de *stad als geheel* bereikbaar met de (vracht)auto, voor verplaatsingen van en naar Utrecht en voor verplaatsingen van wijk naar wijk. De hoofdstructuur bestaat uit:
 - de *RING Utrecht*: de parallelbanen¹ van de snelwegen rond Utrecht en de Noordelijke Randweg Utrecht (NRU). De RING vormt de schakel tussen het landelijke net van autosnelwegen en de primaire en secundaire assen.
 - *primaire assen*, die de kerngebieden bereikbaar maken. Het grootste deel van het autoverkeer naar de kerngebieden gaat via deze assen.
 - *secundaire assen*, die zorgen voor aanvullende bereikbaarheid van de kerngebieden.

De hoofdstructuur is middels het GVVP vastgelegd en vormt uitgangspunt voor alle gemeentelijke plannen.

¹ Deze zijn nog niet langs alle snelwegen die deel uitmaken van de RING aanwezig of gepland. Dit is echter wel het wensbeeld van Utrecht.

2. Door het stedelijk verkeer te bundelen op de hoofdstructuur ontstaan zo groot mogelijke verblijfsgebieden. In de *wijken* krijgen verkeersveiligheid en leefmilieu prioriteit. De wijkontsluitingswegen (50 km/u) zorgen voor de aansluiting van de *wijken* op de hoofdstructuur en een goede bereikbaarheid van de wijk- en buurtvoorzieningen (onder meer voor bevoorradend verkeer). Autoverkeer en het ontsluitend openbaar vervoer rijdt bij voorkeur via de wijkontsluitingswegen de wijk in en uit. De rest van de wijk is verkeerssluw en wordt zo veel mogelijk ingericht als 30 km/u-gebied. Bij de totstandkoming van plannen in de wijk mag van de in het GVVP aangewezen wijkontsluitingswegen worden afgeweken, mits dit goed beargumenteerd wordt, er elders in de wijk een alternatieve route wordt ingericht als wijkontsluitingsweg en (daarmee) de ontsluiting van de wijk voor OV en auto op peil blijft.

Bij de opbouw, regelgeving en vormgeving van het netwerk houdt Utrecht zo veel mogelijk de landelijke principes van een duurzaam veilige weginrichting aan. Door deze principes te hantieren kan de automobilist snel herkennen op wat voor type weg hij zich bevindt.

- Openbaar Vervoer

De vervoersdiensten (OV-lijnen) zijn het meest bepalend voor de opbouw van het openbaar vervoer. Utrecht gaat in het GVVP uit van de volgende opbouw van het OV-lijnenennetwerk:

1. Een verbindend stelsel bestaand uit de volgende elementen:
 - Bovenregionale treinen (HSL, Intercity's en Sneltreinen) en interliners zorgen voor (inter-)nationale en interregionale verbindingen naar Utrecht.
 - Randstadspoor (RSS) verzorgt, aangevuld met streekbussen, het regionale OV.
 - De sneltramlijn en snelle buslijnen (HOV- en VOV-lijnen²) vormen de stedelijke hoofdstructuur en verbinden de kerngebieden in en rond Utrecht met elkaar en met de stations. Voldoende snelheid, doorstroming, regelmaat en stiptheid zijn hierbij vereist. Het streefbeeld voor het verbindend stelsel (en bijbehorende infrastructuur) wordt met het GVVP vastgelegd en is uitgangspunt voor gemeentelijke plannen.
2. Een fijnmazig stelsel van stadsbuslijnen zorgt voor de ontsluiting van alle delen van de stad. Stadsbuslijnen hebben haltes binnen circa 400 meter van de woning of bestemming. Daarnaast ontstaat behoefte aan overstapmogelijkheden voor de bus op strategische locaties in de stad, zoals (behalve de stations) transferia en stedelijke kerngebieden.

In de *infrastructuur* komt het onderscheid verbindend - ontsluitend terug:

- Het Spoor, gebruikt door trein en RSS.
- Primaire assen: sneltrambaan en HOV-banen. Exclusieve OV-infrastructuur, gebruikt door HOV-lijnen, interliners en streekbussen. Waar VOV-lijnen en stadsbuslijnen gelijk lopen met een HOV-lijn gebruiken deze ook de HOV-baan. Voor de HOV-banen wordt vertramming op lange termijn niet uitgesloten.
- Secundaire assen: VOV-infrastructuur, gebruikt door VOV-lijnen, interliners en streekbussen. Waar stadsbuslijnen gelijk lopen met een VOV-lijn gebruiken deze ook de VOV-

² HOV = Hoogwaardig Openbaar Vervoer; VOV = Verbindend Openbaar Vervoer

infrastructuur. Alleen daar waar nodig worden maatregelen (busstrook of -baan, prioriteit op kruisingen) genomen om het OV een betrouwbare snelheid te bieden.

- Wijkontsluitingswegen. Wegen in de wijk met een maximumsnelheid van 50 km/u, om de doorstroming van de stadsbuslijnen te garanderen in verblijfsgebieden. Deze wegen worden behalve door OV in het algemeen ook door auto's (en fiets) gebruikt.

Als aanvulling op dit netwerk fungeert het aanvullend vraagafhankelijk vervoer (met name regio-taxi en taxi). Dit wordt aangeboden waar of wanneer lijngebonden OV niet voldoende rendabel is, zoals buiten het stedelijk gebied, in de nacht en voor bijzondere doelgroepen (bijvoorbeeld regiotaxi voor minder validen, de taxi voor toeristen, zakelijk reizigers etc.).

- Goederenvervoer

Goederenvervoer vindt plaats over weg, water en spoor. Het goederenvervoernetwerk zoals het GVVP dat vastlegt bestaat uit:

- Primaire assen voor het lange afstandsvervoer. Het netwerk omvat weg, water en spoor en heeft Lage Weide als belangrijk knooppunt. Utrecht zet daarbij in op zo veel mogelijk er voer over water en spoor.
- Primaire assen voor bevoorrading (water en weg), die de belangrijkste te bevoorraden kerngebieden verbinden met de RING Utrecht, knooppunt Lage Weide en mogelijke toekomstige kleinschalige overslagpunten (ook voor consumenten) aan de rand van de stad. Het betreft voor de weg een selectie uit de primaire en secundaire assen voor de personenauto, aangevuld met de uit twee delen bestaande Singelring. Op deze routes wordt gestreefd naar een geschikte vormgeving en voldoende doorstroming voor het vrachtverkeer.

Vrachtverkeer wordt weliswaar geconcentreerd op de primaire assen, maar ook de overige primaire en secundaire assen en wijkontsluitingswegen voor het personenauto zijn in principe voldoende toegankelijk voor vrachtverkeer, om de bedrijven en woningen langs deze weg te kunnen bevoorraden.

Als laatste schakel in de bevoorrading is de beschikbaarheid van voldoende laad- en losruimte noodzakelijk. Daarnaast streeft Utrecht ernaar buiten het voetgangersgebied van de binnenstad venstertijden te voorkomen.

Conclusie

Zie hoofdstuk Planbeschrijving

Parkeernota: Parkeren, een kwestie van kiezen

In de nota "Parkeren, een kwestie van kiezen" (2003) heeft de gemeente Utrecht haar parkeerbeleid vastgelegd. Dit beleid kent een aantal uitgangspunten:

- het parkeerbeleid dient sturend te zijn (de schaarse parkeerruimte dient optimaal en efficiënt te worden benut);
- het beleid is gericht op een vitale binnenstad, wat zich uit in de bouw van parkeergarages aan de rand van de binnenstad;
- er wordt ingezet op een keten van transferia aan de randen van de stad, met name voor het niet-noodzakelijke autoverkeer;

- de economische functie dient te worden gewaarborgd;
- de woonfunctie dient te worden gewaarborgd;
- parkeerbeleid houdt niet op bij de gemeentegrenzen.

In de Parkeernota wordt een aantal gebieden genoemd waar zal worden onderzocht of daar binnen 10 tot 15 jaar betaald parkeren kan worden ingevoerd. Hierbij wordt rekening gehouden met de te verwachten effecten van overloop uit aangrenzende gebieden waar al betaald parkeren is ingevoerd. Daarnaast is het draagvlak van de bewoners in het gebied van belang.

Conclusie

Bij de nieuwe ontwikkelingen in het gebied zal aandacht worden besteed aan parkeren. Indien haalbaar, wordt ook gebouwd parkeren overwogen.

Notitie Parkeernormen 2004

De Parkeernota legt de kaders van het nieuwe parkeernormenbeleid vast. De notitie "Parkeernormen 2004" vormt een concrete uitwerking hiervan. Met deze notitie vervallen de oude normen uit 1994.

Het uitgangspunt is dat, rekening houdend met de kenmerken van de locatie en de functie, het parkeren op eigen terrein opgelost dient te worden³, bij voorkeur ondergronds. De normen zijn niet exact vastgelegd, maar zijn gedefinieerd binnen een bandbreedte, teneinde optimale flexibiliteit en maatwerk te bieden bij het realiseren van bouwplannen. In uitzonderingsgevallen kunnen afwijkingen *boven* de bandbreedte op hun merites worden beoordeeld⁴. Indien er een afwijking is *onder* de minimale norm, omdat de aanleg van voldoende parkeerplaatsen op eigen terrein onmogelijk is, wordt nagegaan of extra parkeerruimte in de openbare ruimte gecreëerd kan worden. Als de parkeerplaatsen niet in de openbare ruimte kunnen worden aangelegd, dient de aanvrager zorg te dragen voor alternatieve parkeergelegenheid⁵.

Conclusie

Bij de nieuwe ontwikkelingen in het gebied zal aandacht worden besteed aan parkeren. Indien haalbaar, wordt ook gebouwd parkeren overwogen.

Fietsnota Verder met de Fiets

Het stedelijk hoofdfietsnetwerk dat Utrecht nastreeft, is vastgelegd in de fietsnota "Verder met de Fiets" (2002). Het stedelijk hoofdfietsnetwerk is een fijnmazig netwerk van hoogwaardige verbindingen dat alle stadsdelen met elkaar verbindt. In de fietsnota is vermeld aan welke eisen

³ Voor grootstedelijke ontwikkelingen wordt voor het gehele te ontwikkelen projectgebied een parkeerbalans opgesteld, waarbij integraal wordt aangegeven welke parkeervoorzieningen nodig zijn en voor welke doelgroep. Hierbij is dubbelgebruik van parkeervoorzieningen het uitgangspunt.

⁴ Wanneer bijvoorbeeld een evident werkgelegenheidsbelang voor de gehele stad Utrecht aan de orde is, zou een partij die de bandbreedte wil overschrijden door de gemeente in de gelegenheid moeten worden gesteld het evenwicht tussen economie, werkgelegenheid, bereikbaarheid en leefbaarheid te herstellen.

dit netwerk dient te voldoen. In het uitwerkingsprogramma van de fietsnota zijn concrete projecten geformuleerd om het hoofdfietsnetwerk te vervolmaken.

De fietsnota richt zich daarnaast op de ontwikkeling van een netwerk van fietsparkeervoorzieningen door de hele stad, zowel bij woningen, bestemmingen (voorzieningen, kantoren, bedrijven) als overstappunten (OV-stations, transferia).

In het GVVP is het stedelijk hoofdfietsnetwerk op enkele punten uitgebreid, naar aanleiding van het regionaal kernnet fiets uit het Regionaal Verkeers- en Vervoerplan (2004). Het gaat dan om regionale verbindingen die door de stad Utrecht lopen én om verbindingen die na 2015 (maar vóór 2020) gewenst zijn.

Conclusie

Zie hoofdstuk Planbeschrijving.

Groen

In 2006 is het Groenstructuurplan Utrecht vastgesteld. Dit plan is een actualisatie van het Groenstructuurplan Utrecht 1990. In het plan is een geactualiseerde visie op de stedelijke groenstructuur in 2030 opgenomen. Deze visie is gebaseerd op de ecologische, recreatieve, cultuurhistorische en ruimtelijke samenhang in het stedelijk groen in en om Utrecht. De maatschappelijke waarde van het groen is sinds de jaren negentig van de vorige eeuw steeds meer bepaald door de aanwezige mate van natuurlijkheid. In Utrecht zijn grote potenties aanwezig voor een betere samenhang tussen groen en natuur, ecologie, recreatie en cultuurhistorie. Naast de grote structuurdragers zijn ook kleinere elementen als de begraafplaatsen, de forten, de volkstuinten en de vele kleinere eenheden essentiële gebieden voor de stadsnatuur.

In het Groenstructuurplan staan behoud en ontwikkeling van de groenstructuur met aandacht voor het verbeteren van de bereikbaarheid, toegankelijkheid en openbaarheid van groene recreatieve verbindingen in en om de stad centraal.

De prioriteiten voor de periode 2007-2011 zijn:

- de aanleg van recreatiegebieden aan de rand van de bebouwde kom;
- de realisatie van de eerste fase van het Leidsche Rijnpark;
- de versterking van de groenstructuur in wijken van het Grote Steden Beleid.

In het plangebied van het bestemmingsplan Rivierenwijk zijn de groenverbindingen en waterverbindingen van het Merwedekanaal en de Vaartsche Rijn de belangrijkste groene en ecologische zones. Het overige groen in de wijk heeft weinig tot geen ecologische waarde.

⁵ Voorbeelden van alternatieve parkeergelegenheid zijn onder meer het huren van parkeergelegenheid bij derden, het gebruikmaken van een nabijgelegen bedrijf of transferium of een oplossing in het kader van park- of voersmanagement.

Conclusie

De ecologische verbindingzones zijn op de plankaart specifiek bestemd. Binnen deze bestemming zijn in vergelijking met de 'normale' groenbestemming geen bouwmogelijkheden opgenomen.

Nota 'Recreatief Perspectief' (Utrecht, 1997)

Deze nota bevat een pleidooi voor een integrale aanpak van de openbare buitenruimte, waar het gaat om de inrichting ervan ten behoeve van recreatief gebruik. Ruimtelijke ordening kan hierbij voorwaardenscheppend zijn door in het bestemmingsplan voor diverse doelgroepen ruimte te reserveren dan wel aan te wijzen. Belangrijk daarbij is het gebruik van de buitenruimte door kinderen. De Nota "recreatief perspectief" beoogt verder stimulering van recreatieve plekken en mogelijkheden. Recreatieve mogelijkheden kunnen vaak zeer goed plaatsvinden in combinatie met groen. Het groen kan eveneens een ecologische functie vervullen.

Conclusie

Binnen de bestemming 'Groendoeleinden' zijn speelvoorzieningen mogelijk gemaakt. In de voorschriften wordt niet aangegeven voor welke doelgroep. Dit is niet relevant voor een bestemmingsplan.

Monumentenbeleid

"Beheer van de chaos der eeuwen" is de titel van het Monumentenbeleidsplan, dat op 2 september 2004 door de raad is vastgesteld. Het is een evaluatie van het monumentenbeleid sinds 1993 en doet aanbevelingen voor de periode tot en met 2008.

Het gemeentelijk monumentenbeleid is gebaseerd op drie pijlers. Ten eerste het stimuleren van restauratie en onderhoud van de beschermde monumenten. Ten tweede het gebruikmaken van de cultuurhistorische waarden bij het maken van ruimtelijke plannen in de stad. Ten derde het beheer van de archeologische ondergrond en de bekostiging van archeologisch onderzoek.

Conclusie

De archeologisch waardevolle gebieden zijn op de plankaart aangegeven. Binnen deze bestemming is bebouwing onder voorwaarden mogelijk.

Woonbotenbeleid

In Utrecht is er voor gekozen de ligging de maatvoering van woonboten te regelen in de Havenverordening (met als uitvloeisel hiervan de Havenatlas). Er is dus niet gekozen voor het bestemmingsplan omdat dit niet het aangewezen instrument is om het beleid ten aanzien van woonboten volledig te regelen.

Het bestemmingsplan is enerzijds een middel om sturing te geven aan het gebruik van grond, anderzijds een middel om de omvang van het bouwen te reguleren. De regeling in het bestemmingsplan krijgt werking via de Woningwet. De Woningwet eist dat voor bouwen een vergunning aangevraagd moet worden en dat die vergunning geweigerd moet worden als de beoogde bouw functioneel of bouwkundig niet in het bestemmingsplan past. Het vergunningvereiste van

de Woningwet geldt echter niet voor woonboten, zodat bij het (ver-)bouwen van een woonboot niet getoetst kan worden aan de regels in het bestemmingsplan.

Het bestemmingsplan kan wel het gebruik van woonboten regelen. Gezien het voorgaande is er voor gekozen in nieuwe bestemmingsplannen wel het gebruik van het water in het algemeen in een bestemmingsplan te regelen, maar niet de voorschriften met betrekking tot zaken als bouwhoogte en omvang. Het bestemmingsplan stelt daarom geen bouwvoorschriften aan woonboten.

In december 2005 heeft het college van burgemeester en wethouders het ligplaatsenbeleid vastgesteld. Dit beleid heeft zijn vertaling gevonden in de Havenatlas voor zover het niet te regelen is in een bestemmingsplan. De Havenatlas bevat bepalingen ten aanzien van de hoogte, lengte en breedte van woonboten.

In het voorliggende plan zal het huidige aantal woonboten worden opgenomen (conform hetgeen nu in de havenatlas is bepaald). Ook de huidige regels ten aanzien van het oevergebruik worden opgenomen.

Conclusie

De bestaande woonboten zijn op de plankaart opgenomen. De Havenatlas stelt verdere randvoorwaarden aan de afmeting van de boten. Het oevergebruik en de daarbij behorende bouw-mogelijkheden worden via dit bestemmingsplan geregeld.

Beleidsnotitie Prostitutie (1999)

In verband met de opheffing van het bordeelverbod in 2000 is door het college van burgemeester en wethouders op 16 november 1999 een gemeentelijke beleidsnotitie inzake prostitutie vastgesteld.

Het prostitutiebeleid is zoveel mogelijk geformaliseerd in de Algemene Plaatselijke Verordening (APV). In hoofdstuk 3 van de APV is geregeld dat voor het drijven van seksinrichtingen en escortbedrijven een vergunning verplicht is. Onder seksinrichting wordt op grond van de APV (artikel 69) in ieder geval verstaan een prostitutiebedrijf, seksbioscoop, seksautomatenhal, seks-theater of parenclub, al dan niet in combinatie met elkaar. Een prostitutiebedrijf is volgens hetzelfde artikel een "voor het publiek toegankelijke besloten ruimte waarin prostitutie plaatsvindt, bij een raamprostitutiebedrijf voorzien van één of meer vitrines."

Verder vermeldt de APV dat onder deze definitie ook erotische massagesalons en prostitutiehotels vallen. Onder prostitutiebedrijf wordt niet verstaan "het kantoor" van een escortbedrijf dat meestal telefonisch bemiddelt tussen de zich aanmeldende klanten en de prostituee.

Wat betreft het formaliseren van de planologische situatie, is in de gemeentelijke beleidsnotitie aangegeven, dat alle prostitutiebedrijven met een vergunning de positieve bestemming "prostitutiebedrijf" kunnen krijgen. Uitgangspunt is verder dat daar waar niets geregeld is een nieuw prostitutiebedrijf verboden is op basis van het bestemmingsplan.

In de Beleidsnotitie Prostitutie is voorts aangegeven, dat voor prostitutiebedrijven een maximumstelsel gehanteerd wordt, dat gebaseerd is op de situatie in 1999. Hiervoor is gekozen vanwege de op dat moment bestaande stabiele situatie die, over een langere periode bezien, beheersbaar is gebleken. Dit betekent dat de prostitutiebedrijven die voor 1 januari 1999 gevestigd waren in Utrecht, bekend waren bij de politie (en in het verleden geen overlast hebben veroorzaakt op de omgeving) in principe een vergunning kunnen krijgen als zij voldoen aan bepaalde vergunningsvoorwaarden.

Voor de overige seksinrichtingen, geen prostitutiebedrijven zijnde, en escortbedrijven, geldt geen maximumstelsel omdat daar geen specifieke overlast van te verwachten is. Een vergunning kan geweigerd worden als de vestiging van een dergelijk bedrijf een gevaar kan opleveren voor de openbare orde of veiligheid, een onacceptabele aantasting van het woon- en leefmilieu zal veroorzaken of als er een grote kans is op overlast voor de omgeving.

In het voorliggende plangebied komen geen prostitutiebedrijven voor.

Conclusie

Onder seksinrichtingen wordt op grond van de APV (artikel 69) in ieder geval verstaan een prostitutiebedrijf, seksbioscoop, seksautomatenhal, sekstheater of parenclub, al dan niet in combinatie met elkaar.

Gemeentelijk Rioleringsplan (2004) en Waterplan

De gemeente heeft onlangs het Rioleringsplan vastgesteld voor de komende vijf jaar. Dat sluit aan bij de eerder geschetste duurzaamheidsprincipes zoals verwoord in het rapport 'Utrecht waterdicht?'. Het ontwerp van de inzameling en transportmiddelen voor afval- en hemelwater dient te voldoen aan de eisen van het Gemeentelijk Rioleringsplan en het Handboek Inrichting Openbare Ruimte (DSB 1999). De lozing van afvalwater of verontreinigd hemelwater naar de bodem of het oppervlaktewater moet voldoen aan de hieraan gestelde eisen in de Wet Bodembeheer (WBB) of Wet Verontreiniging Oppervlaktewater. In de waterparagraaf wordt hier uitgebreider op ingegaan.

Het Waterplan gaat uit van het streven naar een watersysteem voor de toekomst, dat aansluit bij de natuurlijke omstandigheden op en om Utrechts grondgebied. Het hoofddoel van het waterplan is het beheer van het watersysteem en de waterketen is samenhangend, doelmatig, voor de burger inzichtelijk en gericht op verschillende vormen van menselijk gebruik en antuur. Om dit te bereiken hebben de waterpartners afgesproken te werken aan het terugdringen van de verontreiniging van het oppervlaktewater, stroomafwaartse gebieden niet te veel te belasten met overtollig water uit Utrecht (afwenteling), veranderde waarden van het water voor de stad beter te benutten (transport, recreatie en natuur, woon- en werkomgeving) en door echte samenwerking meer resultaat voor hetzelfde geld. Dit is vertaald in tien ambities voor een duurzamer watersysteem voor Utrecht in 2030. Met de ambities wordt invulling gegeven aan de trits vasthouden, bergen, afvoeren en aan de trits schoonhouden, scheiden en zuiveren.

Het waterbeleid van gemeente en waterbeheerders gaat uit van minder belasting van het watersysteem en meer aansluiting op natuurlijke omstandigheden. Doel is om meer water vast te houden, te bergen en pas dan af te voeren. Een en ander vereist meer ruimte voor water, ook in stedelijk gebied. Daarom moet gezocht worden naar aanvullende maatregelen, zoals:

- toestaan grotere fluctuatie (meer dan tien cm) van waterhoogte in open water;
- afkoppelen van dakoppervlakken van de riolering;
- meer onverhard gebied opnemen: groene linten en groene daken;
- bestaande spuikokers (gedeeltelijk) gebruiken voor opvangen neerslagpiek.

Conclusie

Door in ieder geval de bestaande groengebieden als groen te bestemmen, wordt verdere (grootschalige) verharding van het gebied tegengegaan. Voor het overige betreft het zaken die niet geregeld kunnen worden in het bestemmingsplan. In de waterparagraaf wordt hier verder op ingegaan.

3 Planbeschrijving

3.1 Historische ontwikkeling

Rivierenwijk is voor een belangrijk deel gebouwd in de periode tussen 1920 en 1940 door de overheid en woningbouwverenigingen. Voor de periode van planmatige bebouwing echter is het gebied al ontgonnen. Het gebied tussen het Merwedekanaal en de Vaartsche Rijn maakte deel uit van de 12^e eeuwse ontginningen (polder Westraven). De ontginningen vonden plaats in rechte stroken, haaks op een wetering, de voorganger van de Vaartsche Rijn. In 1148 wordt de Vaartsche Rijn gegraven als rechtstreekse verbinding tussen Utrecht en de Hollandse IJssel. Later in 1288 wordt de Vaartsche Rijn doorgetrokken naar de Lek.

Langs de Vaartsche Rijn werd aan de westzijde een jaagpad aangelegd. In de 18^e eeuw was dit een zandpad. Deze wordt in 1811 bestraat: de Jutfaseweg. De Jutfaseweg was de hoofdroute vanuit Utrecht naar het zuiden. De strook aan weerszijden van de Vaartsche Rijn, zowel oost- als west, heeft zich al snel tot een industriële zone ontwikkeld. Vooral tegel- en panovens vestigden zich hier.

Afbeelding 3: Historische kaart (circa 1850) met globale plangrens.

Het gehele gebied van Rivierenwijk behoort pas in 1894, na het openen van het Merwedekanaal, tot Utrechts grondgebied. Ter vervanging van de Keulse Vaart wordt een nieuw kanaal gegraven aan de westzijde van Rivierenwijk: het Merwedekanaal. Dit kanaal doorsnijdt de polder Westraven, hierdoor ontstaat de vorm van een taartpunt, die Rivierenwijk tot op vandaag kenmerkt. De industriestrook langs de Vaartsche Rijn / Jutfaseweg verandert ondertussen langzaam naar een gebied met woonfunctie. Eerst gebeurt dit aan de noordrand bij de bestaande stad. Straten als de 'Croesestraat' zijn hier een voorbeeld van, reeksen door particulieren gebouwde woningen, afwisselend in stijl, hoogte en rooilijn.

De eerste planmatige woningbouw vindt plaats na de Eerste Wereldoorlog (complex tussen de Waalstraat en Hunzestraat). Rond 1920 worden een reeks complexen gebouwd door woningbouwcorporaties en particuliere bouwers zonder dat er aanvankelijk een stedenbouwkundig plan voor de hele wijk aan ten grondslag ligt. Het zijn kleine complexen. Enige structuur komt voort uit de overname van enkele structuren uit het stratenpatroon van Berlage uit 1920 – 1924. De hoofdroute van de Socrateslaan / Rijnlaan naar de Vondellaan is hieruit voortgekomen. Tevens heeft men hier de dimensionering van de straten van afgeleid. Kenmerkend voor de woningbouw uit deze periode is de typologie van de straten en de bebouwing. Over het algemeen eenvoudige straten met een hogere en meer prominente bebouwing op de kop (aan de hoofassen Rijnlaan / Merwedekade of Jutfaseweg). De totale wijk wordt gekenmerkt door bakstenen woningreeksen met door rode pannen gedekte kappen.

Afbeelding 4: Jutfaseweg.

In de naoorlogse jaren verdwijnen de laatste grote industriële complexen aan de zuidkant van de Jutfaseweg. Op die plekken vindt de laatste invulling plaats met woningbouw, flats en een school aan de Reitdiepstraat en omgeving. Hier stonden de fabrieksgebouwen van tegelfabriek Westraven en een pannembakkerij. De invulling is herkenbaar naoorlogs met strokenbouw in het groen.

Afbeelding 5: Vondelparc woningbouwlocatie.

Rivierenwijk kent in de jaren tachtig en begin negentig weinig veranderingen. Vanaf de jaren '80 worden bestaande woningbouwcomplexen vervangen door nieuwbouw. In de jaren '80 wordt de bestaande bebouwing aan de Waalstraat vervangen door een moderne variant met huurwoningen. In de jaren '90 begint een grootschalige vernieuwing van delen van de wijk, tot op vandaag. De Hogeschool van Utrecht verhuist van het terrein aan de Vondellaan, dit terrein wordt heringericht met scholen en woningbouw, het Vondelparc. Een aantal monumentale gebouwen aan de rand blijft behouden. Het gebied heeft hoofdzakelijk een woonfunctie gekregen.

Afbeelding 6: Bebouwingstypologie.

3.2 Ruimtelijke analyse

De Rivierenwijk heeft duidelijke begrenzingen en ruimtelijke dragers in de vorm van een hoofdweg, de Baijelaan / Vondellaan en twee kanalen, het Merwedekanaal en Vaartsche Rijn. Het plan wordt door de Rijnlaan doorkliefd. Aan de westkant van de Rijnlaan is de opzet van de buurten meer planmatig. De huizen zijn dan ook vrij uniform per blok, met geringe hoogte verschillen. Vooral ten noorden van de Socrateslaan is dit het geval.

Aan de oostkant van de Rijnlaan heeft de bebouwing een meer gevarieerd karakter, vooral het gedeelte ten noorden van de Waalstraat. Het is hier een verzameling van oudere bebouwing, van voor de planmatige uitbreidingen, hedendaagse architectuur, jaren '80 woningen en uitbreidingen uit de jaren '70. Aan deze zijde herbergt de Jutfaseweg ook de meeste functies.

In het noorden van het plangebied, tegen de Vondellaan, ligt het Vondelparc. Dit is een nieuwe inbreidingslocatie tegen het voormalige gebouw van de Hogeschool van Utrecht aan. Het project behelst een verzameling van eengezinswoningen en appartementen. Bijzonder is de parkachtige setting, het verdiept en uit het zicht parkeren en hergebruik van de bestaande bebouwing. De bebouwing vormt een stedenbouwkundig geheel.

Tegen het Vondelparc aan liggen een aantal nieuwe meerlaagse gebouwen. Hierin zijn het Grafisch Lyceum Utrecht, de Open Universiteit Nederland Studiecentrum Utrecht en een aantal andere opleidingen gevestigd.

Binnenin het plangebied zijn de profielen van de straten smal. De woningen zijn dicht bijeen gebouwd en bestaan grotendeels uit twee lagen met een kap. Hier overheerst de woonfunctie. Er zijn nagenoeg geen bomen aanwezig. Alleen op een aantal plaatsen, waar in de dwarsstraten van profielverbredingen sprake is, staan enkele grote bomen. Ruimtelijke kenmerken zijn onder andere het gesloten bouwblok, nauwe straatprofielen en weinig openbaar groen. De sterke punten van de Rivierenwijk zijn de overzichtelijkheid, speelgelegenheid, ruime dimensionering van de hoofdwegen en de heldere structuur. Tevens staat in het gebied een aantal monumenten, dit kan als sterk punt worden aangemerkt. Minder sterke kenmerken zijn de rommeligheid van de zuidpunt, de onsamenhangendheid in de bebouwing van het noordelijk deel en het groen dat grotendeels aan de randen gesitueerd is.

Rivierenwijk is een wijk met betrekkelijk weinig dynamiek. Een groot deel van de wijk is corporatiebezit. Vanaf de jaren 80 is een groot deel van de wijk vernieuwd, waardoor er weinig woningen zijn die niet voldoen aan de huidige woonwensen. Voor deze woningen, vaak twee lagen met kap, zijn de standaard uitbreidingsmogelijkheden voldoende (dakkapel aan de achterzijde of uitbouw op de begane grond aan de achterzijde).

De bebouwing van drie lagen in Rivierenwijk bestaat over het algemeen uit appartementenbouw. Individuele uitbreidingen zijn in dat geval niet aan de orde. Als het individuele panden betreft, zijn deze woningen van een behoorlijke grootte en biedt de in het bestemmingsplan opgenomen erfbebouwingsregeling voldoende uitbreidingsmogelijkheid.

Bebouwing boven de drie lagen komt in Rivierenwijk relatief weinig voor en is over het algemeen appartementenbouw. Hier is individuele uitbreiding niet aan de orde. Projectgewijze aanpak wordt niet via dit bestemmingsplan geregeld.

Straten waar woningen in 1 laag met kap zijn gerealiseerd zijn daar door de hele wijk ook op gedimensioneerd. Verhoging met extra lagen of andere kapvormen zijn niet wenselijk om cultuurhistorische redenen, uit het belang van de volkshuisvesting of vanwege het wegprofiel.

Er is slechts een beperkt aantal straten waar woningen in twee lagen zijn uitgevoerd en een uitbreidingswens gefaciliteerd is/kan worden. Het gaat om de volgende straten: Amaliastraat, Noordzeestraat (tussen Grevelingenstraat en Dollardstraat), Westravenstraat, Hoendiepstraat, hoek Hoendiepstraat-Berkelstraat (noordzijde), hoek Gouwestraat-Merwedestraat (noordzijde). In deze straten is in het verleden al vergunning verleend voor kapopbouwen. In deze straten wordt voor tweelaagse woningen de mogelijkheid geboden om de woning - door middel van een vrijstelling onder voorwaarden - te verhogen met een kap.

Daarnaast zijn er in de Croesestraat woningen in twee lagen uitgevoerd en waar een uitbreidingswens gefaciliteerd kan worden. In deze straat is in het verleden al vergunning verleend voor kapopbouwen en extra lagen. Voorstel is om in deze straat alleen voor tweelaagse woningen de mogelijkheid te bieden om de woning te verhogen met een kap of extra bouwlaag. Dit kan op deze plek omdat het profiel het toelaat - in verband met de breedte- en omdat delen van de straat al in drie lagen zijn uitgevoerd. Bij uitbreiding kan hierop - door middel van een vrijstelling onder voorwaarden - worden aangesloten.

Nadere analyse van de bouwhoogten in het plangebied heeft geleid tot een meer beperkte regeling in het ontwerpbestemmingsplan. Ten opzichte van de regeling in het voorontwerpbestemmingsplan is een vrijstellingsbevoegdheid van het college in het ontwerpbestemmingsplan opgenomen op basis waarvan naast een welstandsadvies ook een (ambtelijk) positief stedenbouwkundig advies vereist is. Daarbij moet voldaan worden aan een aantal stedenbouwkundige eisen. Er moet in uitvoering aangesloten worden bij dat wat aanwezig is. Hierbij zijn de goothoogte en - indien van toepassing - de nokhoogte, dakhelling en aanwezigheid van een dakpaal van belang.

Het zuidelijkste puntje, onder de Socrateslaan, is een verzameling van wonen, kantoren en bedrijvigheid. De bedrijfsbebouwing onderaan het plangebied is in de loop der jaren uitgebreid, tot de verzameling aan gebouwen die het nu is. Verder staan in het gebied jaren '80 woningen, een gebouw van Scouting Zeeverkenners, een hoog kantoorpand en een aantal eengezinswoningen dat in de jaren '90 gebouwd is.

Afbeelding 7: Woongebouwen Vondelparc.

Conclusie

Voor de wijk is het behoud van typologie van de straten, structuur en de bebouwing van belang. Daarbij behoort ook het behoud van de typologie in het noordelijk deel van het plangebied (Vondelparc). In een beperkt aantal straten wordt de mogelijkheid geboden om de bestaande woning uit te breiden met een kap of een extra bouwlaag, mits aangesloten wordt op de bestaande uitbreidingen (bebouwingsvorm, hoogte en dakhelling).

3.3 Functionele analyse

Algemeen

Het gebied kent hoofdzakelijk een woonfunctie en gedeeltelijk een economische functie.

Wonen

Het grootste deel van de woningvoorraad bestaat uit eengezinswoningen. Een aanzienlijk deel van deze woningen is opgesplitst in een boven- en benedenwoning. Langs de Jutfaseweg en de Rijnlaan bevinden zich zoals aangegeven een aantal andere functies. Voor de woonboten langs de Merwedekade is een apart woonbotenbeleid opgesteld (zie paragraaf 2.4).

Wat bevolkingsomvang betreft is de Rivierenwijk met 8.557 (cijfers 01-01-'03) de grootste subwijk van Zuid. De inwoners zitten qua leeftijd redelijk op het stadsgemiddelde. De grootste groep mensen zit in de leeftijdsgroep 30 – 55, ongeveer 40 % van het totaal. Het percentage

onder de 30 ligt op 39,5 %. Van de totale populatie in de wijk is 42,6 % alleenstaand, dit ligt dicht tegen het stedelijk gemiddelde. Het aandeel allochtone bewoners ligt met 27,8 % lager dan gemiddeld in Utrecht.

Winkels

Het wijkwinkelcentrum in de Rivierenwijk is voornamelijk geconcentreerd rond het noordelijk gedeelte van de Rijnlaan en het noordelijke gedeelte van de Jutfaseweg. Het winkelgebied Balijelaan/Rijnlaan is een historisch gegroeid winkelcentrum dat in de detailhandelsnota is aangeduid als een wijkwinkelcentrum. Dit wijkwinkelcentrum heeft een compleet aanbod in zowel het dagelijkse als niet-dagelijkse goederensegment. Voor wat betreft de dagelijkse goederen valt met name op dat er een pakket aan foodspeciaalzaken gevestigd is en een versterkte supermarktfunctie. Voor wat betreft de niet-dagelijkse goederen zijn een aantal prijsvriendelijke winkelketens, zoals Wibra, Bristol en Kruidvat het meest in het oog springend.

In het bestemmingsplan wordt de ruimte die nodig is om de dynamiek in de detailhandel te sturen juridisch-planologisch vastgelegd. Deze dynamiek in de detailhandel is enorm. Jaarlijks is gemiddeld sprake van 10% mutatie van gebruikers van alle detailhandelspanden in Nederland. In sommige winkelgebieden is dit hoger en sommige winkelgebieden zijn al jarenlang stabiel. Juist daar waar deze dynamiek hoog is, is het verstandig om juridisch de juiste bestemming te regelen om ongewenste ontwikkelingen op lange termijn tegen te gaan. De dynamiek kan namelijk zowel positieve als negatieve effecten hebben op het ruimtegebruik in een bepaald (winkel)gebied.

Om inzicht te verkrijgen in de marktpositie van de detailhandel in Rivierenwijk/Dichterswijk en in het bijzonder van winkelgebied Balijelaan/Rijnlaan is een distributie-planologisch onderzoek verricht. Aanleiding daarvoor zijn de ontwikkelingen in het winkelgebied in de afgelopen jaren, waarbij enerzijds de indruk leefde dat er verschraling plaatsvond van het winkelbestand en anderzijds de mogelijke kansen die zouden kunnen ontstaan door de toename van het aantal woningen in Dichterswijk.

Uit het distributie-planologisch onderzoek is gebleken dat er geen uitbreidingsruimte voor handen is voor het winkelgebied Balijelaan/Rijnlaan. Niet in de huidige situatie, maar ook op de langere termijn is er onvoldoende marktruimte om nieuw winkelvastgoed te ontwikkelen. Wel lijkt de uitbreiding van het woningareaal in de omgeving van het plangebied een goede kans te bieden voor behoud van het huidige winkelgebied in tijden van toenemend concurrerend aanbod in de omgeving (GWC Kanaleneiland, Smaragdplein en op de langere termijn herontwikkeling Kop van Lombok en Stationsgebied). Afname van het winkelaanbod of leegstand is dan ook niet te verwachten, tenzij een negatieve (kwaliteits)spiraal wordt ingezet. In het bestemmingsplan wordt derhalve uitgegaan van het behoud van de detailhandel op de huidige locaties. Daarbij gaat het niet alleen om de omvang van het winkelgebied, maar vooral ook om de kwaliteit en de structuur in het gebied. In het bestemmingsplan wordt sturing gegeven aan de (autonome) dynamiek in het gebied en kunnen ongewenste ontwikkelingen ten dele op voorhand worden voorkomen.

Een gewenste ontwikkeling voor de toekomst van het winkelgebied is een zoveel mogelijk aangesloten winkelfront en een compact en samenhangend winkelgebied. Onderbreking hiervan door woningen of niet-winkelondersteunende dienstverlening of horeca heeft een nadelige invloed op het functioneren van het winkelgebied en daarmee op de vitaliteit en attractiviteit van de gehele omgeving. Dit wordt op voorhand voorkomen door in het kerndeel van het winkelgebied waar mogelijk winkelpanden als zodanig te bestemmen en andere invullingen uit te sluiten. Tegelijkertijd wordt detailhandel elders zoveel mogelijk uitgesloten om zo de groei en ontwikkeling van winkelaanbod gestuurd en gebundeld op de gewenste locatie te laten plaatsvinden.

De kans op een ongewenste dynamiek in het gebied is groot wanneer ervoor wordt gekozen om de detailhandelsmogelijkheden op locaties buiten het kerndelen van het winkelgebied uit te breiden. Winkelvestigingen komen verspreid van elkaar te liggen, terwijl door het winkelgebied heen andersoortige functies een plek krijgen. Daarbij kan worden gedacht aan allerlei uitzendbureaus, beluizen en horeca die niet ten goede komen aan de kwaliteit en leefbaarheid van het gebied. Juist historisch gegroeide langgerekte winkelgebieden vertonen op diverse plaatsen (Oosterparkstraat, Linnaeusstraat/Middenweg, Pretoriusstraat, Kinkerstraat in Amsterdam, Boulevard-Zuid in Rotterdam, Wagenstraat in Den Haag en Amsterdamsestraatweg in Utrecht) deze kenmerken. Mede door de komst van planmatig opgezette winkelcentra hebben deze winkellinten aan kracht ingeboet. Zeker met het oog op de ontwikkelingen van winkelcentrum Kanaleneiland en stationsgebied, kan op voorhand de (ongewenste) dynamiek voor winkelgebied Balijelaan/Rijnlaan worden gestuurd met de mogelijkheden van een nieuw bestemmingsplan.

Dit neemt niet weg dat het bestemmingsplan wel de mogelijkheid moet bieden om binnen het kernwinkelgebied op bescheiden schaal natuurlijke uitbreiding op bijvoorbeeld pandniveau wel toe te laten, mits dit passend is binnen de overige bestemmingsplanvoorschriften. Zo kunnen panden die nu het winkelfront onderbreken door een detailhandelsbestemming in de toekomst een versterking van het winkelgebied betekenen. Dit is ook wenselijk om verspreide bewinning de fysieke mogelijkheid tot concentratie in het winkelcentrum te geven. De plaats in het winkelgebied hiervoor is rondom het Balijeplein en aan de evenzijde van de Rijnlaan.

De bestaande publiekgerichte dienstverlenende bedrijven kunnen in hun huidige aantal gehandhaafd blijven. Een verdere uitbreiding hiervan in het winkelcluster leidt tot een ongewenste ontwikkeling zoals hierboven beschreven.

Meer ruimte voor dienstverlening kan worden gegeven in het meer zuidelijk gelegen gebied aan de Rijnlaan. Dit gebied behoort niet tot het kernwinkelgebied.

Horeca

Aan de Jutfaseweg zijn her en der verspreid een aantal horecabedrijven gevestigd. Tevens is verspreid door de hele wijk een aantal snackbars en cafés te vinden.

In dit bestemmingsplan is een functionele differentiatie in 'harde' tot 'zachte' typen van horecabedrijven opgenomen. De regeling geeft een kwalitatieve beperking ten aanzien van het type / de categorie horecabedrijf dat zich mag vestigen in de woonomgeving. De regeling beoogt de nadelige invloeden van de vestiging van horecabedrijven op het woon- en leefklimaat in de om-

geving te voorkomen. Zie voor een uitgebreide toelichting op de lijst van horeca-inrichtingen paragraaf 5.8 van deze toelichting.

Overige functies

Aan de Vondellaan is het bedrijvencentrum Vondelparc gevestigd. Het centrum bestaat uit twee gebouwen die ruim 4000 m² kleinschalige bedrijfsruimten omvatten die hoofdzakelijk zijn ingevuld met (door)startende bedrijven in de zakelijke dienstverlening.

In de zuidpunt van het plangebied aan de Jutfaseweg bevinden zich enkele bedrijven, maatschappelijke voorzieningen zoals de zeeverkenner en een sauna en dergelijke. Het is een gemengd gebied, waar ook in beperkte mate gewoond wordt. Verder liggen verspreid in het plangebied nog een aantal functies zoals dienstverlening (makelaars, uitzendbureaus), postkantoor, kappers.

Scholen en kerken zijn in het plan opgenomen in de bestemming Maatschappelijke doeleinden. In het kader van het opstellen van het Masterplan Primair Onderwijs is door de gemeente Utrecht (Dienst Maatschappelijke Ontwikkelingen) met de schoolbesturen een inventarisatie opgesteld van alle noodzakelijke maatregelen die er voor zorgen dat er sprake is van een adequate huisvesting van het basis onderwijs, speciaal basis onderwijs (SBO) en Voortgezet Speciaal Onderwijs (VSO).

Dit heeft geleid tot een pakket maatregelen die tot 2021 inzicht geeft in de gewenste maatregelen in de wijken van Utrecht.

In de Rivierenwijk zijn de volgende basisscholen aanwezig:

- De Cirkel: locatie Maasplein
- W.G. van de Hulstschool: locaties Lingestraat en Waalstraat
- St. Jan de Doperschool: locatie Amaliadwarsstraat

Voor de Rivierenwijk wordt in de komende periode tot 2021 nog een forse groei verwacht van het aantal kinderen dat de basisschool zal bezoeken. De uitbreidingsmogelijkheden voor nieuwe lokalen (een wettelijke verplichting voor de gemeente bij groei), zijn in dit gebied echter zeer beperkt. In de huidige bestemmingsplan voorschriften zijn de bouwkundige mogelijkheden aangegeven. Er zal echter meer onderwijsruimte nodig zijn dan nu mogelijk is. Waar die ruimte precies gevonden moet worden in de wijk is nu nog niet exact aan te geven. De gemeente heeft deze uitbreidingsbehoefte thans geformuleerd als "zwevende lokalen", waar wel al in de financiële dekking is voorzien. Het gaat uiteindelijk om 6 lokalen permanent en een speellokaal (2013). Voor zover noodzakelijk zal voor het realiseren van de uitbreiding te zijner tijd een vrijstellingsprocedure worden doorlopen.

Functiemenging

De behoefte om de begane grond van de woning te gebruiken voor andere functies dan wonen is niet uniek. Desondanks lijkt er tevens een trend gaande te zijn dat steeds meer niet woonfuncties uit de wijken verdwijnen.

Het beleid inzake functiemenging staat onder meer geformuleerd in de nota 'Gemengde stad, sterke stad, eindrapport projectgroep functiemenging'. In dit rapport staat aangegeven dat behoud van functiemenging wordt nagestreefd voor de gehele stad en dat ontmenging moet worden tegengegaan. De noodzakelijke beleidsinstrumenten worden ingezet om functiemenging van wonen en werken te behouden. Eén van de instrumenten vormt het bestemmingsplan. Een bestemmingsplan moet de nodige flexibiliteit geven om functiemenging te behouden cq. op kleine schaal mogelijk te maken. Functiemenging is in dit bestemmingsplan mogelijk gemaakt door het opnemen van een "Beroep aan huis" -regeling, de bestemming "Gemengde doeleinden" en een speciale regeling voor het detailhandelscluster aan de Rijnlaan. Voor de diverse regelingen wordt verwezen naar de betreffende delen van de plantoelichting.

Ten aanzien van de regeling van Gemengde doeleinden in Rivierenwijk wordt het volgende opgemerkt. Momenteel is een beperkt aantal panden in de wijk in gebruik voor een andere functie dan wonen. Dit percentage maakt de wijk levendig en biedt starters en kleine ondernemers kansen om zich te ontplooien. Deze panden hebben de bestemming "Gemengde doeleinden" gekregen. De panden zijn in hoofdzaak gelegen aan de Jutfaseweg, maar ook elders verspreid in het plangebied.

Om in een later stadium, na vaststelling van het bestemmingsplan ook functiemenging op kleine schaal mogelijk te maken, is een wijzigingsbevoegdheid opgenomen om de bestemming "Woondoeleinden" om te zetten in "Gemengde doeleinden".

De keuze om de uitbreiding mogelijk te maken via een wijzigingsbevoegdheid (en niet rechtstreeks) heeft te maken met het feit dat het toevoegen van dergelijke functies kan leiden tot verhoging van de verkeers- en parkeerdruk. Om die reden is als voorwaarde in de wijzigingsbevoegdheid opgenomen dat alleen aan de wijziging medewerking wordt verleend als er geen sprake is van een zodanige verkeersaantrekkende activiteit dat extra verkeersmaatregelen, waaronder parkeervoorzieningen, noodzakelijk zijn.

Het is echter niet wenselijk om onbeperkt en in het gehele plangebied "Gemengde doeleinden" met allerhande bedrijfjes, dienstverlening etcetera toe te staan. Het meest noordelijk deel van de Jutfaseweg, aan de rand van de wijk en vlakbij Rotsoord en het (historisch) centrumgebied, is hiervoor bij uitstek geschikt. De Jutfaseweg is een toegangsweg naar de historische binnenstad. Functiemenging sluit hier aan bij het beeld van stedelijkheid. Ook Rotsoord, de Westerkade en de Oosterkade kennen deze functiemenging. Het mogelijk maken van functiemenging op de zone Jutfaseweg 22 tm 103 sluit aan bij het ruimtelijk en functioneel beeld van dit deel van de stad. Op deze plek zijn de panden goed ontsloten en, zeker in de toekomst na realisering van het station Bleekstraat, goed aangesloten bij openbaar vervoer. Ook kan de ontwikkeling van Rotsoord een extra aanleiding zijn voor meer vraag juist in dit gebied. Daarbij komt dat de bebouwing op deze plek grotendeels geschikt is voor meer dan wonen alleen.

Op andere plekken in de wijk is deze aanleiding van verruiming van de mogelijkheden tot functiemenging er niet. De rest van de wijk heeft overwegend een woonfunctie met in (met name) de hoekpanden (noordelijk deel van de wijk) op de begane grond in een enkel geval een andere functie. Dit is typerend voor de Rivierenwijk. Uitbreiding van deze functiemenging past niet in de rest van de wijk.

De regeling in de voorschriften van het plan geldt daarom uitsluitend vooreen zone aan de Jutfaseweg. Als limiet is gesteld dat maximaal 50% van de woningen (op de begane grond) in de aangewezen zone aan de Jutfaseweg (nummers 22 tot en met 103) mag worden gebruikt ten behoeve van "Gemengde doeleinden" (na gebruikmaking van een wijzigingsbevoegdheid). Dit percentage is gebaseerd op hetgeen er nu is en maakt een uitbreiding mogelijk (6 panden kunnen nog transformeren).

Onder gemengde doeleinden wordt verstaan maatschappelijke voorzieningen, dienstverlening en kleine lichte bedrijvigheid. Deze functies zijn dan uitsluitend op de begane grondbouwlaag toegestaan. Detailhandel is in alle gevallen uitgesloten.

Conclusie

De woonfunctie in de wijk dient behouden te blijven. Kansen kunnen worden geboden voor het versterken van het detailhandelscluster. Bestaande werkfuncties dienen behouden te blijven en functiemenging wordt gestimuleerd, aan de Jutfaseweg in het bijzonder. Mogelijkheden om aan huis (binnen de woonruimte) een beroep/bedrijf uit te kunnen oefenen zijn cruciaal.

3.4 Verkeersstructuur

Autostructuur

Binnen het plangebied behoren de Balijelaan, de Vondellaan en de Socrateslaan tot de secundaire assen van de hoofdstructuur. De Rijnlaan en de Jutfaseweg zijn aangemerkt als wijkontsluitingsweg, de overige wegen in het plangebied behoren tot het 30 km/h gebied.

Openbaar vervoer

Binnen het plangebied behoren de Balijelaan, de Vondellaan en de Socrateslaan tot de secundaire assen voor het verbindend openbaar vervoer (VOV). Direct aan de noordzijde van het plangebied is een station van het Randstadspoor gepland (halte Vaartsche Rijn).

Fietsverkeer

Binnen het plangebied maken de Balijelaan, de Vondellaan, de Rijnlaan, de Jutfaseweg en de Socrateslaan deel uit van het hoofdfietsnetwerk. De Balijelaan, Vondellaan, Jutfaseweg en Socrateslaan maken tevens deel uit van het regionaal kernnet fiets 2020.

Goederenvervoer

Binnen het plangebied zijn de Vaartsche Rijn en het Merwedekanaal aangeduid als primaire assen voor het bevoorradend goederenvervoer te water. Direct ten zuiden van het plangebied (Zeehaenkade) bevindt zich een overslagpunt water - weg (optie).

Conclusie

Bestaande structuren dienen te worden behouden en krijgen een positieve bestemming. Bestaande verkeerswegen worden mogelijk gemaakt in dit plan.

3.5 Stedelijk groen, ecologie en water

Water is in de Rivierenbuurt een belangrijk structuurbepalend element. Het water vormt de begrenzing van de Rivierenbuurt. De woningen aan de randen van het plangebied hebben uitzicht op het water. Langs het Merwedekanaal ligt hiernaast een brede groenstrook die er voor zorgt dat het water in een soort park is opgenomen. De Vaartsche Rijn heeft een weinig positieve belevingswaarde doordat hierlangs voornamelijk de achterzijden van bedrijven liggen.

Het groen in de wijk is voornamelijk gelegen langs het Merwedekanaal. Hier ligt een brede groenstrook met gras en bomen. Langs de gehele lengte van de Vaartsche Rijn staan langs het water bomen. Deze twee groen elementen zijn kleinere structuurdragers in het gebied. Verder is het groen in de Rivierenwijk relatief schaars. Her en der zijn kleine groenplaatsen, waarvan het Wielingenplein de grootste is, terug te vinden tussen de woningblokken. De meeste grotere openbare ruimten zijn pleintjes. Verder is er groen aanwezig in de vorm van bomen die een bepaalde hiërarchie en oriëntatie aan de wegen toevoegt.

Conclusie

De bestaande groenstructuur inclusief het structuurbepalende water wordt als structuur zichtbaar op de plankaart.

3.6 Huidige ontwikkelingen

In het gebied is een beperkt aantal ontwikkelingslocaties. Het betreft overal vervangende nieuwbouw.

Ontwikkeling aan de Jutfaseweg/Reitdiepstraat

Het gebied in de hoek van de Jutfaseweg/Reitdiepstraat is in aanbouw. Er stonden hier verschillende panden met verschillende functies, onder andere een school. Een woningbouwcorporatie realiseert hier 71 woningen. De vergunning hiervoor is verleend, derhalve is het bouwplan gedetailleerd opgenomen op de plankaart van dit bestemmingsplan.

Toekomstige ontwikkelingen

Voor het gebied tussen de Reitdiepstraat, Hoendiepstraat en de Jutfaseweg bestaan plannen voor een tweede fase van het hierboven aangehaalde plan dat daar nu in aanbouw is. Bij de planvorming voor deze eerste fase is een aantal uitgangspunten vastgelegd dat ook voor het vervolg zal gelden. Ook is een tweetal modellen, oplossingsrichtingen, voor dit vervolg opgenomen in de gemeentelijke randvoorwaarden. De tweede fase is opgenomen in de DUO-II afspraken tussen corporaties en gemeente en staat voor 2006/2007 in de planning. Tegen die tijd zal er ook meer duidelijkheid moeten komen over de precieze programmatie en ruimtelijke invulling en zal naar verwachting een vrijstellingsprocedure op grond van artikel 19 van de Wet op de Ruimtelijke Ordening moeten worden gevolgd. Zie ook paragraaf 1.4.

Eveneens in het kader van de DUO-II afspraken bestaan er plannen voor sloop en nieuwbouw van woningen aan de Noordzeestraat. Momenteel wordt gewerkt aan een Nota van Uitgangspunten waarvan het doel is duidelijk te maken binnen welke randvoorwaarden en uitgangspunten de gemeente medewerking wil geven aan de ontwikkeling van het gebied. Daarna zal de definitieve planvorming beginnen. De plannen zijn derhalve nog niet voldoende uitgekristalliseerd om op te nemen in het bestemmingsplan Rivierenwijk. Deze plannen zullen daarom een afzonderlijk planvormingstraject volgen en via een afzonderlijke procedure planologisch-juridische worden verankerd. Uitvoering ervan zal te zijner tijd mogelijk gemaakt moeten worden met behulp van een vrijstellingsprocedure ex artikel 19 van de wet op de Ruimtelijke Ordening of een herziening van het bestemmingsplan. Zie ook paragraaf 1.4.

Het voormalige kerkgebouw aan het Geinplantsoen krijgt een woonfunctie. Er wordt medewerking verleend aan het realiseren van studentenhuisvesting op deze locatie. Voor het geval in de toekomst een maatschappelijke voorziening in het gebouw terugkeert, heeft het gebouw een dubbelbestemming Maatschappelijke doeleinden en Wonen gekregen.

3.7 Mogelijk toekomstige ontwikkeling

Voor de locatie Jutfasepunt (Jutfaseweg 229-231) bestaan al jaren plannen om het daar gevestigde bedrijf uit te breiden. Dit was echter onmogelijk als gevolg van geconstateerde bodemverontreiniging ter plaatse. Tijdens de vaststellingsprocedure is door de eigenaar van dit bedrijf echter aangegeven dat momenteel sanering van het terrein plaatsvindt en dat de uitbreiding van de bedrijfsbebouwing nog steeds gewenst is.

Hoewel het een geringe uitbreiding betreft (de bestaande bedrijfsbebouwing zal aan de zijde van de Vaartsche Rijn over een lengte van ongeveer 20 meter slechts enkele meters verbreed worden) waar de gemeente niet op voorhand afwijzend tegenover staat, is het onvoldoende zeker of en op welk moment de uitbreiding zal plaatsvinden. Om die reden is, mede gelet op de planmethodiek (zie paragraaf 1.4), ervoor gekozen de uitbreiding van de bedrijfsbebouwing niet mee te nemen in het bestemmingsplan.

De gemeente is echter in beginsel bereid om ook binnen de planperiode van 10 jaar, met de initiatiefnemer (en in overleg met andere belanghebbenden zoals omwonenden) te onderzoeken of de uitbreiding mogelijk is, zodra de plannen daarvoor voldoende concreet zijn. Indien de uitkomsten daarvan binnen 10 jaar al tot ontwikkelingen leiden en daarvoor voldoende draagvlak bestaat, zal daaraan in principe medewerking worden verleend door middel van het voeren van een vrijstellingsprocedure of het in procedure brengen van een planherziening.

3.8 Archeologie, cultuurhistorie en monumenten

De Archeologische kaart van de gemeente Utrecht geeft inzicht in de te beschermen meldingsgebieden waar zekerheid van vondsten het grootst is. Daarnaast geeft de kaart inzicht in de gebieden waar een archeologische trefkans is. In het bestemmingsplan zijn de meldingsgebieden voorzien van een beschermende regeling. De gemeentelijke kaart is geënt op de Indicatieve Kaart Archeologische Waarde (IKAW) van de provincie en op de kennis en ervaring opgedaan in ruim vijftig jaar archeologisch onderzoek in de stad.

Voor een archeologisch waardevol gebied geldt het volgende regime:

- Bij bouwwerken wordt de archeologie gekoppeld aan de bouwvergunning.
- Alvorens B&W een bouwvergunning verlenen winnen zij advies in bij de gemeentelijk archeoloog omtrent de gevolgen van voorgenomen werken of werkzaamheden voor het behoud van de archeologische waarden in het gebied.
- De gemeente beslist op basis van het advies of en onder welke voorwaarden de vergunning wordt verleend.
Bij andere, geen bouwwerken betreffende wordt gewerkt met een aanlegvergunning.

In het gebied Rivierenwijk is een strook van 50 meter aan weerszijden van de Vaartsche Rijn aangegeven als archeologisch waardevol gebied, vanwege de oude industriële geschiedenis van de directe omgeving van de Vaartsche Rijn. Zie hiervoor de bijlagenkaart bij de voorschriften.

De Vaartsche Rijn en het Merwedekanaal worden beide aangeduid als objecten van waarde. De Vaartsche Rijn werd als scheepvaartverbinding tussen Utrecht en de Rijn aangelegd nadat de Kromme Rijn omstreeks 1122 te Wijk bij Duurstede was afgedamd. Na de afdamming van de Hollandse IJssel in 1285 werd de zijtak vanaf de Doorslag naar Vreeswijk.

Tevens wordt de schutsluis, die halverwege de Vaartsche Rijn ligt genoemd als cultuurhistorisch waardevol. Dit is een onderdeel van de Hollandse Waterlinie.

Afbeelding 8: Merwedekanaal.

Monumenten

In het plangebied bevinden zich een drietal cultuurhistorische waardevolle elementen die zijn aangemerkt als rijksmonument. Deze genieten bescherming op basis van de Monumentenwet 1988. Veranderingen aan rijksmonumenten mogen pas worden aangebracht, indien een vergunning op basis van de Monumentenwet is verleend.

Daarnaast bevinden zich in het gebied gemeentelijke monumenten. Deze monumenten genieten eveneens bescherming op basis van de gemeentelijke monumentenverordening 1988.

Gemeentelijke monumentenverordening

Monumenten zijn zaken die van algemeen belang zijn vanwege de schoonheid, de betekenis voor de wetenschap, de ecologische of de cultuurhistorische waarde. Naast zaken (objecten) kunnen dit ook terreinen zijn waarop zich een zaak als bovenbedoeld bevindt.

Er zijn gemeentelijke groenmonumenten, gemeentelijke archeologische monumenten en beschermde monumenten. Tevens zijn er beschermde rijksmonumenten en beschermde stads- of dorpsgezichten. De beschermde gemeentelijke monumenten staan geregistreerd op de gemeentelijke monumentenlijst.

Afbeelding 9: Monument aan de Jutfaseweg.

Het is verboden een beschermd gemeentelijk monument te beschadigen of te vernielen. Het is verboden zonder vergunning van het college van burgemeester en wethouders, of in strijd met de bij zodanige vergunning gestelde voorschriften een beschermd monument af te breken, te verstoren, te verplaatsen, te vellen of in enig opzicht te wijzigen, of een beschermd monument te herstellen, te gebruiken of te laten gebruiken op een wijze, waardoor het wordt ontsierd of in gevaar gebracht.

Adres	Soort monument
Amaliadwarsstraat 2A,2B	Gemeentelijk monument
Amaliadwarsstraat 2-2bs	Gemeentelijk monument
Croesestraat 21-39; 32-50; 90-132	Gemeentelijk monument
Jutfaseweg 1	Gemeentelijk monument
Jutfaseweg 2-4	Rijksmonument
Jutfaseweg 5-10d	Rijksmonument
Jutfaseweg 47-66	Gemeentelijk monument
Jutfaseweg 78-79	Gemeentelijk monument
Jutfaseweg 137	Gemeentelijk monument
Jutfaseweg 178	Gemeentelijk monument
Noordzeestraat 20	Gemeentelijk monument
Vondellaan 2	Gemeentelijk monument
Vondellaan 6	Rijksmonument

Conclusie

Het archeologisch waardevol gebied krijgt een beschermende regeling. Bestaande monumenten krijgen op de plankaart een aanduiding. Bescherming van deze panden vindt plaats via de regelgeving op het gebied van Monumenten.

3.9 Beeldkwaliteit en welstand Rivierenwijk

Rivierenwijk wordt als één gebied behandeld in de Welstandsnota. In Rivierenwijk wordt grotendeels een *open* welstandsbeleid voorgestaan. Voor de nieuwbouw van het Vondelparc en het gebied aan weerszijden van de Waalstraat geldt de waardering *respect*, evenals voor de groene zone langs het Merwedekanaal. De beide Kanaalzones zijn ook als *stimulans* gebied aangemerkt.

Ten behoeve van de eenheid in de nieuwe woonwijk "Vondelparc" zal de hedendaagse woningbouw en de gehandhaafde oudere bebouwing gerespecteerd worden. Ook het gebied tussen de Waalstraat en de Zuiderzeestraat krijgt op basis van de kwaliteit vanuit het behoud van stedenbouwkundige karakteristiek het beleidsniveau *respect*. Voor het overige deel van de wijk wordt een voornamelijk open welstandsbeleid voorgestaan, waar uitgesproken moderne architectuur passend blijkt te zijn binnen de oorspronkelijke traditioneel opgezette - veelzijdige - wijk. Stimulans is voorbehouden aan de kaden van het Merwedekanaal en de Vaartsche Rijn. Hier is het beleid gericht op het verbeteren van de ruimtelijke kwaliteit.

Afbeelding 10: Welstandsregime.

4 Milieu

4.1 Geluidshinder

In het kader van de Wet geluidhinder bevinden zich langs een aantal wegen geluidzones, waarbinnen in het geval van nieuwe situaties onderzoek moet worden gedaan naar de geluidbelasting. In een aantal gevallen is het niet nodig binnen zones akoestisch onderzoek uit te voeren, namelijk:

- woonerven;
- 30 km/uur gebieden;
- wegen waarvan op grond van een door de gemeenteraad vastgestelde geluidsniveaukaart vaststaat dat de geluidbelasting op 10 meter uit de as van de meest nabij gelegen rijstrook minder dan 50 dB(A) bedraagt.

Voor het plangebied betekent dit dat voor de Jutfaseweg, Vondellaan / Balijelaan, Rijnlaan en Socrateslaan akoestisch onderzoek relevant is bij nieuwbouw van geluidgevoelige bestemmingen. Voor de overige wegen geldt een maximum snelheid van 30 km/uur. Daarnaast ligt de zuidelijkste punt van de Jutfaseweg in de zone van de A12 (600 meter).

Bij het realiseren van geluidsgevoelige functies binnen een zone van een weg, zal onderzoek naar de geluidbelasting vanwege het wegverkeerslawaai moeten worden gedaan. De geluidbelasting op de gevel mag niet meer bedragen dan de voorkeursgrenswaarde (50 dB(A)). Indien dit niet het geval is, kan een hogere waarde procedure worden gevolgd bij gedeputeerde staten, waarbij de geluidbelasting in binnenstedelijke gebieden ten hoogste 65 dB(A) mag bedragen. Een eventuele vrijstelling voor een hogere grenswaarde dient voor de vaststelling van het bestemmingsplan te zijn verleend.

Er zijn in het gebied geen nieuwe geluidsgevoelige bestemmingen mogelijk gemaakt - behoudens een woonfunctie in het voormalige kerkgebouw aan het Geinplantsoen. Akoestisch onderzoek is derhalve in zijn algemeenheid niet nodig. Voor de functiewijziging van het kerkgebouw geldt dat ter plaatse wordt voldaan aan de wettelijke voorkeursgrenswaarde voor wegverkeerslawaai.

Bij een spoorverbreding (2009/2011) zullen in het kader van deze verbreding geluidsmaatregelen bepaald worden voor de bestaande woningen en voor andere geluidsgevoelige bestemmingen.

Buiten het plangebied bevinden zich twee bestaande industrieterreinen, BEFU-terrein in Hoograven en industrieterrein Laagraven in de buurgemeente Nieuwegein. Deze terreinen zijn inderijd overeenkomstig artikel 61 van de Wet geluidhinder van een geluidzone voorzien. Buiten deze zone mag de geluidsbelasting die door het industrieterrein wordt veroorzaakt niet hoger zijn dan 50 dB(A). Wanneer een bestemmingsplan wordt opgesteld voor een gebied dat binnen de geluidzone van het desbetreffende industrieterrein ligt, moet de geluidscoutour van die zone op de bestemmingsplankaart worden opgenomen. Hiermee wordt voorkomen dat nieuwe

geluidsgevoelige bebouwing in het plangebied binnen de geluidszone zone kan worden opgericht. In dit geval zijn de geluidszones van de beide genoemde industrieterreinen op een bijlagenkaart bij de voorschriften opgenomen.

4.2 Bedrijven

In het plangebied zijn overwegend bedrijven in de categorieën 1 en 2 van de Utrechtse Lijst van Bedrijfsactiviteiten gevestigd. Deze bedrijven passen binnen een woonomgeving omdat zij niet conflicteren met de woonfunctie. In het gebied bevinden zich enkele bedrijven die vallen onder categorie 3 van de Lijst van Bedrijfsactiviteiten. Volgens de lijst van bedrijfsactiviteiten dient van een categorie 3 bedrijf een afstand van 40 meter tot woonbebouwing te worden aangehouden. In principe past een dergelijk bedrijf dus minder goed in de woonomgeving. Het zittende bedrijf dat in categorie 3 van de Lijst van Bedrijfsactiviteiten valt, is specifiek bestemd en kan op deze manier doorfunctioneren.

Onderhoudsdienst woningcorporatie Bo-ex en wijkpost Dienst Stadsbeheer, Jutfaseweg 156/157. Op deze locatie is de onderhoudsdienst voor timmerwerk, schilderwerk etc. van de woningcorporatie Bo-ex gevestigd. Voorts bevindt zich hier een wijkpost van de gemeentelijke dienst Stadswerken met een wagenpark voor groenonderhoud en stratenmakers. De locatie moet medio 2007 zijn ontmanteld omdat er woningbouw is gepland.

Autobedrijf Z.A.T.O. b.v., Jutfaseweg 178.

Sinds 1971 is het autobedrijf hier gevestigd. De garage ligt aan een vrij drukke verkeersweg. Aan de voorzijde is de showroom gevestigd. Aan de achterzijde bevinden zich werkplaatsen en een onoverdekt parkeerterrein. Op 5 december 2002 heeft het bedrijf een verandering gemeld. Het bedrijf valt onder milieucategorie 3 van de Bedrijvenlijst. Het bedrijf voert reparaties uit, beschikt over een autowasplaats, verhandelt auto's en beschikt over een showroom. Er liggen woningen in de directe nabijheid van het garagebedrijf. Tussen de Hoendiepstraat en het bedrijfsterrein is een rij woningen gebouwd. Bij goede naleving van de voorschriften zijn er weinig negatieve beïnvloedingen van het milieu te verwachten.

Garagebedrijf Wielingenplein 5

Het garagebedrijf is ruim 55 jaar in bedrijf aan het Wielingenplein. Het bedrijf valt onder milieucategorie 3 van de Lijst van Bedrijfsactiviteiten. Er vinden autoherstelwerkzaamheden plaats en er is een motorbrandstoffenverkooppunt met drie afleverzuilen. De brandstoffen worden in ondergrondse tanks opgeslagen. Uitdeuken en spuiten van auto's is hier niet toegestaan. De tankwagen moet laveren door de woonwijk om bij de garage te komen.

4.3 Bodem

Het gemeentelijk bodembeleid gaat uit van de volgende algemene uitgangspunten:

- Bodembescherming
 - Nieuwe bodemverontreiniging moet worden voorkomen en indien er toch bodemverontrei-

niging ontstaat moet de bodem direct worden gesaneerd. Dit speelt met name bij bedrijfsmatige activiteiten en/of calamiteiten.

- **Bodemsanering**
Ernstig verontreinigde locaties dienen te worden gesaneerd indien er tevens sprake is van milieuhygiënische risico's. Bij immobiele verontreiniging in de bovengrond die zich niet kan verspreiden (zoals zware metalen en PAK) wordt uitgegaan van een zogenoemde functiegerichte benadering. Dit houdt in dat de kwaliteitseisen die aan de bodem worden gesteld afhankelijk zijn van de (toekomstige) bestemming van de locatie. Bij mobiele verontreiniging die zich via het grondwater kan verspreiden, wordt mede afhankelijk van de kosteneffectiviteit, zoveel mogelijk verwijdering van de verontreiniging nagestreefd. Een ander uitgangspunt is dat bij nieuw in te richten gebieden of terreinen hogere eisen worden gesteld aan de bodemkwaliteit dan bij milieuhygiënisch onvermijdbare saneringen in gebieden waar geen nieuwe inrichting plaats vindt. Bij nieuwe situaties ligt het criterium voor saneren bij ernstige verontreiniging.
- **Bodembeheer**
Bij hergebruik van (schone of licht verontreinigde) grond wordt uitgegaan van het principe "wat schoon is moet schoon blijven" en "wat vies is mag niet viezer worden". Waar mogelijk wordt een verbetering van de kwaliteit nagestreefd, zodat de bodem duurzaam geschikt wordt voor elk gewenst gebruik.

Bij een aanvraag om bouwvergunning, een functiewijziging of aan- dan wel verkoop dient een bodemonderzoek conform de NEN 5740 verricht te worden. Op basis van dit onderzoek wordt beoordeeld of de locatie geschikt is voor de geplande functie of dat er nog een nader onderzoek of misschien zelfs een bodemsanering noodzakelijk is voordat de locatie geschikt is voor de geplande functie.

De resultaten van het onderzoek dienen bij de in te dienen bouwaanvraag te worden overlegd voor deze in behandeling wordt genomen. Hierbij dient te worden aangetoond dat de grond ter plaatse geschikt is voor de uitoefening van de functie. In het gemeentelijk bodeminformatiesysteem AV Besure is onderzocht of in het gebied ernstige gevallen van bodemverontreiniging aanwezig zijn. Hieronder zijn de diverse locaties en situatie benoemd:

- Giessenplein: niet ernstig;
- Jutfaseweg 178: urgent geval, saneren binnen 4 jaar (SUBAT);
- Jutfaseweg (tussen Rietdiepstraat en Reggestraat): ernstig, niet urgent voormalig ROC terrein;
- Jutfaseweg, gebied ten zuiden van de Waalstraat: niet ernstig, deelsaneringen hebben plaatsgevonden;
- Jutfaseweg 226: bodemverontreiniging met vluchtige koolwaterstoffen aanwezig, wordt momenteel gesaneerd;
- Amaliastraat-Jutfaseweg: sanering heeft plaatsgevonden in 1991;
- Gebied tussen Dollardstraat, Amaliadwarstraat, Grevelingenstraat en Noordzeestraat: gesaneerd (deelsanering);

- Vondellaan: niet ernstig;
- Terrein aan Balijelaan tegenover Jekerstraat: oriënterend onderzoek, potentieel ernstig.

Voor nieuwe ontwikkelingen zal afzonderlijk bodemonderzoek plaatsvinden.

4.4 Luchtkwaliteit

Luchtkwaliteit heeft betrekking op luchtverontreiniging door gasvormige stoffen en verontreiniging van de lucht met stof, door met name verkeer. Volgens het Besluit luchtkwaliteit nemen bestuursorganen bij de uitoefening van bevoegdheden die gevolgen voor de luchtkwaliteit kunnen hebben de grenswaarden voor luchtkwaliteit in acht. Er zijn grenswaarden gesteld voor de stoffen stikstofdioxide (NO₂), fijn stof (PM10), zwaveldioxide (SO₂), lood (Pb), koolmonoxide (CO) en benzeen. De grenswaarden gelden in zijn algemeenheid, behoudens de werkplek. Aan de jaargemiddelde grenswaarde van stikstofdioxide hoeft nu nog niet te worden voldaan, maar pas vanaf 2010.

De luchtkwaliteit beïnvloedt in belangrijke mate de kwaliteit van de woon- en leefomgeving. Wegverkeer is samen met de hoge achtergrondconcentratie in Utrecht, in belangrijke mate van invloed op de luchtkwaliteit. Wegen waarvan de luchtkwaliteit is berekend in deze wijk zijn de Socrateslaan, Balijelaan, Vondellaan, Rijnlaan, Merwedekade, Waalstraat en Jutfaseweg. Het nieuwe bestemmingsplan is een consoliderend bestemmingsplan dat slechts in zeer geringe mate voorziet in nieuwe ontwikkelingen. Ten opzichte van de bestaande situatie in 2006 worden de volgende planologische ontwikkelingen mogelijk gemaakt:

- vergroten van het winkelconcentratiegebied aan de Rijnlaan;
- functiemenging aan de Jutfaseweg;
- woonfunctie in voormalig kerkgebouw aan de Berkelstraat.

In de rapportage luchtkwaliteit (zie bijlage) wordt een beoordeling gegeven van de luchtkwaliteit ten behoeve van de bestemmingsplanprocedure.

Resultaten luchtonderzoek

In de bijlage bij de toelichting van het bestemmingsplan is het "Luchtkwaliteit bestemmingsplan Rivierenbuurt, december 2006" opgenomen. In deze luchtrapportage is de luchtkwaliteit beschreven nabij de wegen die van directe invloed zijn op de luchtkwaliteit van het plangebied. De berekeningen van de luchtkwaliteit ten behoeve van de vaststelling van het bestemmingsplan Rivierenwijk te Utrecht laten zien dat in het jaar 2006 en 2010 op verschillende wegvakken overschrijding van de plandrempel en jaargemiddelde grenswaarde voor stikstofdioxide (NO₂) uit het Blk 2005 plaatsvindt. De jaargemiddelde concentratie voor fijn stof voldoet in alle jaren aan de grenswaarde uit het Blk 2005.

Ook zijn er in 2006 overschrijdingen van het aantal maal dat de 24-uursgemiddelde grenswaarde voor fijn stof (PM10) mag worden overschreden. Daar waar grenswaarden uit het Blk 2005 worden overschreden verslechtert de luchtkwaliteit in de toekomstige situatie niet ten opzichte van de autonome situatie. Op grond van artikel 7 lid 3 sub a. van het Besluit luchtkwali-

teit 2005 kan het plan in een dergelijk geval doorgang vinden. Het Besluit luchtkwaliteit 2005 vormt daarom geen belemmering voor de vaststelling van het Bestemmingsplan Rivierenwijk.

4.5 Water

Watertoets

Het plangebied ligt binnen het beheersgebied van Hoogheemraadschap De Stichtse Rijnlanden, verantwoordelijk voor het waterkwaliteits- en waterkwantiteitsbeheer. Het onderhoud aan de riolering wordt uitgevoerd door de gemeente.

Een belangrijk instrument om ruimtelijke plannen te toetsen op het waterbeleid en het ordenend principe is de watertoets. De watertoets is het hele proces van vroegtijdig informeren, adviseren, afwegen en beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen. Het beoordeelde aspect krijgt een wettelijk kader bij het vooroverleg in het kader van het bestemmingsplan waarbij het waterschap een wateradvies uitbrengt over het ontwerpbestemmingsplan. Over de inhoud van de watertoets heeft de gemeente overleg met de verantwoordelijke instanties.

Daarnaast zijn werkzaamheden mogelijk vergunningsplichtig in het kader van de keur en de Wet Verontreiniging Oppervlaktewater. In het kader van de watertoets kan overleg gevoerd worden met de waterbeheerder.

Huidige situatie water, bodem en riolering

De bodem van Rivierenwijk bestond oorspronkelijk uit een 50 tot 100cm dikke klei en zavel laag met daaronder een zandpakket. Ten behoeve van de bouw is er ter plekke zand aangebracht. De dikte van de zandlaag varieert tussen 150 - 200 cm.

In het plangebied staat een peilbuis van het gemeentelijk grondwatermeetnet. De peilbuis (335) is gelegen aan de kruising Vondellaan en Willem Sluyterstraat. De gemiddelde grondwaterstand in het gebied varieert tussen NAP +0,10m en NAP +0,40m.

Het maaiveld in de wijk Rivierenwijk varieert van NAP +1,70m tot NAP +2,10m zodat over het algemeen sprake is van een ontwateringdiepte van minimaal 1,3 meter. In de wijk zijn geen klachten bekend als gevolg van te hoge grondwaterstanden.

Rivierenwijk wordt aan de oostzijde begrensd door de Vaartsche Rijn, die vanuit de stadsgrachten door water aan- en afvoert van en naar het zuiden. Aan de westzijde is het Merwedekanaal. Beide hebben hetzelfde streefwaterpeil van NAP +0,58 m. De beide wateren lopen aan de zuidkant van Rivierenwijk in elkaar over en voeren naar het Noordergemaal. Hier wordt water ingelaten vanuit het Amsterdam-Rijnkanaal. Binnen het plangebied functioneren de kaden van het Merwedekanaal en de Vaartsche Rijn als (secundaire) waterkering.

De wijk Rivierenwijk is grotendeels voorzien van een gemengd stelsel. Dit betekent dat in het gemengde stelsel al het hemelwater, huishoudelijk water en bedrijfsmatig afvalwater via dezelf-

de buis wordt ingezameld, behalve in het noordelijk deel van de rivierenwijk bij de inbreiding Vondel Parc. Hier wordt het water gescheiden afgevoerd met behulp van een verbeterd gescheiden rioolstelsel (V.G.S).

Het rioolwater stroomt in beide stelsels onder vrijverval af naar het hoofdgemaal in de Baden-Powellweg waarna het via een aantal gemalen wordt getransporteerd naar de rioolwaterzuiveringsinstallatie (RWZI) aan het Zandpad. Niet al het ingezamelde regenwater kan bij een hevige bui worden geborgen. In dat geval wordt via riooloverstorten geloosd op de Vaartsche Rijn of de Kruisvaart.

Binnen het plangebied bevinden zich nog enkele objecten die nog niet zijn aangesloten op de riolering.

Deze objecten zijn:

- Jutfaseweg 1,3,5,& 7
- Merwedepantsoen 93,95 & 97

Dit zijn allemaal woonboten.

De bodem van Rivierenwijk bestond oorspronkelijk uit een 50 tot 100cm dikke klei en zavel laag met daaronder een zandpakket. Ten behoeve van de bouw is er ter plekke zand aangebracht. De dikte van de zandlaag varieert tussen 150 - 200 cm.

Toekomstige ontwikkelingen

In de wijk Rivierenwijk spelen momenteel enkele ontwikkelingen. Bij al de ontwikkelingen wordt de mogelijkheid tot afkoppelen onderzocht. De volgende ontwikkelingen spelen momenteel in de wijk Rivierenwijk:

1. Jutfaseweg / Reitdiepstraat
Locatie: Reitdiepstr./ Geinplansen/ Reggestr./ Jutfaseweg
aard: sloop / nieuwbouw
start: november 2004

Deze locatie is opgenomen als kansrijk op de afkoppelkansenkaart Utrecht. Uiteindelijk zullen de daken en wegen deels afgekoppeld worden.

2. Dinkelstraat
Locatie: Dinkelstraat
start: september 2006
aard: BAR-werkzaamheden (Bestrating, Asfaltering en Riolering)

Vanuit het onderzoek "afkoppelkansen utrecht 2e fase" kan geconcludeerd worden dat er geen afkoppelkansen toegerekend worden aan deze locatie.

Vertaling beleid naar het bestemmingsplan Rivierenwijk

Het bestemmingsplan is deels consoliderend van karakter, daarnaast worden er enkele ruimtelijke ontwikkelingen mogelijk gemaakt. Het gaat hierbij om vervanging van bestaand stedelijk gebied. Hierna de voor dit bestemmingsplan relevante wateraspecten nader toegelicht.

Riolering en afkoppeling ruimtelijke ontwikkelingen

De gemeente streeft ernaar om zo veel mogelijk verhard oppervlak af te koppelen van de gemengde riolering. Renovaties- en nieuwbouwprojecten bieden hiervoor de mogelijkheid. Het gebruik van duurzame en niet-uitloogbare materialen voor gebouwen en straatmeubilair voorkomt bij afkoppeling de verontreiniging van grond- en oppervlaktewater.

Bij deze ontwikkelingen gelden volgens het Gemeentelijk Rioleringsplan Utrecht 2003-2006 de volgende voorwaarden:

- Huishoudelijk en bedrijfsmatig afvalwater moet worden ingezameld en getransporteerd naar de rioolwaterzuiveringinrichting (rwzi). Hiervoor is een vergunning noodzakelijk conform de gemeentelijke aansluitverordening riolering. Verder gelden de regels vanuit de gemeentelijke bouwverordening.
- Inzameling en transport naar de rwzi van relatief schoon water, zoals drainage-, bronbemaalings- of oppervlaktewater moet worden voorkomen. Bij lozing op het rioolstelsel is toestemming van de rioolbeheerder nodig.
- Hemelwater mag alleen afgevoerd worden naar de rwzi als zuivering noodzakelijk is en dit op de centrale zuivering het meest doelmatig is. Doel is om in bestaand stedelijk gebied de hoeveelheid aangesloten verhard oppervlak op de rwzi niet te laten toenemen en op de lange termijn zoveel mogelijk te reduceren. Om dit te realiseren is het wenselijk om nieuwe verharde oppervlakken zoals daken, niet op het gemengde stelsel aan te sluiten. Bij voorkeur wordt het water geïnfiltreerd in de bodem of via een zuiveringsvoorziening geloosd op het oppervlaktewater. Het is niet toegestaan om het water van wegverhardingen direct te lozen op het oppervlaktewater.
- De lozing van afvalwater of verontreinigd hemelwater naar de bodem of het oppervlaktewater moet voldoen aan de hieraan gestelde eisen in de Wet Bodembeheer (WBB) of Wet Verontreiniging Oppervlaktewater (WVO). Hiervoor dient vergunning aangevraagd te worden bij het bevoegd gezag.
- Het ontwerp van de inzameling en transportmiddelen voor afval- en hemelwater dient te voldoen aan de eisen in het gemeentelijk Rioleringsplan en het Handboek Inrichting Openbare Ruimte.

Ontwatering en grondwater

Bij ontwikkelingen is het wenselijk minimaal een ontwateringhoogte van 0,9 m te realiseren. Alleen bij kruipruimteloos bouwen of in de parken is een ontwateringhoogte van minimaal 0,5 m acceptabel. Streven is het freatische grondwater dit niveau niet vaker dan vijf dagen per jaar te laten overschrijden.

Doelstelling is de natuurlijke grondwaterstand niet kunstmatig en structureel te verlagen. Voor het realiseren van de gewenste ontwateringhoogte heeft het ophogen van het maaiveld of het realiseren van extra open water de voorkeur boven het aanleggen van drainage.

Er bevinden zich in het plangebied twee rioolgemalen en een peilbuis die op de kaart vastgelegd worden.

Betrokkenheid waterbeheerder

Hoogheemraadschap De Stichtse Rijnlanden heeft op 27 januari 2005 ingestemd met deze waterparagraaf.

4.6 Duurzaamheid

In het plangebied liggen de structuren voor gebouwen, verkeer en energie vast. Structuurbepalende aspecten van duurzaam bouwen kunnen dus niet meer worden doorgevoerd. Het komende decennium zal in het plangebied niet gebouwd worden. Uitbreiding van bestaande woningen en bedrijfspanden kunnen binnen de gestelde randvoorwaarden van het bestemmingsplan worden gerealiseerd. In hoofdlijnen gaat het niet alleen meer om de milieuwinst in de nieuwbouwplan- of bouwfase, maar juist om het handhaven en verbeteren van het aspect duurzaamheid van de bestaande voorraad. Denk daarbij aan maatregelen bij (mogelijke toekomstige) renovatie, zoals het gebruik van zonne-energie in het gebied, de bouwafvalstromen en materiaalgebruik.

Vanuit de optiek van het duurzaam bouwen dient men te streven naar:

- het verminderen van het gebruik van grondstoffen;
- het verminderen van het gebruik van energie;
- het verhogen van de woon-, werk- en gebouwkwaliteit.

Vanuit milieuoogpunt wordt daarom gestreefd naar het zo klein en gesloten mogelijk houden van kringlopen. Wat betreft grondstoffen, water en energie gaat men uit van de prioritaire reeks:

- beperken van het gebruik;
- eventueel hergebruik;
- gebruik oneindige bronnen;
- efficiënt gebruik alle bronnen.

Voor het benutten van zonne-energie is het van belang rekening te houden met bezonning en beschaduwing van gebouwen.

Wanneer sprake is van het toevoegen van bouwwerken in het plangebied of herstructurering ligt het in de lijn van het gemeentelijk beleid rekening te houden met:

- 'Standaard Programma van Eisen voor het beheer en onderhoud van de openbare ruimte 1999', voor de inrichting van de openbare ruimte. Hierbij geldt de materiaallijst 'Duurzaam materiaalgebruik in de openbare ruimte'. Ook het Nationaal Pakket Dubo voor de Grond, Weg en Waterbouw (1999) is een informatiebron voor het uitwerken van maatregelen;
- met bezonning en/of beschaduwing van gebouwen, bij het ontwerpen van gebouwen. Met als doel het energieverbruik op een passieve of actieve manier terug te kunnen dringen;
- voor het ontwikkelen van woningen geldt voor Utrecht het 'Beleidskader Integrale Woningkwaliteit' (2000), met de daarbij behorende maatregelenlijst. Het Nationaal Pakket Duurzaam Bouwen Woningbouw en Beheer en Utiliteitsbouw zijn tevens handboeken voor het invullen van duurzaam bouwen maatregelen;

- Nationaal Pakket Duurzame Stedenbouw (Nationaal Dubo Centrum, 1999), voor relevante duurzaamheidsaspecten op ruimtelijke ordeningsvlak.

4.7 Hoofdkabels en -leidingen

In het plangebied bevinden zich geen hoofdkabels en –leidingen die via het bestemmingsplan een bijzondere bescherming behoeven.

4.8 Externe veiligheid

Inrichtingen

Inleiding

Waar wordt gebouwd kunnen veiligheidsrisico's optreden voor omwonenden, bedrijven en passanten. Om de veiligheid te vergroten wordt bij bestemmingsplannen aandacht besteed aan de omgeving van bedrijven die veiligheidsrisico's met zich meebrengen. De normen en richtlijnen zijn afkomstig uit het Besluit externe veiligheid inrichtingen. Dit besluit schrijft voor dat ruimtelijke maatregelen zoals een bestemmingsplan moeten worden getoetst aan deze normen.

Het Besluit externe veiligheid inrichtingen beschrijft de afstanden tussen risicovolle bedrijven en kwetsbare objecten/bestemmingen. Risicovolle bedrijven zijn bijvoorbeeld LPG stations. Kwetsbare objecten zijn bijvoorbeeld woningen, gebouwen waarin mensen zijn die zichzelf slecht in veiligheid kunnen brengen (scholen en zorginstellingen) en gebouwen waarin regelmatig grote aantallen personen aanwezig zijn (grote winkelcentra, grote kantoren etc.). Daarnaast bestaan beperkt kwetsbare objecten. Dit zijn alle andere meestal gebouwde objecten.

In het Besluit externe veiligheid inrichtingen staan twee soorten risico's beschreven waarop de normen en richtlijnen van toepassing zijn. Het betreft het plaatsgebonden risico en het groepsrisico. In het Provinciaal Milieubeleidsplan 2004-2008 wordt de ambitie uitgesproken bij kwetsbare bestemmingen een veiliger situatie te creëren, namelijk een kans op overlijden die niet groter is dan 10⁻⁸/jaar voor het plaatsgebonden risico en kleiner dan 0,1 maal de oriënterende waarde van het groepsrisico. Van deze ambitie kan gemotiveerd worden afgeweken.

Plaatsgebonden risico

Het plaatsgebonden risico (PR) geeft aan hoe groot de overlijdenskans is indien een persoon zich permanent op een bepaalde plek bevindt. De wetgever beschouwt een overlijdenskans van eens in de miljoen jaar (aangeduid met 10⁻⁶) voor nieuwe situaties als acceptabel. Vertaald naar een bestemmingsplan (in dit geval de plankaart) kan het PR=10⁻⁶ worden weergegeven als een contour (10⁻⁶ - contour) rondom het risicovolle bedrijf. Alle punten op die contour vertegenwoordigen een plaatsgebonden risico van één op de miljoen jaar. Het plaatsgebonden risico vertegenwoordigt dus een afstandsnorm. Voor de afstand tussen risicovolle bedrijven en kwetsbare objecten is die norm een harde grenswaarde. Voor de afstand tussen risicovolle bedrijven en beperkt kwetsbare objecten is die norm een richtwaarde waarvan mag worden afgeweken als daar een gegronde reden voor is.

Binnen de 10^{-6} - contour mogen geen nieuwe (beperkt) kwetsbare objecten worden bestemd of gebouwd.

Voor bestaande situaties gelden overgangsregels. Uiterlijk in 2010 moeten de afstanden tussen risicovolle bedrijven en kwetsbare objecten voldoen aan dezelfde normen als die voor nieuwe situaties gelden.

Groepsrisico

Het groepsrisico geeft aan hoeveel mensen zouden overlijden tengevolge van een calamiteit. Het Besluit externe veiligheid inrichtingen verplicht ertoe dat bij besluiten op grond van de Wet ruimtelijke ordening het groepsrisico wordt beschreven en gemotiveerd. Voor het toetsen van het groepsrisico wordt gebruik gemaakt van de zogenaamde oriënterende waarde. Dit is geen harde wettelijke norm maar een houvast om te toetsen of het groepsrisico acceptabel is al dan niet in combinatie met maatregelen voor de bestrijding van ongevallen. Volgens het Besluit externe veiligheid inrichtingen moet het groepsrisico bepaald worden binnen het invloedsgebied van het risicovolle bedrijf. De grootte van het invloedsgebied verschilt per soort bedrijf.

Er zijn twee manieren om het groepsrisico te verlagen. Het is mogelijk maatregelen te nemen bij het risicovolle bedrijf of het is mogelijk maatregelen te nemen in de omgeving van het bedrijf.

Aanwezige risicobedrijven

Vlak buiten het plangebied bevindt zich één bedrijf dat veiligheidsrisico's met zich mee brengt. Het betreft:

- Het Gemeentelijk Vervoerbedrijf Utrecht (GVU) aan de Europalaan 8. Een deel van het bussempark gebruikt LPG als brandstof. Het gebruik van LPG bij het GVU brengt veiligheidsrisico's met zich mee die van invloed zijn op het plangebied. Het grootste risico wordt gevormd door de mogelijkheid dat een lossende LPG tankauto ontploft, een zogenaamde BLEVE. De opstelplaats van een tankauto, het vulpunt, is daarmee de feitelijke risicobron. Hieronder is van het bedrijf een nader uitgewerkte omschrijving vermeld van de omgeving, het plaatsgebonden risico en het groepsrisico. De activiteiten van het GVU hebben tot gevolg dat de provinciale ambities in het plangebied niet worden gehaald. Het bestemmingsplan Rivierenwijk betreft een beheerplan met bestaande bestemmingen en activiteiten. Ook de activiteiten van het GVU zijn bestaand en vastgelegd in de milieuvergunning. De provinciale ambities zijn vooral gericht op nieuwe situaties. Om genoemde redenen wordt afgeweken van de provinciale ambities en is er geen aanleiding om voor het plangebied consequenties daaraan te verbinden.

GVU - Europalaan 8

Omgeving

Het terrein van het GVU bevindt zich ten westen van het plangebied, aan de overkant van het Merwedekanaal. Het GVU terrein ligt op een bedrijventerrein/-strook, ingeklemd tussen de Europalaan en het Merwedekanaal.

De dichtstbijzijnde woningen in het aangrenzende plangebied bevinden zich op ca. 200 meter van het LPG vulpunt, i.c. aan de westzijde van de Europalaan. De dichtstbijzijnde woningen binnen het plangebied bevinden zich op ca. 160 meter (woonboten) en ca. 200 meter (vaste woningen) van het LPG vulpunt, i.c. aan de Merwedekade. Behalve woningen bevinden zich

binnen het invloedsgebied (250 meter vanaf het LPG vulpunt) van het GVU nog enkele andere kwetsbare objecten. In het plangebied betreffen dit een basisschool (De Waal) en een wijk- en dienstencentrum (Doenja), beiden op meer dan 200 meter van het vulpunt. Buiten het plangebied betreft dit een geprojecteerd kantoorgebouw vlak naast het GVU-terrein.

Tot slot bevinden er zich nog beperkt kwetsbare objecten binnen het invloedsgebied van het GVU. Dit zijn vrijwel allemaal bedrijfspanden (o.a. OPG, Roto Smeets, Q8 tankstation, bedrijfsverzamelgebouw) en allen gelegen in het aangrenzende plangebied.

Plaatsgebonden risico (PR) vanwege het GVU

De plaatsgebonden risico-contouren zijn berekend in een kwantitatieve risico-analyse (QRA). Deze QRA (rapportdatum september 2003) was een onderdeel van een vergunningaanvraag van het GVU in 2003. N.a.v. deze aanvraag is vergunning verleend op 3 maart 2004. De QRA maakt onderdeel uit van die milieuvergunning en bepaalt daarmee de "veiligheidsruimte" van het GVU. De contouren zijn grillig van vorm maar benaderen een cirkelvorm rond het LPG vulpunt, dit is het meest risicobepalende bedrijfsonderdeel. De 10^{-6} - contour voor het PR in de richting van het plangebied ligt op ca. 125 meter van het LPG vulpunt en de 10^{-5} - contour op ca. 30 meter.

De 10^{-6} - contour valt in zijn geheel buiten het plangebied. Voor het plangebied bestaat daarvoor geen strijdigheid met het BEVI.

Groepsrisico (GR) vanwege het GVU

Vanwege de omgeving bestaat er rond het GVU een groepsrisico. Hierna wordt de omvang van het groepsrisico in beeld gebracht. Daarna wordt beschreven hoe het groepsrisico beïnvloed kan worden door maatregelen bij het station en de omgeving. Tot slot wordt aangegeven hoe het aantal slachtoffers kan worden beperkt door een goede voorbereiding op een eventueel ongeval.

Personendichtheid en GR

De personendichtheid en de berekening van het groepsrisico zijn, net zoals de bepaling van het PR, beschreven in de in 2003 opgestelde QRA, behorend bij de aanvraag voor een milieuvergunning door het GVU. Bij het berekenen van het groepsrisico in de analyse van 2003 is geen rekening gehouden met het stuk bebouwing van het plangebied (Rivierenwijk) dat zich binnen het invloedsgebied van het GVU bevindt. Daarom is ten behoeve van dit bestemmingsplan aanvullend onderzoek (d.d. januari 2006) verricht en is opnieuw het groepsrisico berekend.

Volgens het Besluit externe veiligheid inrichtingen moet het GR bepaald worden in het invloedsgebied van het risicoveroorzakende bedrijf, hier het GVU. Het invloedsgebied is een opervlak in de vorm van een cirkel met een straal van 250 meter gerekend vanaf het LPG-vulpunt. Het grootste deel van het invloedsgebied bestaat uit bedrijventerreinen (Kanaleneiland) en infrastructuur (Merwedekanaal en wegen). Slechts voor een beperkt deel bevinden er zich binnen het invloedsgebied woningen en andere kwetsbare bestemmingen. De woningen en andere kwetsbare bestemmingen liggen vrijwel allemaal in het buitenste deel van het invloeds-

gebied, zowel in het aangrenzende gebied (Kanaleneiland) als het plangebied. Een grote afstand tot de risicobron heeft een relatief laag risico tot gevolg.

De geringe bijdrage aan het groepsrisico vanwege het plangebied wordt geïllustreerd door de twee groepsrisico-grafieken te vergelijken, enerzijds de grafiek uit de QRA van september 2003, anderzijds de grafiek na de herberekening in november 2005.

Om een indruk te geven van de hoogte van het GR ten opzichte van wat als aanvaardbaar wordt beschouwd, de oriënterende waarde, is het gebruikelijk om de kansen te vergelijken die horen bij een ongeval met resp. 10, 100 en 1000 slachtoffers. Voor het GVU is de kans op een ongeval met 10 of meer slachtoffers ca. 10^{-7} (een factor van bijna 100 lager dan de oriënterende waarde) en de kans op een ongeval met 100 of meer slachtoffers ca. 10^{-8} (een factor van bijna 10 lager dan de oriënterende waarde). De kans op een ongeval met 1000 of meer slachtoffers is niet aan de orde.

Verlaging groepsrisico door maatregelen bij het station

Op het moment van dit besluit wordt door de LPG branche onderzoek uitgevoerd naar risicobeperkende maatregelen. Het onderzoek richt zich op hittewerende coatings van de tankwagens en verbeterde losslangen. De resultaten van deze onderzoeken worden in de loop van 2006 verwacht. Wanneer deze maatregelen evt. toegepast zullen worden is nog niet bekend. Naar alle waarschijnlijkheid zal toepassing tot een sterke verlaging van de veiligheidsrisico's leiden.

Verlaging groepsrisico door maatregelen in de omgeving

Maatregelen in het plangebied die een lager groepsrisico tot gevolg hebben zijn niet van toepassing. Het gaat om een beheerbestemmingsplan. Binnen de kaders van het bestemmingsplangebied verandert er niets binnen het invloedsgebied van het GVU. De hier weergegeven verantwoording van het groepsrisico is niet meer dan een beschrijving van de actuele situatie die, in ieder geval voor het plangebied, voor de toekomst ook in stand blijft.

Maatregelen m.b.t. bestrijding en hulpverlening bij een ongeval

Het risico waar rekening mee gehouden moet worden is een BLEVE van de LPG tankauto. In geval van een brand waarbij een LPG tankauto betrokken is, bestaat de eerste inzet uit het koelen van de LPG tankauto met behulp van onbemande waterkanonnen. De Brandweer Utrecht is in zes minuten ter plaatse en heeft binnen vier minuten een waterkanon operationeel en kan een tweede waterkanon operationeel hebben na installatie van een aparte dompelpomp of groot vermogen pomp. Vier minuten na aankomst van de eerste tankautospuiter is er dus water op de brand d.m.v. één waterkanon. Een BLEVE kan echter al 10 minuten na het ontstaan van de brand plaatsvinden. Het is daarom noodzakelijk om tegelijkertijd panden in het bedreigde gebied te ontruimen. Hiertoe moet het Waarschuwing en Alarm Systeem (WAS – sirenenetwerk) geactiveerd worden en de bewoners / gebruikers moeten door de hulpdiensten opgevangen worden. De opvang, coördinatie en verdere verloop van de hulpverlening en crisisbeheersing vereist in alle gevallen een niveau vergelijkbaar met een rampbestrijdingsplan. Deze plannen zijn niet aanwezig.

In het bestemmingsplan worden in de voorschriften bepalingen opgenomen ter bescherming van de woonomgeving vanwege de aanwezigheid van het LPG vulpunt.

Externe Veiligheid Vervoer van gevaarlijke stoffen

Over de Socrateslaan vindt incidenteel transport van gevaarlijke stoffen plaats. Voor dit transport is een ontheffing vereist in het kader van de Routeringsregeling die in de gemeente Utrecht geldt. De frequentie van het vervoer is zodanig laag dat de normen voor Plaatsgebonden Risico en Groepsrisico niet worden overschreden.

Over de waterwegen Merwedekanaal en Vaartsche Rijn vindt geen vervoer van gevaarlijke stoffen plaats.

Over het spoor ten Noorden van het plangebied vindt transport van gevaarlijke stoffen plaats. De afstand van het spoor tot aan de eerste bebouwing bedraagt ca. 90 m. Berekening met IPO-RBM laat zien dat op deze afstand geen PR-contour aanwezig is. Ook de Risicoanalyse uitgevoerd door TNO (2004) voor het Stationsgebied laat zien dat rond de "vrije baan"-gedeelten geen 10^{-6} -contour optreedt. Voor de huidige situatie is er zelfs geen 10^{-7} -contour, voor de toekomstige situatie treedt wel een 10^{-7} -contour op direct langs het baanvak.

Ook de bijdrage aan het Groepsrisico door de bebouwing opgenomen in het plangebied is vrijwel nihil, mede gezien het feit dat bij deze bebouwing (Maatschappelijke doeleinden, Kantoor en Bedrijven 's nachts geen personen aanwezig zijn).

In het kader van de ontwikkeling van het Stationsgebied is geïnventariseerd met welke vervoerstromen rekening gehouden moet worden voor de huidige situatie en voor de toekomstige situatie. Met deze waarden wordt voorlopig gerekend door de Gemeente Utrecht.

Indien in deze prognose verandering zou komen door het vaststellen van plafondwaarden voor vervoer in een wettelijke Reguleringswet voor het Vervoer van Gevaarlijke Stoffen (het RVGS-spoor, inwerkingtreding gepland 1-1-2007), dan zal het Stationsgebied voor die vaststelling maatgevend zijn. In dit opzicht zal dit plan geen inbreuk maken op de beschikbaarheid van de spoorweg voor het vervoer van gevaarlijke stoffen.

Vuurwerk

Op 1 maart 2002 is het nieuwe Vuurwerkbesluit in werking getreden. Het nieuwe besluit maakt onder meer onderscheid tussen consumentenvuurwerk en professioneel vuurwerk, stelt scherpe eisen aan de opslag van vuurwerk en hanteert strikte veiligheidsafstanden voor vuurwerkbedrijven tot de bebouwde omgeving. Het opslaan en verkopen van consumentenvuurwerk mag uitsluitend plaats vinden op die locaties waar reeds detailhandel plaatsvindt.

In situaties waarbij niet meer dan 10.000 kg aan consumentenvuurwerk wordt opgeslagen, wordt in het kader van dit bestemmingsplan, wat betreft veiligheidsafstanden, geen extra aandacht besteed. De hiervoor geldende veiligheidsafstand van 8 meter van de deuropening van de opslagplaats tot kwetsbare of geprojecteerde kwetsbare objecten is dusdanig klein, dat hieraan in de meeste gevallen kan worden voldaan. In sommige gevallen dienen bouwkundige maatregelen te worden getroffen.

Opslagplaatsen van meer dan 10.000 kg aan consumentenvuurwerk ten behoeve van verkoop van vuurwerk tijdens de oudejaarsperiode, kunnen mede vanwege de afstandseisen, niet plaatsvinden binnen de bestemming detailhandel.

4.9 Flora en fauna

Deze paragraaf beschrijft de in en rond het plangebied aanwezige natuurwaarden met bijzondere aandacht voor de dier- (en plant)soorten die een beschermde status genieten ingevolge de Flora- en faunawet. De beschrijving is gebaseerd op literatuuronderzoek en een verkennend ecologisch veldbezoek. De volledige ecologische quickscan is beschreven in een aparte rapportage (RBOI, 2004).

Doel van het onderzoek is nagaan of in redelijkheid kan worden aangenomen dat de Flora- en faunawet de uitvoerbaarheid van het plan niet in de weg staat.

Bovendien wordt bepaald of het plangebied nabij een beschermd natuurgebied gelegen is.

- Plangebied in omgeving

Het plangebied bestaat uit de wijk Rivierenwijk. Het bestemmingsplangebied wordt omringd door het stedelijk gebied van Utrecht. Het plangebied zelf bestaat eveneens uit stedelijk gebied met bebouwing voor woningen en kleine bedrijven, wegen, oppervlaktewater en parken langs het water. In de wijk zijn geen grote oppervlakten groen, bomen ontbreken vaak, ook ontbreekt een fijne dooradering met waterlopen. De huizen zijn over het algemeen uniform per blok en vaak niet voorzien van een voortuin, alleen stoep en de achtertuinen zijn veelal compact. Ten zuiden van de Socrateslaan is een verzameling van wonen, kantoren en kleine bedrijvigheid.

Voor ecologie zijn de volgende landschapselementen in het onderzoeksgebied van belang:

- bebouwing;
- park/openbaar groen en tuin;
- open water (kanaal).

Doordat het plangebied een stedelijk karakter heeft, is reeds sprake van verstoring van de mogelijk aanwezige natuurwaarden in het gebied door met name geluid en beweging.

- Huidige ecologische waarden

Beschermde natuurgebieden

Het plangebied maakt geen onderdeel uit van een beschermd groen- of natuurgebied en is tevens niet gesitueerd in de nabijheid van andere natuur- of groengebieden met een beschermde status, zoals speciale beschermingszones uit de Vogelrichtlijn of Habitatrichtlijn, staats- of beschermde natuurmonumenten of beheersgebieden. Eveneens ontbreken provinciale ecologische verbindingzones in de nabijheid van het plangebied.

Overige natuurgebieden

De groenstroken langs het Merwedekanaal (westelijk deel plangebied) zijn in het groenstructuurplan opgenomen. Deze kunnen worden gezien als ecologische verbindingzones. Ook de strook langs de Vaartsche Rijn is als zodanig aangeduid Het Vondelparc wordt aangegeven als

groenvoorziening op wijk- en buurtniveau. Lange linten (bermen en kades) zijn ideaal om verbindingszones langs te projecteren (Oost, 1999).

Er is momenteel echter geen sprake van de aanwezigheid van beschermde natuurgebieden of provinciale ecologische verbindingszones. Derhalve wordt de gebiedsbescherming, behalve bij de biotopen voor bepaalde soorten, niet verder behandeld in deze rapportage.

- Soortenbescherming

Vegetatie

Langs de Vaartsche Rijn

Langs de Jutfaseweg (oostelijk deel plangebied) ligt een brede berm/oever, welke met kruiden is begroeid. Langs de weg zijn linden geplant. In de berm staan soorten als springzaad, melganzevoet, kruipertje, engels raaigras, kamille, varkensgras, vogelmuur, melkdistel, grote brandnetel, perzikkruid, fluitenkruid en gewone vlier. In het water is waterlelie waargenomen, maar het is onwaarschijnlijk dat deze hier van nature voorkomt.

Parken en groenstroken

Het park langs het Merwedekanaal, nabij de woonboten, bestaat uit een forse grasstrook, welke intensief wordt beheerd. Tussen het gras zijn brede weegbree, varkensgras, vogelmuur, speerdistel, paardebloem en akkerkers waargenomen. De bosschages bestaan uit linden, grauwe wilg, gewone vlier, meidoorn. Deze zijn aangeplant.

Bebouwing

Tussen de bebouwing zijn, behalve aangeplante soorten, alleen soorten aangetroffen die goed gedijen tussen verharding, zoals straatgras en varkensgras. Muurplanten zijn niet waargenomen. De dotterbloem is een te beschermen soort ingevolge de Flora- en faunawet. Deze is niet waargenomen

- Vogels

De grotendeels compact opgezette woonwijk heeft weinig ecologisch waardevolle plaatsen, waar bijzondere soorten vogels kunnen verblijven. In de groenstroken zullen algemene soorten van tuinen en stedelijk gebied een verblijfplaats hebben, zoals merel, zanglijster, winterkoning, fitis, tjiftjaf, houtduif, turkse tortel en koolmees. In en om de bebouwing broeden soorten als spreeuw, huismus, kauw en gierzwaluw. De laatste soort heeft een vaste verblijfplaats, wat betekent dat deze soort ieder jaar opnieuw dezelfde plaats gebruiken voor het grootbrengen van hun jongen. Deze soort is in het noordwestelijk deel van de wijk herhaaldelijk waargenomen, evenals de nesten die in de hoek tussen de kap en dakkapel waren gemaakt.

Langs delen van de watergangen kunnen meerkoet, waterhoen of wilde eend broeden, indien de waterkanten niet beschoeid zijn.

Alle vogelsoorten worden beschouwd als beschermde soorten in de Flora- en faunawet. Voor soorten met een vaste verblijfplaats dient, voorafgaand aan werkzaamheden ter plaatse van een dergelijke verblijfplaats, een alternatief te zijn uitgewerkt.

- Zoogdieren

Het bestemmingsplangebied is grotendeels verhard door bebouwing en straten. Naar verwachting zijn enkel de parken, grotere tuinen en groenstroken geschikt als leefgebied voor beschermde soorten zoogdieren. Tijdens het locatiebezoek zijn sporen van de mol waargenomen, met name in groenstroken langs het Merwedekanaal en langs de Vaartsche Rijn. Een groot deel van de bebouwing is tevens geschikt als verblijfplaats voor vleermuizen.

In het plangebied komt naar verwachting egel, gewone bosspitsmuis, huisspitsmuis en mol voor. De bebouwing biedt mogelijk verblijfplaatsen aan gewone dwergvleermuis en laatvlieger. Of deze twee daadwerkelijk gebruikmaken van de bebouwing en van welke bebouwing, is onbekend. Er zijn in de omgeving van het plangebied meerdere soorten vleermuizen waargenomen (Limpens, 1997), maar deze soorten maken naar verwachting alleen gebruik van het plangebied (watergangen) om te foerageren.

Egel, gewone bosspitsmuis, huisspitsmuis en mol worden beschouwd als algemene beschermde soorten ingevolge de Flora- en faunawet. Gewone dwergvleermuis en laatvlieger zijn zwaar beschermd.

- Amfibieën en reptielen

Het grootste deel van het plangebied is ongeschikt als verblijfplaats voor amfibieën, aangezien het plangebied grotendeels verhard is. Er zijn niet veel geschikte voortplantingswateren aanwezig. De groenstroken langs de watergangen kunnen verblijfplaatsen bieden aan amfibieën, maar vaak zijn de oevers van de watergangen beschoeid, waardoor amfibieën alsnog geen gebruik kunnen maken van het plangebied. Mogelijk maken bruine kikker, kleine watersalamander of gewone pad in zeer beperkte mate gebruik van enkele tuinen, de groenstroken en parken langs delen van het Merwedekanaal of de Vaartsche Rijn.

De rugstreeppad heeft een landbiotoop op kale ondergronden, zoals de kale oevers bij braakliggende terreinen met weinig vegetatie. Indien door ontwikkelingen braakliggende, zandige terreinen ontstaan, dient men rekening te houden met een mogelijke vestiging van de rugstreeppad. Deze soort heeft naar verwachting momenteel geen verblijfplaats in het plangebied (ongeschikt biotoop).

Kleine watersalamander, gewone pad en bruine kikker worden ingevolge de Flora- en faunawet als algemene beschermde soorten beschouwd.

Insecten

In het gehele bestemmingsplangebied komen geen biotopen voor die geschikt zijn voor te beschermen soorten insecten, aangezien hier geen geschikte waardplanten of voortplantingswater voorkomen.

- Voorgenomen ontwikkelingen in het plangebied

In deze toets zijn geen expliciete ontwikkelingen opgenomen, maar ook in consoliderende bestemmingsplannen zijn altijd ontwikkelingen mogelijk, die een negatief effect kunnen hebben op

de aanwezige beschermde natuurwaarden. Te denken valt aan slopen en nieuw bouwen, maar ook het groot onderhoud aan daken of het vervangen van dakkapellen.

Grotere ontwikkelingen hebben over het algemeen een wijziging van het bestemmingsplan tot gevolg, waarin die ontwikkeling getoetst dient te worden aan de Flora- en faunawet.

Voor ecologie zijn in het kader van dit bestemmingsplan de volgende werkzaamheden relevant:

- groot onderhoud aan daken of het vervangen van dakkapellen;
- grondwerkzaamheden voor het bouwrijp maken van de grond, etc.;
- bouwen panden.

De werkzaamheden kunnen in het plangebied de bestaande natuurwaarden aantasten en (tijdelijk) een versturende werking hebben op de in en in nabijheid van het plangebied aanwezige te beschermen soorten ingevolge de Flora- en faunawet.

- Effecten

Mogelijke effecten in (directe nabijheid van) het plangebied

Het aanpassen van gebouwen is over het algemeen een kleinschalige activiteit die past binnen het stedelijk gebied. Naar verwachting zal het geen beschermde soorten aantasten en ook veroorzaken de werkzaamheden geen extra verstoring. Aangeraden wordt de werkzaamheden buiten het vogelbroedseizoen te laten plaatsvinden, zodat broedende vogels op, in of nabij de gebouwen zeker niet worden verstoord. Aantasting van nestplaatsen van gierzwaluwen moet worden voorkomen, en indien dit niet mogelijk is, worden gecompenseerd voorafgaand aan de start van de werkzaamheden.

De grondwerkzaamheden zullen verstoring en aantasting van vogels, zoogdieren (egel, mol, gewone bosspitsmuis en huisspitsmuis) en amfibieën (kleine watersalamander, gewone pad en bruine kikker (alleen langs de oevers van onbeschoeide delen van het Merwedekanaal of de Vaartsche Rijn)) betekenen.

Ervan uitgaande dat de gronden waarop grondwerkzaamheden zijn uitgevoerd voor het bouwrijp maken van de grond direct zullen worden bebouwd, zullen de bouwwerkzaamheden geen extra verstoring of aantasting veroorzaken van beschermde natuurwaarden, aangezien deze allen reeds zijn aangetast of verstoord door de grondwerkzaamheden.

Het gaat om in Nederland algemeen voorkomende soorten waarvan in bovenstaande gevallen slechts een gering aantal individuen zal worden verstoord en/of aangetast, aangezien het om tijdelijke werkzaamheden gaat en om veelal kleinschalige ontwikkelingen in stedelijk gebied. Voor te verstoren of aan te tasten soorten is in de directe omgeving ruim voldoende alternatieve foerageer-/jachtgebied of leefgebied aanwezig. Aangenomen mag worden dat er geen sprake is van een significante aantasting van de gunstige staat van instandhouding van de te beschermen soorten.

- Conclusies beoordeling

Gebiedsbescherming

Er zijn geen negatieve effecten te verwachten op beschermde natuurgebieden, aangezien dergelijke gebieden niet in de directe nabijheid van het plangebied aanwezig zijn.

- Soortbescherming

Algemene en overige beschermde soorten

De werkzaamheden in het plangebied leiden tot mogelijke aantasting van de verblijfgebieden en/of verstoring van de volgende beschermde soorten:

- broedvogels: zanglijster, winterkoning, fitis, tijftjaf, houtduif, turkse tortel, koolmees, spreeuw, huismus, kauw, gierzwaluw, meerkoet, waterhoen en wilde eend; de gierzwaluw is een soort met een vaste verblijfplaats binnen het plangebied;
- zoogdieren: egel, gewone bosspitsmuis, huisspitsmuis en mol;
- amfibieën & reptielen: kleine watersalamander, gewone pad en bruine kikker (alleen langs de oevers van onbeschoeide delen van het Merwedekanaal of de Vaartsche Rijn).

Het gaat hierbij om soorten die (zeer) algemeen voorkomen in Nederland. De verwachting is dat met de voorgenomen ontwikkeling de gunstige staat van instandhouding van de soorten niet in het geding komt. Nader onderzoek naar de aanwezigheid van deze soorten is niet noodzakelijk.

Zwaar beschermde soorten

De werkzaamheden in het plangebied leiden tot mogelijke aantasting van de verblijfsgebieden en/of verstoring van de volgende zwaar beschermde soorten:

- zoogdieren: gewone dwergvleermuis en laatvlieger.

Voor vleermuizen wordt alleen ontheffing verleend bij bepaalde zwaarwegende redenen, het voorkomen van aantasting en verstoring geniet daarom de voorkeur.

Aanvullend onderzoek

Voorafgaand aan werkzaamheden aan bebouwing met een open spouwmuur (die in open verbinding staan met de buitenlucht) wordt aanbevolen onderzoek te doen naar de aanwezigheid van vleermuizen ter plaatse van de werkzaamheden. Indien vleermuizen aanwezig zijn, moet voorafgaand aan de werkzaamheden duidelijkheid bestaan over de aanwezigheid van een geschikte alternatieve verblijfplaats en/of het plangebied zelf wederom geschikt maken voor de vleermuissoort.

Tabel 1 geeft een overzicht van de implicaties van de bescherming van de soorten voor de initiatiefnemer.

soort		bescherming	ontheffing*
vogels	alle	overig	niet mogelijk#
flora	dotterbloem	algemeen	Nee
zoogdieren	egel	algemeen	niet noodzakelijk
	gewone bosspitsmuis	algemeen	niet noodzakelijk
	huisspitsmuis	algemeen	niet noodzakelijk
	mol	algemeen	niet noodzakelijk
	gewone dwergvleermuis	zwaar	indien vaste verblijfplaats aanwezig
	laatvlieger	zwaar	indien vaste verblijfplaats aanwezig
amfibieën	kleine watersalamander	algemeen	niet noodzakelijk
	gewone pad	algemeen	niet noodzakelijk
	bruine kikker	algemeen	niet noodzakelijk

Tabel 1 Soorten en bescherming

- * Indien soorten overige beschermde soorten zijn en de initiatiefnemer heeft bij aanvang van de werkzaamheden beschikking over een door LNV goedgekeurde gedragscode, dan is het aanvragen van ontheffing niet nodig.
- # Voor het aantasten of verstoren van vogels wordt in het kader van het naleven van de Vogelrichtlijn geen ontheffing verleend (vogels mogen niet worden verstoord of aangetast). Verstoring of aantasting is te voorkomen door de werkzaamheden buiten het vogelbroedseizoen (maart t/m juli) te laten aanvangen.

Het verstoren van zwaar beschermde soorten mag alleen onder strenge voorwaarden, waarbij onder andere de noodzaak van het voornemen moet worden aangetoond, evenals alternatieven.

Wat de soortenbescherming betreft mag worden geconcludeerd dat de Flora- en faunawet geen beletsel vormt voor uitvoering van het bestemmingsplan.

5 Juridische plantoelichting

5.1 Verantwoording planvorm

Het bestemmingsplan Rivierenwijk kenmerkt zich door een gedetailleerde bestemmingsregeling, zowel op de plankaart als in de voorschriften, voor de in het gebied aanwezige functies en bebouwing. Het bestemmingsplan maakt deel uit van de actualiseringreeks van de gemeente en heeft vooral een conserverend karakter. Dit betekent dat de bestaande situatie qua bebouwing en gebruik is vastgelegd.

Er is sprake van een gedetailleerd bestemmingsplan dat een direct bouwrecht biedt. Dat wil zeggen dat het bestemmingsplan niet nader behoeft te worden uitgewerkt.

In het kader van de standaardisering van de bestemmingsplannen is de Utrechtse Leest opgesteld. Daarin zijn de 'standaardvoorschriften' voor de bestemmingsplannen binnen de gemeente Utrecht opgenomen. Deze voorschriften zijn gegroepeerd in vier hoofdstukken:

- Inleidende bepalingen;
- Bestemmingsbepalingen;
- Algemene bepalingen;
- Overgangs- en slotbepalingen.

In hoofdstuk 1, de inleidende bepalingen, zijn de omschrijvingen van een aantal in de voorschriften gebruikte begrippen en de wijze van meten opgenomen.

Het tweede hoofdstuk, de bestemmingsbepalingen, bevat de belangrijkste onderdelen van de voorschriften. In dit hoofdstuk worden de uiteindelijke bestemmingsregelingen van de gronden en de daarop aanwezige bebouwing gegeven.

Het derde hoofdstuk behelst enkele algemene bepalingen, zoals de anti-dubbeltelbepaling, de afstemming met de bouwverordening, algemene vrijstellingsbepalingen, procedurebepalingen en algemene gebruiksbeepalingen.

Hoofdstuk 4 bevat de overgangsbepalingen, de strafbepaling en de citeertitel.

Als bijlagen bij de voorschriften zijn de 'Lijst van bedrijfsactiviteiten', de 'Lijst van horeca-inrichtingen' opgenomen en de bijlagekaart 'Archeologisch waardevol gebied', een aantal kaarten vrijstellingsbevoegdheid ex artikel 3 en een kaart 'wijzigingsbevoegdheid Gemengde doeleinden'.

5.2 Opbouw voorschriften

De opzet van de bestemmingsvoorschriften is steeds gelijk:

- doeleindenomschrijving (met ondergeschikte en nevenschikte doeleinden);
- bouwvoorschriften;
- bij woonbestemmingen een regeling voor aan-huis-verbonden beroepen of bedrijven;
- nadere eisen waar de bestemmingsregeling dat nodig maakt;
- in een aantal gevallen vrijstellingsbepalingen (t.a.v. de bouwvoorschriften en de gebruiksbeepalingen);
- in een aantal gevallen wijzigingsbepalingen;

- en tenslotte, waar nodig: een bijzonder gebruiksvoorschrift.
- in incidentele gevallen is ook een aanlegvergunningenstelsel opgenomen ter bescherming van aanwezige archeologische waarden.

5.3 Nadere toelichting begripsomschrijvingen

Een aantal begripsomschrijvingen vraagt om nadere toelichting.

Zo wordt onder een *aan-huis-verbonden beroep of bedrijf* ook een kleinschalige voorziening ten behoeve van kinderopvang verstaan. Door de beperking van de maatvoering van een aan huis verbonden beroep of bedrijf in de bestemmingen waar dat is toegestaan (maximaal 1/3 van de vloeroppervlakte van de woning met een maximum van 40 m²), is de kleinschaligheid gegarandeerd.

Bij het begrip *belhuis* is een zodanige omschrijving gekozen, dat daaronder ook internetcafés vallen.

5.4 Systematiek van de bestemming Woondoeleinden

In het bestemmingsplan is de woonfunctie de meest voorkomende functie. Een belangrijk onderdeel van het bestemmingsplan is dan ook de bestemmingsregeling van de woonbebouwing. Allereerst is van belang dat in de bestemmingsregeling onderscheid wordt gemaakt tussen hoofd- en bijgebouwen. In de begripsbepalingen van artikel 1 wordt het onderscheid tussen een hoofdgebouw en een bijgebouw gedefinieerd. Een hoofdgebouw is in het algemeen de woning in twee of meer bouwlagen (al dan niet voorzien van een kap), een gebouw met meerdere woningen zoals een appartementencomplex en dergelijke. Een aan- en uitbouw en een bijgebouw zijn visueel en functioneel ondergeschikt aan een hoofdgebouw. Zie ook bij paragraaf 5.3.

De basis voor de regeling van de woonfunctie is de regeling in één bestemming: Woondoeleinden. In deze bestemming zijn ook de daarbijbehorende tuinen geregeld en is bepaald in welke mate aan- en uitbouwen en bijgebouwen zijn toegestaan. In deze bestemming is ook onder bepaalde voorwaarden de uitoefening van een aan-huis-verbonden beroep of bedrijf toegestaan.

Hoofdgebouwen

Met betrekking tot de hoofdgebouwen op de gronden met de bestemming Woondoeleinden geldt dat de plankaart zoveel mogelijk informatie geeft omtrent de daarbij in acht te nemen (verticale en horizontale) maten. De bouwgrenzen op de plankaart geven de horizontale begrenzing aan van de hoofdgebouwen. In het algemeen is de hoogte van de woonbebouwing aangegeven door het aantal bouwlagen. Daarmee wordt in het kader van de afstemming tussen de ruimtelijke kwaliteit en de gebruikerswensen voor het gehele gebied eenheid gecreëerd tot een bepaalde maximale hoogte en wordt tegelijkertijd ten aanzien van de verscheidenheid in dakvormen enige flexibiliteit geboden.

Bij het bepalen van het maximale aantal bouwlagen is gekeken naar het huidige aantal bouwlagen van de woningen en de omliggende bebouwing. Daarbij is rekening gehouden met de

breedte van de wegen en de hoogten van omliggende woningen, zodat de daglichttoetreding gegarandeerd blijft.

De voorschriften bevatten regels om onder bepaalde voorwaarden - via een vrijstelling - een kap of een extra bouwlaag aan de woningen toe te voegen in een daarvoor aangewezen gebied.

Aan- en uitbouwen, bijgebouwen en bouwwerken, geen gebouwen zijnde

In de bestemming Woondoeleinden is onderscheid gemaakt in voortuin en achtertuin. Voor de voorgevel en tot een afstand van 1 meter achter (het verlengde van) de voorgevel (voortuin) mogen in principe geen gebouwen worden opgericht. Uitgezonderd hiervan zijn de erkers, toegangsportalen en dergelijke op de begane grond. Een andere uitzondering is opgenomen voor bestaande aan- en uitbouwen en/of bijgebouwen in deze strook om te voorkomen dat deze anders onder het overgangsrecht zouden vallen. Deze bestaande bebouwing in de voortuin mag wel worden gehandhaafd en vernieuwd, maar mag niet worden vergroot.

Erfafscheidingen in de voortuin mogen niet hoger zijn dan 1 meter.

Op het gedeelte van het perceel dat is gelegen op een afstand van 1 meter achter (het verlengde van) de voorgevel van de woning mogen aan- en uitbouwen en bijgebouwen worden gebouwd tot een gezamenlijke oppervlakte van ten hoogste 50% van die gronden met een maximum van 45 m². Indien de oppervlakte van dat deel van het perceel groter is dan 250 m², gelden daarvoor normen van respectievelijk 20% en 100 m². Voor aan- en uitbouwen is de maximale bouwhoogte gesteld op het vloerpeil van de eerste verdieping van het hoofdgebouw plus 0,25 meter, zodat een dak gerealiseerd kan worden waarbij aan de binnenzijde van de woning het plafond doorloopt. Dit sluit aan bij de hoogte zoals die is genoemd in het Besluit bouwvergunningvrije en licht-bouwvergunningplichtige bouwwerken (BBLB) krachtens de Woningwet.

Voor vrijstaande bijgebouwen is een maximale goothoogte van 3 meter geregeld. Erfafscheidingen op het gedeelte achter de voortuin bij de woning mogen een hoogte van 2 meter niet te overtreffen. Andere bouwwerken, geen gebouw zijnde, op dit gedeelte van het perceel bij de woning mogen niet hoger zijn dan 3 meter en vlaggenmasten mogen niet hoger zijn dan 6 meter.

Aan-huis-verbonden beroep of bedrijf

Een ander belangrijk onderdeel van de bestemming Woondoeleinden is de regeling van de aan-huis-verbonden beroepen of -bedrijven als ondergeschikte functie bij het wonen. Dit komt verspreid in het plangebied voor. Zoals de naam al aangeeft, gaat het bij een aan-huis-verbonden beroep of -bedrijf om een beroeps- of bedrijfsuitoefening in combinatie met wonen en dus door één van de bewoners van de woning. De maximale oppervlakte die daarvoor is toegestaan is 1/3 deel van het vloeroppervlak van de woning met een maximum van 40 m². Het beroep of bedrijf mag zowel in de woning als in de aan- en uitbouwen worden uitgeoefend. Via een aantal nadere voorwaarden is bepaald dat geen hinder (milieucategorie 1 van de LvB als maximum) en geen verkeersaantrekkende werking of parkeerdruk mogen ontstaan voor de omgeving. Ook mag bij een aan-huis-verbonden beroep- of bedrijf geen sprake zijn van detailhandel, horeca, afhaalzaken of beluizen.

Vrijstelling

In de bestemming Woondoeleinden voorschriften is een vrijstellingsbepaling opgenomen voor het toestaan van milieucategorie 2 voor een aan-huis-verbonden bedrijf, echter onder de voorwaarde dat de bedrijfsactiviteit in kwestie naar aard en invloed op de omgeving gelijk kan worden gesteld met bedrijfsactiviteiten in milieucategorie 2 van de Lijst van bedrijfsactiviteiten. Voor een toelichting op deze lijst, zie paragraaf 5.7.

Nadere eisen

Burgemeester en wethouders kunnen nadere eisen stellen aan het handhaven van parkeergelegenheid op eigen terrein. Door het toenemend autobezit en het toenemend aantal woninguitbreidingen "tot het maximaal mogelijke" zou de situatie kunnen ontstaan, dat parkeergelegenheid op eigen terrein vervalt of onvoldoende wordt. In deze gevallen is het wenselijk te kunnen "sturen" en door middel van het stellen van nadere eisen parkeergelegenheid op eigen terrein te kunnen behouden in de bestemming Woondoeleinden.

Parkeren dient, waar daartoe de ruimtelijke mogelijkheden aanwezig zijn, te geschieden op eigen terrein. In verschillende bestemmingen kunnen Burgemeester en wethouders dan ook nadere eisen stellen aan de situering en het aantal parkeerplaatsen op eigen terrein, terwijl zij in de bestemming Woondoeleinden nadere eisen kunnen stellen aan het handhaven van parkeergelegenheid op eigen terrein.

Dakkapellen

Het is mogelijk dakkapellen te realiseren. De toelaatbaarheid van de (vorm, afmetingen van) dakkapellen is geregeld in de welstandsnota. Op grond van het eerder genoemde BBLB mogen dakkapellen die aan de daarin genoemde voorwaarden voldoen bouwvergunningvrij in het dakvlak aan de achterzijde worden opgenomen. In het bestemmingsplan zijn hiervoor dan ook geen regels opgenomen.

Dakterrassen.

Dakterrassen worden niet aangemerkt als bouwlaag. In het bestemmingsplan is een vrijstellingsbepaling opgenomen ten behoeve van het oprichten van hekwerken of borstweringen ter afscheiding van dakterrassen.

Vrijstelling verhoging woning

In onderstaande straten wordt - alleen voor tweelaagse woningen - de mogelijkheid geboden om de woning te verhogen met een kap.

Het gaat om de volgende straten: Amaliastraat, Noordzeestraat (tussen Grevelingenstraat en Dollardstraat), Westravenstraat, Hoendiepstraat, hoek Hoendiepstraat-Berkelstraat (noordzijde), hoek Gouwestraat-Merwedestraat (noordzijde).

Daarnaast zijn er in de Croesestraat woningen in twee lagen uitgevoerd en waar een uitbreidingswens gefaciliteerd kan worden. In deze straat is in het verleden al vergunning verleend

voor kapopbouwen en extra lagen. Voorstel is om in deze straat alleen voor tweelaagse woningen de mogelijkheid te bieden om de woning te verhogen met een kap of extra bouwlaag. Dit kan op deze plek omdat het profiel het toelaat - in verband met de breedte- en omdat delen van de straat al in drie lagen zijn uitgevoerd. Bij uitbreiding kan hierop worden aangesloten.

In de voorschriften is een regeling opgenomen in de vorm van een vrijstellingsbevoegdheid van het college op basis waarvan naast een welstandsadvies ook een (ambtelijk) positief stedenbouwkundig advies vereist is. Daarbij moet voldaan worden aan een aantal stedenbouwkundige eisen. Er moet in de uitvoering aangesloten worden bij dat wat aanwezig is. Hierbij zijn de goothoogte en - indien van toepassing - de nokhoogte, dakhelling en aanwezigheid van een dakpel van belang.

Wijzigingsbevoegdheid Gemengde doeleinden

Het mogelijk maken van functiemenging op de zone Jutfaseweg 22 tm 103 sluit aan bij het ruimtelijk en functioneel beeld van dit deel van de stad.

In de regeling wordt als limiet gesteld dat maximaal 50% van de woningen in de aangewezen zone aan de Jutfaseweg (nummers 22 tot en met 103) mag worden gebruikt ten behoeve van "Gemengde doeleinden" (na gebruikmaking van een wijzigingsbevoegdheid). Dit percentage is gebaseerd op hetgeen er nu is en maakt een uitbreiding mogelijk.

Onder gemengde doeleinden wordt verstaan maatschappelijke voorzieningen, dienstverlening (niet publiekgericht) en kleine lichte bedrijvigheid. Deze functies zijn dan uitsluitend op de begane grondbouwlaag toegestaan. Detailhandel is in alle gevallen uitgesloten (zie ook beschrijving bij artikel 5).

5.5 Artikelsgewijze toelichting

Op een aantal bestemmingen is in deze paragraaf een nadere toelichting opgenomen.

Artikel 3: Woondoeleinden

Deze bestemming is toegekend aan de van oudsher in het gebied aanwezige woningen en woongebouwen met bijbehorende tuinen. Een uitgebreide toelichting op deze bestemming is in paragraaf 5.4 opgenomen.

Artikel 4: Detailhandel en wonen

De bestemming Detailhandel en wonen is van toepassing in het winkelconcentratiegebied langs de even zijde van de Rijnlaan en de Balijelaan. De panden mogen wat betreft de eerste bouwlaag gebruikt worden als winkelruimte. Daar waar dit specifiek op de plankaart is aangewezen, mag de eerste bouwlaag tevens worden gebruikt voor een andere bestaande functie. Boven de winkels mag worden gewoond. In het artikel is een wijzigingsbevoegdheid opgenomen. Deze kan worden toegepast wanneer een niet-detailhandelsfunctie op de eerste bouwlaag komt te vervallen, zodat ter plaatse alleen nog detailhandel is toegestaan. In het cluster is de bestaande omvang van dienstverlening vastgelegd. Een toename van deze functie kan een negatief effect hebben op het detailhandelscluster. In het gebied ten zuiden van het cluster is wel de mogelijkheid geboden om nieuwe dienstverlening te vestigen (publiekgericht).

Artikel 5: Maatschappelijke doeleinden en Wonen

Een voormalig kerkgebouw in de Berkelstraat zal worden verbouwd met het oog op de huisvesting van studenten. Het gebouw heeft een bestemming gekregen die wonen mogelijk maakt zonder de maatschappelijke functie te verliezen voor het geval er weer een maatschappelijke voorziening in wordt gevestigd.

Artikel 6: Gemengde doeleinden

Een aantal panden in woonblokken wordt ook voor andere functies gebruikt, zoals reisbureaus, bakkers, en kleinschalige kantoor-tjes. Door een dergelijke menging van functies blijft het gemengde karakter van de straten behouden. In het bestemmingsplan hebben deze panden dan ook een bestemming gekregen die menging van functies mogelijk maakt. Naast wonen is bijvoorbeeld ook zakelijke dienstverlening toegelaten op de begane grond. Op de verdiepingen mag uitsluitend worden gewoond. Alle panden met de bestemming Gemengde doeleinden mogen geheel als woning in gebruik worden genomen. Voor wat betreft de bebouwingsbepalingen gelden dezelfde regels als bij de bestemming "Woondoeleinden". Op enkele plaatsen bevinden zich andere functies dan wonen op de verdieping. Voor deze gevallen is aangegeven dat die andere functie op de verdieping is toegestaan.

Binnen de bestemming Gemengde doeleinden zijn de bestaande detailhandelsvestigingen apart aangeduid. In de woonbuurten is verspreid in de wijk beperkt detailhandel aanwezig. Het beleid met betrekking tot detailhandel voorziet in een clustering van detailhandel langs de even zijde van de Rijnlaan en langs de Balijelaan. Binnen woonbuurten dient de vestiging van nieuwe detailhandel te worden voorkomen. Daarom is voor detailhandel geen uitwisseling mogelijk binnen de bestemming Gemengde doeleinden.

Binnen het plangebied zijn de bedrijfsactiviteiten uit de categorieën 1 en 2 toegelaten. Een uitzondering hierop wordt gevormd door het bestaande garagebedrijf met motorbrandstoffenverkoop-punt aan het Wielingenplein 5, dat in milieucategorie 3 valt. Dit bedrijf is daarom in de voorschriften binnen deze bestemming nader aangeduid en daarmee specifiek bestemd. Een LPG-installatie bij dit garagebedrijf is niet toegestaan.

In het plangebied komen verschillende snackbars en eetgelegenheden voor. Ook deze zijn in de bestemming Gemengde doeleinden opgenomen. De betreffende panden zijn apart op de plankaart aangegeven, omdat wisselingen van horeca naar andere functies zijn wel toegelaten, maar functieveranderingen van winkel naar horeca niet. Binnen de bestemming is alleen de zogenaamde laagdrempelige ofwel zachte horeca toegelaten. Het gaat daarbij om snackbars, restaurants en andere eetgelegenheden. Het is niet de bedoeling om in het gebied nieuwe cafés en dergelijke toe te laten. De bestaande cafés zijn expliciet in de voorschriften vermeld. Uit oogpunt van goede ruimtelijke ordening is, in verband met de overlast die horecabedrijven voor omwonenden kunnen meebrengen, in het bestemmingsplan een onderscheid gemaakt in vier categorieën horecabedrijven. De categorie-indeling is opgenomen in de "Lijst van Horeca-richtingen" en is tot stand gekomen aan de hand van ruimtelijk relevante criteria als aard en omvang van het bedrijf en de parkeerdruk. De regeling geeft een kwalitatieve beperking ten aanzien van het type horecabedrijf dat zich mag vestigen in de woonomgeving. De regeling beoogt de nadelige invloeden van de vestiging van horecabedrijven op het woon- en leefklimaat

in de omgeving te voorkomen. Zie ook paragraaf 5.8, de toelichting op de lijst van horeca-inrichtingen.

Artikel 7: Detailhandel

In deze bestemming is de permanente status van de bloemenwinkel op de kruising van de Rijnlaan met de Waalstraat vastgelegd. Tevens wordt met het bestemmen tot detailhandel eventueel toekomstig gebruik ten behoeve van horeca voorkomen.

Artikel 8: Kantoren

In het plangebied zijn enkele kantoorgebouwen aanwezig. Deze hebben een passende kantoorbestemming gekregen.

Een nadere eisenregeling is hierbij opgenomen in verband met parkeren op eigen terrein. Parkeren dient, waar daartoe de ruimtelijke mogelijkheden aanwezig zijn, te geschieden op eigen terrein. In deze bestemming kunnen Burgemeester en wethouders dan ook nadere eisen stellen aan zowel de situering als het aantal parkeerplaatsen op eigen terrein.

Her en der zijn in de Rivierwijk panden in gebruik als kantoor. De meeste van deze kantoren vallen binnen een gemengde bestemming. De panden die uitsluitend een kantoorfunctie hebben, hebben de bestemming "Kantoren" gekregen.

Artikel 9: Maatschappelijke doeleinden

Binnen dit artikel zijn verschillende instellingen en voorzieningen ondergebracht. Het gaat daarbij om dagopvang, een centrum voor gezondheidszorg, medische, sociaal-culturele voorzieningen, religieuze en educatieve instellingen en dergelijke. Daarbij is een zekere uitwisseling van functies mogelijk gemaakt. Ook de grotere nutsgebouwen zijn in deze bestemming ondergebracht. Gelet op de specifieke aard van deze gebouwen is uitwisseling van functies hier niet wenselijk. De nutsgebouwen zijn dan ook door middel van een 'nadere aanwijzing' apart op de plankaart aangegeven. De bestaande bouwmassa's zijn in grote lijnen door middel van bebouwingspercentages en hoogtescheidingslijnen op de plankaart vastgelegd. Hierbij is enige uitbreidingsruimte gegeven indien dit stedenbouwkundig aanvaardbaar is. Ondergeschikte uitbreidingen zijn in de meeste gevallen wel mogelijk.

Een nadere eisenregeling is opgenomen in verband met parkeren op eigen terrein. Parkeren dient, waar daartoe de ruimtelijke mogelijkheden aanwezig zijn, te geschieden op eigen terrein. In de bestemming Maatschappelijke doeleinden kunnen Burgemeester en wethouders dan ook nadere eisen stellen aan zowel de situering als het aantal parkeerplaatsen op eigen terrein.

Artikel 10: Bedrijfsdoeleinden

De verschillende bedrijven zijn in de bestemming 'Bedrijfsdoeleinden' opgenomen. Aan het plan is (als bijlage bij de voorschriften) een 'Lijst van Bedrijfsactiviteiten' toegevoegd. Een uitgebreide toelichting op deze lijst is in paragraaf 5.7 opgenomen. Binnen het plangebied zijn de bedrijfsactiviteiten uit de categorieën 1 en 2 toegelaten. Een uitzondering hierop wordt gevormd door het bestaande garagebedrijf aan de Jutfaseweg 178, dat in milieucategorie 3 valt. Dit bedrijf is daarom in de voorschriften binnen deze bestemming nader aangeduid en daarmee specifiek bestemd. Het zelfde geldt voor de onderhoudsdienst van de woningcorporatie Bo-ex en de

wijkpost van de gemeentelijke Dienst Stadsbeheer aan de Jutfaseweg 156-157. Deze vestigingen vallen eveneens in milieucategorie 3 en zijn als zodanig specifiek bestemd.

Een nadere eisenregeling is opgenomen in verband met parkeren op eigen terrein. Parkeren dient, waar daartoe de ruimtelijke mogelijkheden aanwezig zijn, te geschieden op eigen terrein. In deze bestemming kunnen Burgemeester en wethouders dan ook nadere eisen stellen aan zowel de situering als het aantal parkeerplaatsen op eigen terrein, als dat noodzakelijk is uit een oogpunt van verkeersveiligheid of ter bescherming van het woon- en leefklimaat in de omgeving.

Artikel 11: Autoboxen/bergingen

In het plangebied zijn op enkele plaatsen autoboxen aanwezig. Omdat deze niet op een erf bij een woning staan, hebben deze de bestemming "Autoboxen/bergingen" gekregen.

De garages mogen uitsluitend voor de stalling van motorvoertuigen, caravans, boten en dergelijke worden gebruikt. Ook is de opslag van huishoudelijke artikelen toegestaan. Opslag van goederen ten behoeve van bedrijven is aangemerkt als strijdig gebruik. Dit is mede gedaan in verband met eventueel gevaar en milieuhinder.

Artikel 12: Verkeersdoeleinden

Deze bestemming is van toepassing op de wegen waar de nadruk ligt op de afwikkeling van het doorgaande verkeer. Dit betreft de Balijelaan / Vondellaan en Socrateslaan. Er zijn kleine gebouwtjes toegestaan bijvoorbeeld voor het realiseren van fietsenstallingen.

Artikel 13: Verkeer- en verblijfsdoeleinden

De meeste wegen in het plangebied zijn opgenomen in de bestemming 'Verkeer- en verblijfsdoeleinden'. Dit zijn de wegen met hoofdzakelijk een functie voor het bestemmingsverkeer. Ook de pleinen, de berm van wegen en het snippergroen maken hier deel van uit. Er zijn kleine gebouwtjes toegestaan bijvoorbeeld voor het realiseren van fietsenstallingen.

Artikel 14: Groenvoorzieningen

De verschillende soorten groenvoorzieningen (met uitzondering van het snippergroen) zijn opgenomen in één bestemming. Een groot deel van het groen heeft alleen een functie als plantsoen of als speelplek.

Binnen de bestemming Groenvoorzieningen is ook waterbeheer, waterberging en sierwater toegestaan. De kleinere watergangen zijn dan ook niet apart bestemd. Daarnaast mogen er binnen deze bestemming ook voet- en fietspaden worden gerealiseerd.

Bepaalde groenvoorzieningen maken deel uit van de Ecologische Hoofdstructuur (de ecologische verbindingzones) van de stad. Deze bevinden zich met name langs de watergangen en zijn op de plankaart nader aangewezen als Ecologische verbindingzone. Op de gronden met deze bestemming mogen geen gebouwen en bouwwerken, geen gebouw zijnde, worden gebouwd, behoudens de voor deze bestemming passende bouwwerken, geen gebouw zijnde, zoals duikers. Wel wordt oevergebruik en enige bebouwing voor woonbootbewoners toegestaan. Hier komt ook de bepaling voor dat de te bebouwen gronden niet breder mogen zijn dan

de lengte van de betreffende woonboot. Hier is voor de in bestemmingsplannen meer gebruikelijke term "breder" gekozen. In geval van een woonboot betekent dat die breedtemaat overeenkomt met de lengte van het woonboot. Met "breder" wordt dus in dit geval "langer" bedoeld.

Artikel 15: Water

Water is in het gebied een structurerend element. De grotere watergangen zijn in de bestemming 'Water' opgenomen. Langs het Merwedekanaal ligt een aantal woonboten in het water. Deze zijn door middel van een nadere aanwijzing op de plankaart opgenomen, waarbij ook een maximum aantal is opgenomen. Op de kaart is het huidige aantal woonschepen opgenomen (conform hetgeen in de geldende havenatlas is bepaald). Ook de huidige regels ten aanzien van het oevergebruik zijn opgenomen in de bestemming "Groenvoorzieningen, nader aangewezen als ecologische verbindingzone". Indien in de loop van het bestemmingsplantraject het thans in voorbereiding zijnde beleid wordt vastgesteld, zal dit beleid in dit bestemmingsplan worden doorvertaald. Er zijn wijzigingsbevoegdheden opgenomen die het mogelijk maken het bestemmingsplan in overeenstemming te brengen met het toekomstig beleid. Bij de vaststelling van de Havenverordening 2006 heeft de gemeenteraad overwogen dat uit oogpunt van rechtsgelijkheid en vermindering van administratieve lasten de behandeling van beroep aan huis voor woonbootbewoners gelijk dient te zijn aan die van andere bewoners in het betreffende bestemmingsplangebied. (Zie amendement 2006/14.) Ter uitvoering van dit beleid is in artikel 15 een bepaling opgenomen ten aanzien van aan-huis-verbonden beroepen en -bedrijven op woonboten.

Artikel 16: waterkering (dubbelbestemming)

Verschillende waterlopen in het gebied hebben tevens een waterkerende functie. Hiervoor is een dubbelbestemming opgenomen, waarin is geregeld dat bouwen alleen plaats mag vinden indien dit de waterkerende functie niet schaadt.

Artikel 17: Archeologisch waardevol gebied (dubbelbestemming)

Een deel van het plangebied is archeologisch waardevol gebied. Op een afzonderlijke bijlagekaart bij dit voorschrift is dit aangegeven. Voordat op deze gronden gebouwd mag worden, dient te zijn aangetoond dat geen archeologische waarden aanwezig zijn, of dat deze niet onevenredig worden geschaad. Ook is een aanlegvergunningstelsel opgenomen ter bescherming van de archeologische waarden. Het is verboden bepaalde werken en werkzaamheden uit te voeren zonder een schriftelijke vergunning van burgemeester en wethouders. Het betreft werken en werkzaamheden zoals: het ophogen, verlagen of afgraven van de gronden, het aanleggen van verhardingen, het aanbrengen van constructies die verband houden met bovengrondse leidingen en dergelijke. Op werken en werkzaamheden die het normale onderhoud betreffen, noodzakelijk zijn voor het op de bestemming gerichte beheer of gebruik van de grond of reeds vergunde werken of werkzaamheden is het verbod niet van toepassing. De aanlegvergunning wordt afgegeven indien geen onevenredige afbreuk wordt gedaan aan het behoud, herstel en ontwikkeling van het archeologisch waardevol gebied.

Indien is gebleken dat op bepaalde locaties geen archeologische waarden aanwezig zijn, kunnen burgemeester en wethouders het plan wijzigen. De bijlagenkaart wordt hiermee gewijzigd.

In hoofdstuk 3 vraagt een aantal voorschriften om nadere uitleg.

Artikel 18: Algemene vrijstellingsbepalingen

Hierin zijn onder meer de vrijstellingsregelingen opgenomen, die kunnen worden toegepast als er niet op grond van de bestemmingsregelingen in hoofdstuk 2 al een vrijstelling verleend kan worden. Het gaat dan om een afwijking van maten, afmetingen en percentages, het plaatsen van objecten van beeldende kunst, het realiseren van kleine nutsgebouwtjes, het plaatsen van zend- en/of sirenemasten, of waarschuwingmasten tot een hoogte van maximaal 55 meter. Het aantal vrijstellingen in de bestemmingsbepalingen zelf is beperkt gehouden. Slechts in een beperkt aantal gevallen is een vrijstellingsbepaling in een bestemmingsvoorschrift opgenomen.

Artikel 19: Anti-dubbeltelbepaling.

Deze bepaling is opgenomen om te voorkomen dat een stuk grond dat al eens was betrokken bij het verlenen van een bouwvergunning bij de beoordeling van latere bouwplannen nogmaals wordt betrokken.

Artikel 20: Aanvullende werking bouwverordening

In de bouwverordening zijn ook voorschriften opgenomen. Het bestemmingsplan gaat vóór deze bepalingen, maar in dit artikel is bepaald welke voorschriften uit de bouwverordening naast het bestemmingsplan van kracht blijven. Het gaat daarbij om voorschriften van stedenbouwkundige aard, zoals de bereikbaarheid van bouwwerken van wegverkeer en brandblusvoorzieningen, bereikbaarheid van gebouwen voor gehandicapten, de ruimte tussen bouwwerken en parkeergelegenheid bij gebouwen.

Artikel 21: Algemene procedurebepalingen

In dit artikel is de procedure beschreven die doorlopen dient te worden bij wijziging van het plan.

Artikel 22: Algemene gebruiksbepaling:

Deze bepaling geeft aan dat het verboden is om een bouwwerk te gebruiken, strijdig met de bestemming. Tevens mag men vrijstelling verlenen ten einde het meest doelmatige gebruik na te streven.

Artikel 23: Overgangsbepalingen

Overgangsbepalingen ten aanzien van bouwwerken

Deze bepaling heeft tot doel een regeling te creëren voor bebouwing die afwijkt van het plan. In principe mag die bebouwing worden gehandhaafd en zelfs gedeeltelijk worden vernieuwd of veranderd. Alleen als deze bebouwing door een calamiteit verloren gaan, is algehele herbouw mogelijk. Voorwaarde daarbij is wel, dat de aanvraag om bouwvergunning binnen 2 jaar na het teniet gaan van het bouwwerk wordt ingediend.

Burgemeester en wethouders kunnen vrijstelling verlenen voor een eenmalige vergroting van de inhoud van een bestaand bouwwerk dat afwijkt van het plan. Deze vergroting is echter beperkt tot maximaal 10 % van de inhoud.

Van de overgangsbepaling zijn die bouwwerken uitgezonderd die bestaan op het moment van ter inzage legging van het ontwerp van dit bestemmingsplan maar die zijn gebouwd in strijd met het voorgaande bestemmingsplan en waartegen nog wordt of kan worden opgetreden. Het overgangsrecht is dus niet van toepassing op illegale bebouwing.

Overgangsbepalingen ten aanzien van gebruik

Deze bepaling heeft tot doel een regeling te creëren voor gebruik dat afwijkt van het plan. Het tijdstip waarop gebruik als bestaand gebruik in de zin van deze bepaling wordt aangemerkt is, op grond van vaste jurisprudentie, de datum van inwerkingtreding van het bestemmingsplan. In principe mag het afwijkende gebruik worden gehandhaafd en mag er zelfs een wijziging in worden aangebracht. Die wijziging moet dan wel leiden tot een vermindering van de gebruiksfwijking, zowel naar aard als naar omvang. Dit betekent, dat in gevallen van afwijkend gebruik een intensivering van dat afwijkende gebruik niet is toegestaan.

Ook hier is een uitzondering op. Het gebruik dat al in strijd was met het voorgaande bestemmingsplan en waartegen nog wordt of kan worden opgetreden, valt niet onder deze overgangsregeling.

Artikel 24: Strafrechtelijke bepaling

De strafbepaling is noodzakelijk om bij overtredingen van de gebruiksbepalingen, van de overgangsbepaling ten aanzien van gebruik en van aanlegvergunningenstelsel(s) op te kunnen treden. Overtreding van die bepalingen is daarom aangemerkt als een economisch delict in de zin van artikel 1a van de Wet op de economische delicten.

Dat betekent, dat bij geconstateerde overtredingen straffen in de vorm van boetes kunnen worden opgelegd, afhankelijk van de ernst van de overtreding en de mate van onherstelbaarheid van de gevolgen van de overtreding.

Artikel 25: Titel

In dit artikel is de naam van het bestemmingsplan, de citeertitel, omschreven.

Prostitutie

In het plangebied van dit bestemmingsplan zijn geen prostitutiebedrijven gevestigd met een vergunning op basis van de APV. Gezien het in Utrecht gehanteerde maximumstelsel zijn nieuwe prostitutiebedrijven niet toegestaan en zijn prostitutiebedrijven uitgesloten in de gebruiksbepaling en in de begripsbepaling "aan huis verbonden beroep en bedrijf". Gelet op het binnen de gemeente gehanteerde maximumstelsel betekent de regeling in dit bestemmingsplan geen algeheel verbod, maar wel een verbod op prostitutiebedrijven binnen dit plangebied.

Voor escortbedrijven en seksinrichtingen die geen prostitutiebedrijf zijn (en waarvoor dus geen maximumstelsel geldt), zal per geval bekeken worden of er sprake is van een bedrijf dat een inrichting is in de zin van de Wet milieubeheer (Wm) of niet. Is er geen sprake van een inrichting

in de zin van de Wm, dan is vestiging mogelijk als een aan huis verbonden beroep (mits voldaan is aan de eisen ten aanzien van aan huis verbonden beroepen) en op iedere locatie met een bedrijfsbestemming. Valt een bedrijf wel onder de Wm, dan zal aan de hand van de Lijst van bedrijfsactiviteiten bepaald moeten worden in welke categorie het bedrijf thuishoort. Op die wijze kan bepaald worden of en waar het bedrijf zich kan vestigen. Ook zal in het kader van de vergunningverlening op basis van de APV bepaald moeten worden of vestiging van dit soort bedrijvigheid mogelijk is. Een afweging dient gemaakt te worden tussen de uitstraling van de seksinrichting of het escortbedrijf op het woon- en leefmilieu in de wijk.

LPG

Op de plankaart is de groepsrisicocontour externe veiligheid vanwege het LPG vulpunt opgenomen. Binnen deze contour gelden beperkingen ten aanzien van het bouwen en gebruik van de gronden. Bij vertrek van het vulpunt is het mogelijk deze beperkingen door middel van een wijzigingsbevoegdheid op te heffen.

5.6 Aanlegvergunningen

Ter bescherming van het archeologisch waardevol gebied is een aanlegvergunningstelsel opgenomen. Bij de doeleindenomschrijving van verschillende bestemmingen is aangegeven dat de gronden die de aanduiding archeologisch waardevol gebied hebben, tevens bestemd zijn voor de bescherming en instandhouding van het archeologisch waardevol gebied. Het is verboden bepaalde werken en werkzaamheden uit te voeren zonder een schriftelijke vergunning van burgemeester en wethouders.

Het betreft werken en werkzaamheden zoals: het ophogen, verlagen of afgraven van de gronden, het aanleggen van verhardingen, het aanbrengen van constructies die verband houden met bovengrondse leidingen en dergelijke. Het is van belang om die werkzaamheden aan een vergunningsvereiste te koppelen zodat een afweging kan worden gemaakt voordat zij worden uitgevoerd. Op werken en werkzaamheden die het normale onderhoud betreffen, noodzakelijk zijn voor het op de bestemming gerichte beheer of gebruik van de grond of reeds vergunde werken of werkzaamheden is het verbod niet van toepassing. De aanlegvergunning wordt afgegeven indien mede op basis van archeologisch onderzoek is aangetoond dat de archeologische waarden niet onevenredig (kunnen) worden geschaad.

5.7 Lijst van bedrijfsactiviteiten (LvB)

Bij dit bestemmingsplan wordt gebruik gemaakt van Utrechtse standaardlijst van bedrijfsactiviteiten.

De Utrechtse standaardlijst van bedrijfsactiviteiten is gebaseerd op de bestaande "oude" Utrechtse lijst van bedrijfsactiviteiten, maar aangepast en gemoderniseerd door gebruik te maken van de gegevens van de VNG uitgave "Bedrijven en Milieuzonering" (VNG, 2001).

In de VNG-brochure wordt de gemeenten de vrijheid gelaten voor elk van de 11 zones een eigen categorie te maken.

De utrechtse standaardlijst van bedrijfsactiviteiten kent dezelfde werkwijze, maar hanteert enigszins andere zones en andere categoriedefinities.

Voor deze Utrechtse standaardlijst is gekozen, vanwege de eenduidigheid van de relatie tussen categorie en zoneringafstand en vanwege de gewenste uniformiteit in de systematiek van de bestemmingsplannen binnen de gemeente.

Zonering

De zoneringstappen zijn 40m, 100m, 300m, 500m en 1500m. Veel bestaande bedrijfsterreinen zijn volgens die afstandsstappen opgebouwd en deze afstanden zijn op de desbetreffende plankaart aangegeven.

De hinderafstand is gebaseerd op een aantal relevante milieuaspecten: geur, geluid, trilling, gevaar en stof.

De categorie-indeling van de Utrechtse standaardlijst

Voor cat 1 geldt: bedrijven of installaties passend binnen de woonomgeving.

Voor cat 2 geldt: bedrijven of installaties passend op bedrijfsterrein dat grenst aan woningen of in daartoe aangegeven zones voor functiemenging waarbij geen noodzakelijke afstand dient te worden aangehouden.

Vanwege de grote sprong tussen cat 4 en 5 is een categorie 4a ingevoerd. Dit betreft bedrijven waarvan de hinderafstand op ca. 300 m ligt.

Utrechtse standaardlijst	afstand tot gevoelige bebouwing
cat 1	0 m
cat 2	0 m
cat 3	40 m
cat 4	100 m
cat 4a	300 m
cat 5	500 m
cat 6	1.500 m

De Utrechtse lijst van bedrijfsactiviteiten kent twee categorieën van zeer lichte en lichte bedrijvigheid en installaties (cat. 1 en 2) die zonder problemen passen binnen de woonomgeving en passen in aangewezen zones voor functiemenging. Bij deze categorieën is in de jarenlange praktijk gebleken dat het niet noodzakelijk is een ruimtelijke scheiding door middel van een zoneringafstand aan te houden. Eventuele lichte hinder kan steeds door milieutechnische maatregelen ondervangen worden.

Voor de zwaardere bedrijvigheid is per categorie steeds één zoneringafstand aangegeven.

Indeling van de bedrijven op grond van hun potentiële hinderlijkheid

De VNG-afstanden tot woonbebouwing voor de diverse bedrijfstypen zijn zoveel mogelijk overgenomen in de Utrechtse lijst van bedrijfsactiviteiten.

Zowel de VNG-lijst als de Utrechtse lijst van bedrijfsactiviteiten zijn indicatief, omdat steeds de mogelijkheid bestaat, mits goed gemotiveerd, uit planologische overwegingen de aan te houden afstanden enigszins te wijzigen. Ook is het mogelijk op planologische gronden bedrijven te weren die op basis van afstandscriteria wel toegelaten kunnen worden. Dit betekent dat niet noodzakelijk bij ieder bestemmingsplan exact dezelfde lijst van bedrijfsactiviteiten gehanteerd wordt. Per bestemmingsplan wordt de Utrechtse standaardlijst van bedrijfsactiviteiten afgestemd op de bestaande danwel de toekomstige situatie. De bepaling van de afstanden is gebaseerd op een inventarisatie van milieu-emissies in het plangebied en de omgeving in relatie tot de gevoelige functies en objecten in het plangebied en de omgeving. Het milieuaspect met de grootste hinder is maatgevend voor de afstand. Er kunnen kleinere afstanden voorkomen van bedrijfsactiviteiten waar uit ervaring is gebleken dat daarbij geen hinder optreedt. Waar deze kleinere afstanden zijn aangehouden wordt voorkomen dat bedrijven in de lijst van bedrijfsactiviteiten in een hogere afstandsklasse worden geplaatst, zonder dat vanuit hinderoogpunt daartoe enige aanleiding is geweest. Het omgekeerde kan ook het geval zijn.

Differentiatie naar grootte in de bedrijfsklassen.

Op diverse plaatsen in de Utrechtse lijst van bedrijfsactiviteiten is een nadere differentiatie van de indeling volgens de SBI-code toegepast. De SBI is echter niet primair bedoeld om milieueffecten van bedrijven te categoriseren. De Utrechtse differentiëring wordt aangehouden uit overwegingen van uniformering van de systematiek en rechtszekerheid.

5.8 Lijst van horeca-inrichtingen

Bij dit bestemmingsplan wordt gebruik gemaakt van de Utrechtse standaardlijst voor horeca-inrichtingen.

Uit een oogpunt van goede ruimtelijke ordening kan, in verband met de overlast die horecabedrijven voor het woon- en leefklimaat kunnen meebrengen, in een bestemmingsplan bij het toelaten van horecabedrijven aan de hand van ruimtelijk relevante criteria als aard, omvang en parkeerdruk een onderscheid gemaakt worden in categorieën horecabedrijven.

In dit bestemmingsplan is een functionele differentiatie in 'harde' tot 'zachte' typen van horecabedrijven opgenomen. De regeling geeft een kwalitatieve beperking ten aanzien van het type/ de categorie horecabedrijf dat zich mag vestigen in de woonomgeving. De regeling beoogt de nadelige invloeden van de vestiging van horecabedrijven op het woon- en leefklimaat in de omgeving te voorkomen.

De lijst van horeca-inrichtingen kent een indeling in vier categorieën. De categorieën van A tot en met D lopen af in de zwaarte van de overlast die horecabedrijven voor omwonenden kunnen meebrengen. In geval van meerdere soorten activiteiten in één inrichting telt de activiteit in de zwaarste categorie voor de type-indeling van de inrichting.

De volgende categorieën van horecabedrijven worden onderscheiden met als uitgangspunt hun invloed op het woon- en leefklimaat:

Categorie A	Discotheek; bardancing; zaalverhuur/party-centra (regulier gebruik t.b.v. feesten en muziek-/dansevenementen, i.t.t. zaalverhuur t.b.v. congressen en seminars)
Categorie B	Café; bar; brasserie
Categorie C	Cafetaria; snackbar; grillroom; fastfood-restaurant; automatiek; snelbuffet
Categorie D	Restaurant; bistro; crêperie, lunchroom; konditorei Koffie-/theehuis IJssalon

Onderscheid café - disco

Het verschil tussen een café en een disco zit in het gelegenheid geven tot dansen als wezenlijk onderdeel van de inrichting.

Cafetaria/snackbar

Het verschil tussen een lunchroom en een cafetaria /snackbar zit in het feit dat cafetaria al dan niet voor consumptie ter plaatse bereide etenswaren verstrekt. Het betreft hier laagdrempelige inrichtingen met veel in- en uitgaande bewegingen, die veelal laat open zijn. Deze zaken zijn hoofdzakelijk ingericht voor het meenemen dan wel snel nuttigen ter plaatse van etenswaren. De aantasting van het woon- en leefklimaat wordt vooral veroorzaakt door afval op straat van buiten de inrichting geconsumeerde spijzen en de daarbij behorende stank- en geluidsoverlast.

Afhaalzaken

Een winkel met als nevenfunctie een horecavoorziening valt bestemmingsplan technisch gezien onder de detailhandelsfunctie. Voorwaarde is dat het horeca-aspect een ondergeschikt deel uitmaakt van het geheel. Hiermee wordt voorkomen dat het probleem van brancheervaging leidt tot het vestigen van winkelfuncties die in de loop van de tijd veranderen in horecafuncties. Definitie afhaalzaak (zie artikel 1): "detailhandelsvestiging waar in hoofdzaak kant en klare maaltijden en kleine etenswaren alsmede alcoholvrije drank en consumptie-ijs worden verkocht voor directe consumptie anders dan ter plaatse."

Additionele horeca

Bij deze categorie gaat het om horeca-activiteiten die neven- of ondergeschikt zijn aan de hoofdfunctie van de instelling. Deze activiteiten worden juridisch-planologisch gezien niet onder de functie 'horeca' begrepen, maar onder de bestemming van de hoofdfunctie van de instelling (sociaal-culturele/maatschappelijke/(sportief-)recreatieve doeleinden) gerekend.

Voor de toepassing van de lijst van horeca-inrichtingen wordt onder een horecabedrijf het volgende begrepen:

een bedrijf of instelling waar

- 1 bedrijfsmatig dranken en etenswaren voor gebruik ter plaatse worden verstrekt, en/of,
- 2 bedrijfsmatig zaalaccommodatie wordt geëxploiteerd.

5.9 Handhaving

Uitgangspunt bij het opstellen van nieuwe bestemmingsplannen is, dat de opgenomen regels duidelijk, begrijpelijk en handhaafbaar moeten zijn.

Met het vastleggen van regels in het bestemmingsplan heeft de gemeente zichzelf de plicht opgelegd de naleving van de bestemmingsplanregels te controleren en, waar nodig, te handhaven. Naleving van de regels moet zowel door burgers, bedrijven en instellingen als door de gemeente gebeuren. De gemeente is belast met het toezicht op de naleving.

Onder handhaving wordt verstaan het door controle (toezicht op naleving van regels en opsporing van overtredingen) en, waar nodig, toepassen van bestuursrechtelijke sancties (of dreigen daarmee) bereiken dat de regelgeving wordt nageleefd. De handhaving van de verschillende van toepassing zijnde regelingen binnen de gemeente Utrecht wordt uitgevoerd door diverse diensten en afdelingen.

Zo handhaaft de Dienst Stadsbeheer namens het college het gebruik van gemeentelijke gronden. Als er bijvoorbeeld sprake is van illegale ingebruikname van gemeentelijke grond, dan zal hiertegen worden opgetreden

De afdeling Bouwbeheer (Dienst Stadsontwikkeling) handhaaft namens het college onder andere bestemmingsplannen. Dit betekent dat die afdeling de voorschriften voor wat betreft het gebruik en de bebouwingsbepalingen handhaaft. Dit gebeurt veelal door toetsing tijdens het behandelen van de aanvragen om bouwvergunning. Het kan echter ook gebeuren als gevolg van toezicht tijdens de uitvoering van de bouw, op grond van een constatering door de gemeente dat een bouwwerk of een perceel in strijd met het bestemmingsplan wordt gebouwd of gebruikt. Daarnaast kan handhaving plaatsvinden op verzoek van particulieren.

Daarnaast ziet de afdeling Milieu en Duurzaamheid toe op – onder de Wet milieubeheer vallende – bedrijven. Als er op grond van het bestemmingsplan bedrijfsactiviteiten plaats mogen vinden, zal dit qua gebruik (intensiteit en hinder) gehandhaafd worden door het Bureau Bedrijfsinspectie (Afdeling Milieu en Duurzaamheid, Dienst Stadsontwikkeling).

Bij het controleren van de bedrijven werken de afdelingen Milieu en Bouwbeheer op projectbasis samen. Deze samenwerking moet in 2008 leiden tot een integraal handhavingsprogramma van verleende bouw- en milieuvergunningen. Jaarlijks wordt aan de gemeenteraad gemeld wat de beleidsvoornemens zijn. Er wordt inzichtelijk gemaakt hoe frequent en hoe diepgaand er wordt gecontroleerd en hoe de uitvoering in het voorafgaande jaar is verlopen. De ervaring van de laatste jaren is dat deze werkwijze goed werkt.

Sinds 13 september 2004 is overtreding van een bestemmingsplan een economisch delict in de zin van de Wet op de economische delicten.

Dit betekent dat bij overtreding van een bestemmingsplan gebruik kan worden gemaakt van de opsporingsbevoegdheden van de politie. Bij het opleggen van een strafmaatregel op grond van de Wet op de economische delicten kan rekening worden gehouden met het economisch voordeel dat de overtreder heeft behaald en met herstel mogelijkheden van de schadelijke gevolgen van de overtreding. De boete op grond van Wet op de economische delicten kan maximaal € 45.000 bedragen en ook kan de verplichting worden opgelegd om op eigen kosten de gevolgen van de overtreding ongedaan te maken.

Op grond van de Algemene wet bestuursrecht heeft het college twee instrumenten tot haar beschikking: bestuursdwang en dwangsom.

Bij het toepassen van bestuursdwang wordt de overtreding (het geconstateerde illegale bouwwerk of gebruik) ongedaan gemaakt op kosten van de overtreder. Dit kan betekenen dat een bouwwerk door de gemeente wordt afgebroken en de kosten van bijvoorbeeld de aannemer en de gemeentelijke (voorbereidings)kosten op de overtreder worden verhaald. Het is ook mogelijk om, als er zonder bouwvergunning wordt gebouwd en de bouw wordt stilgelegd door middel van een bouwstop, de bouwmaterialen weg te slepen en elders op te slaan, waarbij de door de gemeente gemaakte kosten op de overtreder worden verhaald.

Het opleggen van een last onder dwangsom betekent bijvoorbeeld dat illegaal gebruik moet worden gestaakt binnen een door het college gestelde termijn. Overschrijdt men die termijn, dan zal de dwangsom in rekening worden gebracht bij de overtreder. Doel van de dwangsom is het onaantrekkelijk maken van het voortzetten van de geconstateerde overtreding. De dwangsom zal dan ook in relatie moeten staan aan (en zal dus altijd hoger zijn dan) het voordeel dat de overtreder heeft bij het voortzetten van de illegale activiteit.

De gemeente zal het bestemmingsplan handhaven en, afhankelijk van de ernst van de overtreding, gebruik maken van één van de hier beschreven instrumenten.

6 Economische uitvoerbaarheid

Het voorliggende bestemmingsplan is voornamelijk gericht op het beheer van het plangebied. Het plan heeft een consoliderend karakter. De economische uitvoerbaarheid is daarom niet in het geding.

7 Inspraak en overleg

Het bestemmingsplan zal op de in de gemeente Utrecht gebruikelijke wijze in de inspraak worden gebracht.

Over het raamwerk van het bestemmingsplan heeft vooroverleg als bedoeld in artikel 10 van het Besluit op de Ruimtelijke Ordening plaats gevonden.

De Wijkraad Zuidwest heeft eveneens over het raamwerk geadviseerd.

In de bij dit bestemmingsplan behorende nota van overleg zijn de reacties behandeld.

De voornaamste opmerkingen uit het artikel 10 BRO-overleg en het gemeentelijke commentaar daarop zijn:

- *de provincie Utrecht vroeg zich af of in het gebied geen archeologische (middel)hoge verwachtingen zijn.*

Hierop is geantwoord dat slechts in een zone aan weerszijden van de Vaartse Rijn dergelijke verwachtingen bestaan. In de IKAW (Indicatieve kaart archeologische waarden) is het onderhavige gebied en witte vlek. Tot op heden zijn buiten de zone langs de Vaartse Rijn bij bodemingrepen geen aanwijzingen gevonden dat binnen het gebied van het bestemmingsplan archeologische overblijfselen aanwezig zijn.

- *De rekenresultaten met betrekking tot luchtkwaliteit ontbreken zodat geen oordeel kan worden gegeven over het aspect luchtkwaliteit.*

Geantwoord is dat de luchtparagraaf gereed is vóór de start van het inspraaktraject en verzending naar de Provinciale Planologische Commissie.

- *In het plangebied liggen enkele geluidszones van industrieterreinen. Deze moeten op de plankaart worden aangegeven.*

Hierop is geantwoord dat de zones worden opgenomen op de kaart, hoewel er andere industrieterreinen in het geding zijn dan de provincie noemt.

- *Het Hoogheemraadschap De Stichtse Rijnlanden verzocht de dubbelbestemming waterkering op de plankaart op te nemen.*

Het plan is op dit punt aangepast

- *De Brandweer Regio Utrechts Land heeft opgemerkt dat buiten het plangebied een inrichting ligt die valt in het Besluit externe veiligheid inrichtingen. Dit betreft het LPG-vulpunt van de GVV-busgarage. De risicocontour van de inrichting moet nog worden herzien. Wanneer de contour over het plangebied valt, dient de contour in het plan te worden opgenomen.*

Naar aanleiding van deze opmerkingen is een onderzoek gestart naar de exacte ligging van de risico-contour. De resultaten zullen indien nodig in het plan worden opgenomen.

- *Het Bestuur Regio Utrecht stelt dat het in het bestemmingsplan voornamelijk gaat om herstructurering waarbij ontwikkelingen niet mogen leiden tot substantiële veranderingen in aantallen woningen; mocht dit wel zo zijn, dan moet dit in programmatische uitvoeringsafspraken worden vastgelegd.*

In antwoord op deze opmerking is vermeld dat het geen uitgangspunt van dit plan is om veranderingen in het aantal woningen binnen het plangebied te brengen. Het plan legt de-

bestaande toestand vast. In de toekomst zal wellicht de DUO-opgave voor Rivierenwijk tot verandering in het aantal woningen leiden. Voor deze initiatieven wordt dan te zijner tijd een afzonderlijke procedure doorlopen.

- *Bo-Ex wijst erop dat er twee locaties binnen het plangebied liggen waarvoor Bo-Ex (in het kader van DUO) plannen heeft: omgeving Noordzeestraat (plan 1) en omgeving Reitdiepstraat (plan 2). In beide gevallen wordt toegewerkt naar sloop/nieuwbouw-plannen. Met het oog op overleg met bewoners valt niet uit te sluiten dat een gedeelte van de woningen zal worden gerenoveerd. Bo-Ex geeft aan dat het DUO proces aanzienlijk wordt bespoedigd wanneer het bestemmingsplan op deze twee locaties al rekening houdt met de planvorming die reeds gestart is.*

Aan Bo-Ex is geantwoord dat het plan alleen de bestaande toestand vastlegt. Veranderingen zullen alleen in een op beheer gericht bestemmingsplan worden meegenomen als de ontwikkelingen voldoende uitgekristalliseerd zijn. Dat is nog onvoldoende het geval. Dit betekent overigens niet dat toekomstige initiatieven op voorhand worden afgewezen; dergelijke initiatieven volgen een afzonderlijk planvormingstraject en zullen via een afzonderlijke procedure planologisch-juridisch worden verankerd.

- *Prorail signaleert dat geen aandacht is besteed aan het groepsrisico en het plaatsgebonden risico verbonden aan het vervoer van gevaarlijke stoffen per spoor.*

Uit onderzoek is gebleken dat er geen PR-contour aanwezig is binnen het plangebied. Ook de bijdrage aan het Groepsrisico door de bebouwing opgenomen in het plangebied is vrijwel nihil, mede gezien het feit dat bij deze bebouwing (Maatschappelijke doeleinden, Kantoor en Bedrijven 's nachts geen personen aanwezig zijn.

De belangrijkste opmerkingen van de Wijkraad en de reactie van de gemeente daarop zijn:

- *De wijkraad spreekt waardering uit voor het kenschetsen in het bestemmingsplan van de wijk als een aantrekkelijk stadsdeel dat historisch is gegroeid en bepaald. Het streven in het bestemmingsplan naar conservering en beperkte ontwikkelingen leidt bij de Wijkraad tot de mening dat verdergaande verdichting van de bebouwing (inclusief hoogbouw) in de Rivierenwijk zeer ongewenst is vanwege de nu al beperkte breedte van straten en beperkte hoeveelheid groen in de wijk.*

Geantwoord is dat het plan alleen de bestaande toestand vastlegt. Veranderingen zullen alleen in een op beheer gericht bestemmingsplan worden meegenomen als de ontwikkelingen voldoende uitgekristalliseerd zijn. Dat is nog onvoldoende het geval. Dit betekent overigens niet dat toekomstige initiatieven op voorhand worden afgewezen; dergelijke initiatieven volgen een afzonderlijk planvormingstraject en zullen via een afzonderlijke procedure planologisch-juridisch worden verankerd.

- *De aanpak om alleen zekere ontwikkelingen in het voorontwerp op te nemen wordt niet consequent gevolgd. Als voorbeeld wordt genoemd het geven van een GD-bestemming aan Rijnlaan 31 t/m 55. Hierdoor wordt alleen meer winkelactiviteit mogelijk gemaakt, maar een recent Distributie Planologisch Onderzoek raadt dit af.*

In reactie op deze opmerking is geantwoord dat de gemeente inderdaad heeft overwogen om kleinschalige detailhandel op genoemde locatie mogelijk te maken maar, zoals de Wijkraad terecht constateert, heeft het Distributie Planologisch Onderzoek aangetoond dat

dit niet mogelijk was. Detailhandel is beperkt tot het bestaande detailhandelscluster aangrenzend (noord- en oostzijde) aan deze locatie. Binnen dit cluster liggen een aantal woningen, het bestemmingsplan maakt het mogelijk deze binnen het cluster gelegen woningen te benutten voor detailhandel. Dit is in overeenstemming met de DPO.

- *In het bestemmingsplan dient meer rekening te worden gehouden met de wens tot meer verblijfsgroen in de openbare ruimte, door bij voorbeeld meer groenbestemmingen in het plan op te nemen.*

Hierop is geantwoord dat alleen structureel beeldbepalend groen en groenvoorzieningen die deel uitmaken van de ecologische hoofdstructuur in een bestemmingsplan een groenbestemming krijgen. Het overige groen valt in de bestemming Verkeer- en verblijfsdoeleinden. Hierin zijn ook pleinen begrepen. Binnen die bestemming is de aanleg van groen zonder meer mogelijk.

Het voorontwerpbestemmingsplan heeft begin 2006 ter inzage gelegen. Er is een aantal inspraakreacties ingediend. Deze zijn samengevat en van commentaar voorzien in de Nota van Inspraak en PPC Advies. De inspraakreacties zijn divers van aard en hebben op onderdelen geleid tot aanpassing van het plan. Daarnaast is een aantal ambtelijke wijzigingen doorgevoerd. Verwezen wordt naar de nota van inspraak en PPC advies (januari 2007).

Bijlage

Rapportage luchtkwaliteit

