

Ruimtelijke onderbouwing

Cronenburgh, fase 3 blok D

Gemeente Stichtse Vecht

i.o.v. Kennemerland Beheer B.V.

Datum: 25 juni 2015

Projectnummer: 140313

ID: NL.IMRO.1904.OVCronenburghDLNN-VG01

INHOUD

1	Inleiding	3
1.1	Aanleiding en doelstelling	3
1.2	Het projectgebied	5
1.3	Vigerend bestemmingsplan	6
1.4	Leeswijzer	8
2	Projectbeschrijving	9
2.1	Huidige situatie	9
2.2	Initiatief - bouwplanwijziging	9
2.3	Afwijking regels geldend bestemmingsplan	10
2.4	Motivering afwijkingen	11
3	Haalbaarheid van het project	13
3.1	Inleiding	13
3.2	Beleid	13
3.3	Milieu	19
3.4	Water	30
3.5	Flora en fauna	32
3.6	Archeologie	33
3.7	Cultuurhistorie	34
3.8	Economische uitvoerbaarheid	34
3.9	Overleg en Maatschappelijke uitvoerbaarheid	35

Bijlage

- Bijlage 1: Nota van beantwoording

1 Inleiding

1.1 Aanleiding en doelstelling

Op 26 oktober 2010 heeft de gemeenteraad van de gemeente Loenen het bestemmingsplan Cronenburgh vastgesteld voor de realisatie van de nieuwe woonwijk Cronenburgh in Loenen aan de Vecht. De realisatie komt gefaseerd tot stand.

Verbeelding Bestemmingsplan Cronenburgh;
vastgesteld d.d. 26 oktober 2010

Fasering realisatie woonwijk Cronenburgh
(Bron: Bestemmingsplan Cronenburgh; vastgesteld d.d. 26 oktober 2010)

Fase 1 en 2 zijn inmiddels gereed. Fase 3 is deels gereed. Een deel van fase 3 is nog in ontwikkeling, waaronder een deelgebied aan de Kappeyne van de Coppelloolaan, w.o. deelgebied "Fase 3, Blok D".

Het huidige bestemmingsplan is wat bouwvlakken betreft gedetailleerd van opzet en laat ter plaatse van deelgebied "Fase 3, blok D", binnen de op de verbeelding getekende bouwvlakken, de bouw toe van 6 twee-onder-een-kap woningen en 1 vrijstaande woning. Na de vaststelling van het bestemmingsplan zijn de marktomstandigheden veranderd. Voor fase 3 blok D is om die reden een alternatief bouwplan vervaardigd voor woningen in een lagere prijsklasse. Het alternatief voor de 6 gedetailleerd bestemde twee-onder-een-kap woningen en 1 vrijstaande woning is een bouwplan voor 10 aaneengebouwde woningen. Dit alternatieve bouwplan is strijdig met het geldende bestemmingsplan voor wat betreft de situering van een deel van de woningen buiten

het bouwvlak, het aantal toegestane woningen (3 extra woningen) en de hoogtebepalingen (maximaal toegestane goot- en bouwhoogte). Doelstelling is een nieuw planologisch-regime om de bouw van het voor nieuwe bouwplan voor “blok D fase 3” mogelijk te maken. In artikel 2.12, lid 1, sub a, onder 3 van de Wabo is bepaald dat voor het gebruiken van gronden of bouwwerken in strijd met een bestemmingsplan een omgevingsvergunning kan worden verleend, indien de activiteit niet in strijd is met een goede ruimtelijke ordening en de motivering van het besluit een goede ruimtelijke onderbouwing bevat.

Doelstelling

Doelstelling is de bouw van 10 aaneengebouwde woningen mogelijk te maken op grond van artikel 2.12, lid 1, sub a, onder 3 van de Wabo. Voorliggend document betreft de ruimtelijke onderbouwing daarvoor. Hierin wordt inzicht gegeven in de aard en omvang van het project, de ruimtelijke effecten en de (beleidsmatige) motivering.

1.2 Het projectgebied

Ligging en begrenzing

Het projectgebied betreft fase 3, blok D in het noordelijk deel van de nieuwe woonwijk Cronenburgh in Loenen aan de Vecht.

Ligging projectgebied (rood) in de wijk Cronenburgh (geel / globaal) in Loenen aan de

Het projectgebied wordt aan de westzijde begrensd door de Ligtelijnweg, aan de noordzijde door de Kappeyne van de Coppelolaan, aan de oostzijde door de Bulthuisweg. Aan de zuidzijde grenst het projectgebied grotendeels een binnenterrein met bijgebouwen (garages) en parkeerruimte. Voorts grenst het projectgebied aan de zuidoostzijde aan een tweetal studio's. Deze studio's zijn gebouwen bestemd voor gebruik als atelier, werkruimte, kantoorruimte of overeenkomstig gebruik. Het gebruik als woon-/slaapruijnte is niet toegestaan.

Ligging projectgebied (rood) in noordelijk deel van de wijk Cronenburgh

1.3 Vigerend bestemmingsplan

In het vigerende bestemmingsplan Cronenburgh, vastgesteld door de gemeenteraad op 26 oktober 2010, heeft de locatie van het projectgebied de bestemming Wonen.

Uitsnede Verbeelding Bestemmingsplan Cronenburgh; vastgesteld d.d. 26 oktober 2010

De gronden met de bestemming Wonen in het plangebied van het bestemmingsplan Cronenburgh mogen worden gebruikt voor:

- woondoeleinden in de vorm van grondgebonden woningen met de daarbij behorende gebouwen, aan- en uitbouwen, bijgebouwen en andere bouwwerken, met dien verstande dat het aantal te bouwen woningen maximaal 222 bedraagt;
- tuinen en erven;
- aan huis gebonden beroepen;
- parkeervoorzieningen, met dien verstande dat parkeervoorzieningen op eigen terrein zullen worden afgedwongen;

Specifiek voor de locatie van het projectgebied is met aanduidingen op de verbeelding het volgende geregeld voor wat betreft de bouwmogelijkheden van hoofdgebouwen:

- hoofdgebouwen en kelders zijn uitsluitend toegestaan ter plaatse van de aanduiding "bouwvlak";
N.B. De strakke bouwvlakken hebben afmetingen die afgestemd zijn op de bouw van 6 twee-onder-een-kap woningen en 1 vrijstaande woning.
- hoofdgebouwen dienen met de voorgevel in de voorgevelrooilijn te worden opgericht;
- De maximaal toegestane goothoogte van een hoofdgebouw bedraagt 6,5 m;
- De maximaal toegestane bouwhoogte van een hoofdgebouw bedraagt 11 m;
- bij toepassing van een kapconstructie bedraagt de dakhelling van hoofdgebouwen maximaal 60°, met dien verstande dat de op de verbeelding en in deze planregels aangegeven nokhoogte als maximum geldt.

Regels met betrekking tot aan- en uitbouwen en bijgebouwen zijn:

- a bijgebouwen en kelders zijn uitsluitend toegestaan ter plaatse van de aanduiding "bijgebouwen";
- b de goothoogte van bijgebouwen mag niet meer dan 3,50 m bedragen;
- c de bouwhoogte van bijgebouwen mag niet meer dan 6,00 m bedragen;
- d de afstand van aan-/uitbouwen tot de achterste perceelsgrens mag niet minder dan 5,00 m bedragen;
- e aan-/uitbouwen aan de achterzijde mogen niet breder zijn dan de betreffende achtergevel van het hoofdgebouw;
- f aan-/uitbouwen aan de zijgevel mogen niet dieper zijn dan de betreffende zijgevel;
- g de bouwhoogte van aan-/uitbouwen aan de zijgevel mag niet meer dan 6,00 m bedragen;
- h aan-/uitbouwen aan de achterzijde mogen niet verder reiken dan 3,00 m buiten het bouwvlak hoofdgebouwen;
- i de goothoogte van aan-/uitbouwen aan de achterzijde mag niet meer bedragen dan 3,50 m;
- j de nokhoogte van aan-/uitbouwen aan de achterzijde mag niet meer bedragen dan 5,00 m;
- k aan-/uitbouwen aan de voorzijde mogen de voorgevelrooilijn overschrijden, met dien verstande dat de diepte aan de voorzijde niet meer dan 1,25 m gerekend vanaf de voorgevel bedraagt;
- l aan-/uitbouwen aan de voorzijde mogen niet breder zijn dan 50% van de breedte van de betreffende voorgevel;
- m de goothoogte van aan-/uitbouwen aan de voorzijde mag niet meer bedragen dan 3,00 m;
- n de nokhoogte van aan-/uitbouwen aan de voorzijde mag niet meer bedragen dan 4,00 m;
- o de totale oppervlakte aan aan-/uitbouwen en vrijstaande bijgebouwen alsmede overkappingen en bouwwerken, geen gebouw zijnde mag niet meer bedragen dan 50 m², met dien verstande dat maximaal 50% van het bouwvlak bijgebouwen mag worden bebouwd;

p ter plaatse van de aanduiding "specifieke vorm van wonen - studio" gelden de volgende regels:

- 1 de goothoogte van deze studio mag niet meer bedragen dan 5,00 m;
- 2 de bouwhoogte mag niet meer bedragen dan 7,50 m;
- 3 bij toepassing van een kapconstructie bedraagt de dakhelling van een studio maximaal 60°, met dien verstande dat de op de verbeelding en in deze planregels aangegeven bouwhoogte als maximum geldt.

In het bestemmingsplan is een algemene afwijkingsbevoegdheid opgenomen voor:

- de in de regels genoemde maten, aantallen en percentages, mits de afwijking niet meer bedraagt dan 10% en de belangen van derden niet onevenredig worden geschaad en het stedenbouwkundig beeld en de ruimtelijke kwaliteit niet onevenredig worden aangetast.

In het bestemmingsplan is een algemene wijzigingsbevoegdheid opgenomen voor:

- het wijzigen van de plaats van de bestemmingsgrenzen, voor zover de afwijking van geringe aard is en ten aanzien van andere ondergeschikte punten, wanneer dit met het oog op de praktische uitvoering gerechtvaardigd is respectievelijk indien de aanpassing aan de terreingesteldheid dit noodzakelijk maakt, mits de belangen van derden niet onevenredig worden geschaad.

Initiatief voor afwijking(en) van de bestemmingsplanregels

Deze ruimtelijke onderbouwing ziet toe op de afwijkingen van het huidige bestemmingsplan voor het project zoals beschreven in hoofdstuk 2.

1.4 Leeswijzer

Voorliggende ruimtelijke onderbouwing is als volgt opgebouwd; na dit inleidende hoofdstuk wordt in hoofdstuk 2 het projectplan beschreven. In hoofdstuk 3 wordt de haalbaarheid van het project behandeld met thema's beleid, milieu, water, ecologie, archeologie, cultuurhistorie en economische uitvoerbaarheid.

2 Projectbeschrijving

2.1 Huidige situatie

Al langere tijd wordt gewerkt aan de realisatie van de nieuwe woonwijk Cronenburgh. Een groot deel van de nieuwbouw is inmiddels gerealiseerd, waaronder het gebied ten zuiden van het projectgebied. Het projectgebied zelf ligt in de huidige situatie nog braak. Het geldende bestemmingsplan laat hier de bouw toe van een 6-tal twee-onder-een-kap woningen en 1 vrijstaande woning.

Verkaveling en parkeeroplossing die ten grondslag liggen aan geldende bestemmingsplan Cronenburgh

2.2 Initiatief - bouwplanwijziging

Bouwplan

Het gewijzigde bouwplan is weergegeven op de bouwtekeningen. Hieruit is het volgende op te maken:

- Aantal woningen en type: 10 aaneengebouwde woningen;
- Kenmerken hoofdgebouwen:
 - Diepte hoofdgebouw: 10 meter;
 - Goothoogte hoofdgebouw: maximaal 8 meter;
 - Bouwhoogte hoofdgebouw: maximaal 11,73 meter;
- Kenmerken aan-/uitbouwen achterzijde:
 - Diepte uitbouw ten opzichte van achtergevel hoofdgebouw: 1,8 m;
 - Breedte uitbouw: breedte achtergevel hoofdgebouw;
 - Goothoogte uitbouw: hoogte van eerste bouwlaag hoofdgebouw, zijnde maximaal 3,6 meter;
 - Bouwhoogte uitbouw: hoogte van eerste bouwlaag hoofdgebouw, zijnde maximaal 3,6 meter.

Parkeren

- De extra parkeerbehoefte van de 3 woningen wordt opgelost door:
 - 3 extra parkeerplaatsen te realiseren op het binnenterrein aan de achterzijde van het projectgebied;
 - extra parkeerruimte in de garages aan het binnenterrein aan de achterzijde van het projectgebied: 2 parkeerplaatsen;
 - 1 extra parkeerplek aan de westzijde de woningen (Ligtelijnweg);
 - 1 extra parkeerplek aan de noordzijde de woningen (Kappeyne van Coppelloolaan);

Nieuwe verkaveling en beoogde parkeeroplossing

CRC-0

2.3 Afwijking regels geldend bestemmingsplan

Het gewijzigde bouwplan wijkt op de volgende onderdelen af van de regels van het geldende bestemmingsplan:

Hoofdbouwen:

- Aantal woningen: 3 extra woningen ten opzichte van het aantal woningen dat in het geldende bestemmingsplan is beoogd;
- Deel van de hoofdbouwen van de aaneengebouwde woningen ligt buiten een bouwvlak, namelijk ter plaatse van de tussenruimte tussen de in het geldende bestemmingsplan beoogde twee-onder-een-kap woningen en tussen de vrijstaande woning en de twee-onder-een-kap woningen;
- Goothoogte maximaal 8 meter in plaats van de volgens het geldende bestemmingsplan toegestane 6,5 meter;
- Bouwhoogte maximaal 11,8 meter in plaats van de volgens het geldende bestemmingsplan toegestane 11 meter;

Uitbouwen:

- Goothoogte maximaal 3,6 meter in plaats van 3,5 meter;

2.4 Motivering afwijkingen

Op basis van de destijds geldende inzichten, is voor de wijk Cronenbrugh een gedetailleerd bestemmingsplan gemaakt, waarin voor het projectgebied bouwvlakken zijn opgenomen voor 6 nieuwe twee-onder-een-kap woningen en 1 nieuwe vrijstaande woning. Na de vaststelling van het bestemmingsplan in 2010 zijn de marktomstandigheden evenwel veranderd. Voor het projectgebied is om die reden een alternatief bouwplan vervaardigd voor woningen in een lagere prijsklasse. Het gevolg is een ander type woningen, namelijk aaneengebouwde woningen in plaats van duurdere 2-onder-1 kappers en/of vrijstaande woning. Middels herkaveling van de locatie, is het mogelijk om op deze locatie 10 aaneengebouwde woningen te projecteren. Voor een goede stedenbouwkundige inpassing, wordt aansluiting gezocht bij de stedenbouwkundige kaders van het geldende bestemmingsplan enerzijds en de gerealiseerde bebouwing in de directe omgeving anderzijds. Dit resulteert in de volgende uitgangspunten en daarvoor gemaakte afwegingen:

- Aan alle kanten van de woningen wordt de rooilijn van het geldende bestemmingsplan aangehouden. De aaneengebouwde woningen komen niet dicht bij andere woningen in de omgeving te staan.

Uitsnede Bestemmingsplan Cronenburgh (met cyaan de bouwvlakken hoofdgebouwen)

Nieuwe inrichting: aaneengebouwde woningen met uitbouw aan de achterzijde

- Het type woning aaneengebouwd sluit aan bij het type woning van dit deel van het plangebied van Cronenburgh.

- De goot- en bouwhoogten zijn een afgeleide van het eerdere ontwerp van woningen waar ook een hogere begane verdiepingshoogte werd toegepast. Daar gold een vrije hoogte van 3,2 meter. Bij deze woningen wordt de begane grond 3 meter hoog waarbij een deel van de ingeleverde hoogte wordt teruggegeven aan de 2^e verdieping om zo een wat hogere opstand te creëren van waar het dak begint. Resultaat is een beter bruikbare zolder met minder ingrijpende dakhelling en dus verlies van ruimte;
- Voor de parkeerbehoefte van de extra 3 woningen worden 7 extra parkeerplaatsen gecreëerd, waarvan 3 op het binnenterrein, 2 in de aanliggende straten en 2 in garages. Het binnenterrein wordt daarvoor vergroot door een aanpassing van de eerder beoogde achtertuinen van een tweetal nieuwe woningen;

3 Haalbaarheid van het project

3.1 Inleiding

Het al dan niet voldoen aan verschillende randvoorwaarden en uitgangspunten is bepalend voor de vraag of het initiatief uitvoerbaar is. Hierbij moet worden gedacht aan onder meer het ruimtelijk beleid van de hogere overheden en de gemeente zelf, milieuaspecten als geluid, bodem en hinder van bedrijven, archeologie en economische haalbaarheid. In dit hoofdstuk wordt getoetst aan beleid en haalbaarheidsaspecten.

3.2 Beleid

3.2.1 Inleiding

In navolgende paragrafen worden alle ruimtelijk relevante beleidsdocumenten samengevat weergegeven, waarna per overheidslaag (rijk, provincie, regio, gemeente) geconcludeerd wordt in hoeverre het beleid van de desbetreffende overheidslaag een belemmering is voor de uitvoerbaarheid van het initiatief.

3.2.2 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte (2012)

Op 13 maart 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) vastgesteld. Deze structuurvisie geeft een integraal kader voor het ruimtelijk en mobiliteitsbeleid op rijksniveau. De Structuurvisie Infrastructuur en Ruimte (SVIR) bepaalt welke kaderstellende uitspraken van het kabinet bedoeld zijn om beperkingen te stellen aan de ruimtelijke besluitvormingsmogelijkheden op lokaal niveau. De centrale visie wordt uiteengezet in drie hoofddoelstellingen voor de middellange termijn (2028), namelijk 'concurrerend, bereikbaar en leefbaar & veilig'. De drie hoofddoelen van het ruimtelijk en mobiliteitsbeleid kennen nationale opgaven die regionaal neerslaan. Voor alle nationale opgaven worden rijksinstrumenten ingezet, waarbij financiering slechts één van de instrumenten is. Ook decentrale overheden en marktpartijen dragen bij aan de realisatie van nationale opgaven. Om zorgvuldig ruimtegebruik te bevorderen neemt het Rijk enkel nog een 'ladder' voor duurzame verstedelijking op (gebaseerd op de 'SER-ladder').

Analyse nationale belangen en consequenties voor het bestemmingsplan

Het projectgebied ligt in een omgeving waarin geen opgaven van nationaal belang spelen. Nationale belangen zijn niet in het geding. Wel is de Ladder voor duurzame verstedelijking, zoals opgenomen in het Besluit ruimtelijke ordening, een procesvereiste. De SER-ladder is gericht op een optimale benutting van de ruimte in stedelijke gebieden, ondersteunt gemeenten en provincies in een vraaggerichte programmering van hun grondgebied en helpt bij het maken van een zorgvuldige afweging van belangen bij ruimtelijke en infrastructurele besluiten. Een en ander betekent dat overheden nieuwe stedelijke ontwikkelingen moeten motiveren met het oog voor de onderliggende vraag in de regio, de beschikbare ruimte binnen het bestaand stedelijk gebied en (in geval van verstedelijking in van het landelijk gebied) een multimodale ontsluiting ('Nut en noodzaak'). Stap 0 van de 'Ladder' betreft het maken van de afweging of sprake is van een "stedelijke ontwikkeling" in de zin van het Besluit ruimtelijke orde-

ning. Uit jurisprudentie is op te maken dat voorliggend initiatief geen “stedelijke ontwikkeling” is in de zin van het Besluit ruimtelijke ordening. Volledigheidshalve is onderzocht in hoeverre met het initiatief voorzien wordt in de regionale woningbehoefte. Hiervoor wordt verwezen naar navolgende paragraaf “regionaal beleid” waarin een weergave is gegeven van de Regionale Woningmarktmonitor. Daaruit is op te maken dat er de afgelopen jaren weliswaar sprake is van een dalende lijn in de verkoop van woningen, maar dat dit evenwel onverlet laat dat er een regionale woningbehoefte is en dat deze regionale woningbehoefte de komende jaren zal blijven toenemen. De dalende verkoop wordt veroorzaakt door de financiële en economische crisis en de doorwerking daarvan in aangescherpte hypotheekvoorwaarden, een dalende koopkracht, inkomensonzekerheid en het lage consumentenvertrouwen. Dat neemt evenwel niet weg dat het aantal huishoudens, gezien de bevolkingsopbouw en gezinssamenstelling in deze regio zal groeien met gemiddeld ruim 1,4% per jaar. Voor wat betreft de SER-ladder geldt voorts dat voorliggend initiatief een binnenstedelijke locatie betreft. Dit sluit aan bij de doelstelling van de SER-ladder die er op gericht is dat de ruimte in stedelijke gebieden optimaal worden benut. Het realiseren van 4 woningen in plaats van de 3 woningen die op grond van het geldende bestemmingsplan mogelijk zijn, betekent een verdere optimalisatie. Ook dit sluit aan bij deze doelstelling van de SER-ladder.

Besluit algemene regels ruimtelijke ordening (Barro)

De regels waarmee in de planvorming en in het bestemmingsplan rekening moet worden gehouden zijn vastgelegd in het Besluit algemene regels ruimtelijke ordening (Barro).

Analyse consequenties inhoud Barro voor het bestemmingsplan

Het Barro bevat geen regels met consequenties voor voorliggend initiatief.

Conclusie Rijksbeleid

Het Rijksbeleid vormt geen belemmering voor het project.

3.2.3 Provinciaal beleid

Provinciale Ruimtelijke Structuurvisie (2013)

In de Provinciale Ruimtelijke Structuurvisie (PRS) beschrijft de provincie het ruimtelijke beleid voor de periode tot 2028. In de visie staan de doelstellingen die van provinciaal belang zijn en welk beleid daarbij hoort. Ook wordt aangegeven hoe het beleid wordt uitgevoerd. Deels wordt dit gedaan door de Provinciale Ruimtelijke Verordening (PRV) gelijktijdig met de PRS op te stellen.

In het ruimtelijke beleid van de provincie wordt ingezet op het aantrekkelijk houden van de provincie voor wonen, werken en recreëren. De met vele regiopartijen opgestelde Strategie Utrecht2040 is daarbij de stip aan de horizon. De doelen uit Strategie Utrecht2040 vragen om een integrale aanpak die voor het provinciale ruimtelijk beleid resulteren in drie pijlers:

- een duurzame leefomgeving
- vitale dorpen en steden
- landelijk gebied met kwaliteit

Deze pijlers hebben geleid tot de volgende twee belangrijkste beleidsopgaven; opgaven die nodig zijn om Utrecht aantrekkelijk te houden als vestigingsplaats:

- *Accent op de binnenstedelijke opgave*
De provincie wil ten minste 2/3 van de woningbouwopgave binnenstedelijk realiseren. Dit sluit aan bij de vraag, vergroot het draagvlak voor voorzieningen en openbaar vervoer en vermindert de druk op het landelijk gebied. Verminderen van het overschot aan kantoren en herstructurering van bedrijventerreinen, maken ook deel uit van de binnenstedelijke opgave.
- *Behoud en versterken kwaliteit landelijk gebied*
De provincie heeft een aantrekkelijk landelijk gebied. De provincie wil deze kwaliteit behouden en versterken, zowel voor het landelijk gebied zelf, als voor het stedelijk gebied. De binnenstedelijke opgave vraagt als contramal ook om een aantrekkelijk en bereikbaar landelijk gebied met hoge kwaliteit van landschap, natuur en recreatieve voorzieningen.

Het provinciaal belang bij deze beleidsopgaven is als volgt nader benoemt:

- 1 Realiseren van voldoende en op de behoefte aansluitend woningaanbod, met een accent op binnenstedelijke ontwikkeling.
- 2 Een vitale en innovatieve regionale economie, met voldoende en diverse vestigingsmogelijkheden.
- 3 Optimaal gebruik van de binnenstedelijke ruimte.
- 4 Een goede bereikbaarheid voor woon-, werk- en vrijetijdslocaties.

Analyse provinciale belangen en consequenties voor het initiatief

Het voorliggende initiatief betreft een binnenstedelijke ontwikkeling waarvoor geldt dat wegens verandering in de marktomstandigheden gekozen wordt om op een bestaande ontwikkelingslocatie geen 2-onder-1-kap woningen te bouwen, maar aaneengebouwde woningen. Het bouwplan is daarmee van dien aard, dat provinciale belangen niet worden geschaad.

Provinciale Verordening Ruimte (2013)

Doel van de provinciale verordening is om een aantal provinciale belangen te laten doorwerken naar het gemeentelijk niveau. De regels van de verordening richten zich primair tot gemeenteraden, verantwoordelijk voor het vaststellen van bestemmingsplannen. De regels van de verordening hebben betrekking op nieuwe planologische besluiten. Dit betekent dat vigerende bestemmingsplannen buiten de werking van de verordening vallen. In de verordening wordt onderscheid gemaakt in een 11-tal kaarten. Elke kaart vertegenwoordigt een bepaald thema dat van toepassing is voor bepaalde gebieden in de provincie en waaraan regels zijn verbonden die doorwerken op ruimtelijke besluiten; de thema's zijn dus geometrisch ontsloten.

Analyse provinciale verordening en consequenties

Voorliggend initiatief betreft een nieuw planologisch besluit dat toeziet op een initiatief waarvoor geldt dat wegens verandering in de marktomstandigheden, gekozen wordt om op een bestaande ontwikkelingslocatie geen 2-onder-1-kap woningen te bouwen, maar aaneengebouwde woningen. Relevant voor dit initiatief is dat de locatie in gebied ligt dat op de kaarten van de provinciale verordening is aangeduid als "Stedelijk Gebied". In de Verordening is voor dergelijke gebieden bepaald dat in de toelichting op het ruimtelijk plan, een beschrijving moet worden opgenomen van de wijze waarop rekening is gehouden met energiebesparing en het toepassen van duurzame energiebronnen. In navolging hiervan geldt het volgende voor het bouwplan:

Bij het bouwplan worden de bepalingen van het Bouwbesluit in acht genomen.

Conclusie provinciaal beleid en verordening

Het initiatief is van dien aard, dat provinciale belangen niet worden geschaad. Conform de provinciale verordening dient te worden aangegeven op welke wijze rekening is gehouden met energiebesparing en het toepassen van duurzame energiebronnen. In voorgaande paragraaf is daar gevolg aan gegeven.

3.2.4 Regionaal beleid

Regionale Woonvisie 2030

In 2009 heeft het algemeen bestuur van Bestuur Regio Utrecht de Regionale Woonvisie 2030 vastgesteld. Hierin is het woonbeleid voor de korte, middellange en lange termijn vastgelegd. Directe aanleiding was het al langer groeiende woningtekort in de regio. De knellende Utrechtse woningmarkt en de daaruit voortvloeiende beleidsambities vragen om een breed draagvlak en om een sterke regionale samenwerking. Het regionale woonbeleid zoals vastgelegd in 2009 kan rekenen op brede steun, zowel vanuit de betrokken overheden, maatschappelijke organisaties als vanuit de marktsector. De Regionale Woonvisie gaat uit van de actualisering van de woningbehoeftecijfers van de provincie (berekeningen uitgevoerd tot aan het jaar 2030). De belangrijkste resultaten van die berekening zijn als volgt samengevat:

- a Het woningtekort in de provincie Utrecht wordt bijna geheel veroorzaakt door het woningtekort in het BRU-gebied.
- b Wanneer BRU haar volledige woningbouwambitie 2005-2030 realiseert conform de ambities in het RSP (52.500 woningen in de periode 2005-2015) en de Ontwikkelingsvisie NV-Utrecht (41.000 woningen in de periode 2015-2030), zal de omvang van het woningtekort in de regio niet dalen, maar gelijk blijven op ruim 30.000 woningen. Dat betekent dat de BRU-doelstelling om het woningtekort omlaag te brengen tot 0% met deze woningbouwambitie niet wordt gehaald.
- c Om het woningtekort in het BRU-gebied terug te dringen tot 0% in 2030 is een aanvullende woningbouwopgave van ruim 40.000 woningen nodig.
- d Om het woningtekort in de regio Utrecht terug te dringen tot 3% in 2030 is een aanvullende woningbouwopgave van ca. 30.000 woningen nodig.
- e Om het provinciale woningtekort terug te dringen tot 3% in 2030 is een extra woningbouwopgave van ca. 22.000 woningen nodig. In deze variant is het woningtekort in het BRU-gebied hoger dan onder d) en in de rest van de provincie lager. Deze variant impliceert de bouw van 7.000 extra woningen bovenop de extra bouwopgave van 15.000 woningen tot 2015 die de Provinciale Staten zich in 2006 hebben gesteld.
- f Van de vraag naar woningen in de regio Utrecht komt ca. 75% uit de regio zelf en voor 25% van buiten de regio.

Regiodocument

Het Regiodocument is in 2011 vastgesteld als gezamenlijke inbreng van de BRU-gemeenten voor de Provinciale Ruimtelijke Structuurvisie (PRS). In het Regiodocument is op hoofdlijnen uitgewerkt waar en wanneer de komende jaren de verstedelijkingsopgave kan worden geaccommodeerd. Hierbij is aandacht gegeven aan woningbouw, bedrijventerreinen en kantoorlocaties en knooppuntontwikkeling. De BRU-gemeenten onderstrepen de prioriteit voor de binnenstedelijke opgave, maar de grote vraag is op welke wijze hij te realiseren is. Er zal op andere wijze moeten worden samengewerkt tussen de overheids- en marktpartijen. In sommige gevallen

zal het nodig zijn om in locaties en ambities te prioriteren. Ten slotte zijn substantiële aanvullende middelen nodig.

Regionale Woningmarktmonitor

Bestuur Regio Utrecht brengt jaarlijks de Regionale Woningmarktmonitor uit, met als doel het inzicht geven in actuele ontwikkelingen in de regio voor het monitoren van het regionale volkshuisvestingsbeleid en een cijfermatige basis bieden voor de regiogemeenten. In de zestiende monitor (26 september 2013) over de regionale woningmarkt is de regio uitgebreid tot de U10-regio. Dat betekent dat de gemeente Woerden is toegevoegd. De regio bestaat daarmee uit de gemeenten Bunnik, De Bilt, Houten, IJsselstein, Nieuwegein, Stichtse Vecht, Utrecht, Vianen, Woerden en Zeist.

Samenvatting: woningmarkt regio Utrecht in 2013

De prijzen van koopwoningen zijn na de kredietcrisis van 2008 op een aanmerkelijk lager niveau gekomen. Het aantal verkochte woningen zit in een dalende lijn. Door wet- en regelgeving vanuit de overheid - zoals de strengere hypotheekvoorwaarden en de verhuurdersheffing - raakt de woningmarkt verder in het slop. Investerings van corporaties en beleggers stagneren, het landelijk nieuwbouwvolume is de helft van wat het enkele jaren geleden was. Deze ontwikkelingen werken ook door in de U10-regio.

Het koopaanbod neemt snel toe, terwijl het aantal verkochte huizen sterk afneemt. De nieuwbouwproductie in de U10-regio daalt sneller dan landelijk. Ook de huurmarkt in de regio wordt getroffen door de slechte marktsituatie. Het aantal in de regio verhuurde sociale huurwoningen is de afgelopen vijf jaar met een kwart gedaald. Vergeleken met andere stedelijke regio's wordt de sociale huurmarkt in de U10-regio harder getroffen.

Deze ontwikkelingen op de koopmarkt hebben alles te maken met de financiële en economische crisis en de doorwerking daarvan in aangescherpte hypotheekvoorwaarden, een dalende koopkracht, inkomensonzekerheid en het lage consumentenvertrouwen. Dit laat evenwel onverlet dat er een woningbehoefte is en dat de woningbehoefte de komende jaren zal blijven toenemen. In de periode 2000 tot 2012 is in de U10-regio het aantal huishoudens met 17,1% gegroeid, gemiddeld met ruim 1,4% per jaar. De groei van de woningvoorraad met een gemiddelde toevoeging van 3.500 woningen per jaar, heeft de huishoudensgroei niet bij kunnen houden, want het woningtekort is gegroeid van 3,4% naar 4,1% van de woningvoorraad. Volgens de Primosprognose 2012 vindt in de periode 2012 tot 2030 een verdere groei van het aantal huishoudens plaats met gemiddeld ruim een procent per jaar. Afgeleid van die verwachte groei van het aantal huishoudens groeit de woningvraag in de regio met 20%, en komt in 2030 op afgerond 374.400 woningen. Om het procentueel woningtekort op de huidige 4,1% van de woningvoorraad te houden, is een voortgaande sterke groei van de regionale woningvoorraad nodig, naar 359.600 woningen in 2030. Dat zou betekenen dat de regionale woningvoorraad in de periode 2012-2030 met 61.000 woningen moet groeien, dus met gemiddeld circa 3.400 woningen per jaar. Een toevoeging aan de voorraad die qua omvang vergelijkbaar is met het jaargemiddelde van 3.500 woningen in de periode 2000-2012. De afgelopen jaren is echter sprake van een dalende nieuwbouwproductie, en voor 2013 en volgende jaren ligt een verdere daling in het verschiet. Het meest waarschijnlijke scenario is daarom dat van een verder oplopend woningtekort.

Conclusie

Het regionale beleid vormt geen belemmering voor het project. Bovendien wordt geconstateerd dat met de bouw van nieuwe woningen voorzien wordt in een regionale behoefte.

3.2.5 Gemeentelijk beleid

Voorliggend initiatief is een nadere uitwerking van een ontwikkeling die in het geldende bestemmingsplan reeds werd voorzien en waarin de beleidsmatige kaders voor deze ontwikkeling reeds zijn geanalyseerd en uiteengezet. Nadat het geldende bestemmingsplan op 26 oktober 2010 is vastgesteld, zijn de marktomstandigheden evenwel gewijzigd. Het gevolg hiervan is dat voor het voorliggende projectgebied een nieuw bouwplan is vervaardigd. Het nieuwe bouwplan ziet toe op een ander type woningen. Deze woningen vallen in een lagere prijsklasse dan de woningen van het geldende bestemmingsplan. Na 2010 is het gemeentelijk beleid op enkele onderdelen geactualiseerd, waaronder het Gemeentelijk Verkeers- en Vervoersplan. In het geldende bestemmingsplan zijn in het juridische deel geen parkeernormen opgenomen. In de toelichting is het volgende uiteengezet voor wat betreft de wijze waarop voorzien wordt in de parkeerbehoefte:

- In Cronenburgh parkeert iedere bewoner minimaal 1 auto op eigen terrein. Dit wordt op een aantal verschillende manieren vorm gegeven, afhankelijk van het type huis en de grootte van de kavels. Bij drive-in woningen is de garage in het volume van het huis opgenomen, zoals bijvoorbeeld bij een koetshuis met beneden de garage en boven een woning. *Eventuele vrijstaande garages worden in principe achter op de kavel gesitueerd. Zo blijft er vanaf de straat zicht op de tuinen, hetgeen zo karakteristiek is aan 'dorpse' bebouwing. Bij de kleinere kavels zijn de garages gebundeld tot clusters met een eigen parkeerstraat.* Bij het appartementencomplex zijn de parkeerplaatsen gesitueerd in een ondergrondse parkeergarage.
- Voor iedere woning is er 1 parkeerplaats voor bezoekers langs de straat gereserveerd. In totaal komen er daarmee zo'n 222 parkeerplaatsen in het openbare gebied. De parkeernorm bedraagt daarmee 1:1,8 parkeerplaats.

In het Gemeentelijke Verkeers- en Vervoerplan Stichtse Vecht 2013 is onder meer het volgende bepaald:

- Voor woongebieden worden eenduidige parkeernormen vastgelegd, waaraan (ver)bouwplannen getoetst zullen worden;
- Bij (ver)bouwplannen moeten de parkeerplaatsen altijd binnen de kavel/ projectgebied gerealiseerd worden;
- Voor het woongebied Cronenburgh heeft de gemeente de volgende parkeernorm vastgelegd voor de situatie "koop, tussen/hoek, rest bebouwde kom, niet stedelijk": 2 parkeerplaatsen per woning.

Duurzaamheid

Verwezen wordt naar paragraaf 3.3.7.

Situatie projectgebied

Voorliggend initiatief betekent een toename van 3 woningen ten opzichte van het aantal woningen dat volgens het geldende bestemmingsplan is toegestaan. Ook het type woningen verandert. Voor de toename van het aantal woningen ten opzichte van het

toegestane aantal woningen (toename is 3 woningen), wordt op het binnenterrein aan de achterzijde van het projectgebied, extra parkeervoorzieningen gecreëerd door:

- 3 extra parkeerplaatsen te realiseren op het binnenterrein aan de achterzijde van het projectgebied;
- extra parkeerruimte in de garages aan het binnenterrein aan de achterzijde van het projectgebied: 2 parkeerplaatsen.
- 1 extra parkeerplek aan de westzijde de woningen (Ligtelijnweg);
- 1 extra parkeerplek aan de noordzijde de woningen (Kappeyne van Coppelloaan);

In totaal worden er voor de 3 extra woningen, 7 extra parkeerplaatsen in het plangebied van Cronenburgh gecreëerd. Dit komt neer op 2,3 parkeerplaats per woning. Hiermee wordt ruim voldaan aan de minimale gemeentelijke parkeernormering van 2 parkeerplaatsen per woning.

3.3 Milieu

3.3.1 Milieuzonering

Kader

Bij het realiseren van een nieuwe functie dient gekeken te worden naar de omgeving waarin de nieuwe functies worden gerealiseerd. Hierbij spelen twee vragen:

1. Past de nieuwe functie in de omgeving?
2. Laat de omgeving de nieuwe functie toe?

Richtinggevend voor de beoordeling zijn de indicatieve onderzoekszones zoals opgenomen in de VNG-publicatie “Bedrijven en milieuzonering”.

Ad1. Past de nieuwe functie in de omgeving?

Het projectgebied ligt in een woongebied. Het initiatief ziet toe op een gewijzigd bouwplan voor wonen. De woonfunctie verandert daardoor niet. Woningbouw betreft een passende functie in deze woonomgeving.

Ad2. Laat de omgeving de nieuwe functie toe?

De VNG-publicatie “Bedrijven en Milieuzonering” biedt handreikingen voor een verantwoorde inpassing van gevoelige functies nabij bedrijven. Het project betreft de realisatie van een hindergevoelige bestemming (wonen). Milieuzonering beperkt zich tot milieuaspecten met een ruimtelijke dimensie: geluid, geur, gevaar en stof. Kenmerkend voor deze milieuaspecten is dat de belasting op grotere afstand van de bron afneemt. Daarnaast is de mate waarin een bedrijfstype personen- en/of goederenverkeer aantrekt, mede bepalend voor de mate van hinder. Onderstaande tabel is afkomstig uit de VNG-publicatie en geeft inzicht in het verband tussen de afstand en de milieucategorie.

Milieucategorie	Richtafstand tot omgevingstype rustige woonwijk
1	10 m
2	30 m
3.1	50 m
3.2	100 m

Omgeving

Er bevinden zich geen bedrijven in de directe nabijheid van de woningbouwlocatie. Het aspect bedrijven en milieuzonering vormt derhalve geen belemmering voor het initiatief.

Eindconclusie v.w.b. het aspect bedrijven en milieuzonering

Het aspect 'bedrijven en milieuzonering' vormt geen belemmering voor de uitvoerbaarheid van het initiatief.

3.3.2 Geluid

Wettelijk kader

De mate waarin het geluid veroorzaakt door het (spoor) wegverkeer het woonmilieu mag belasten, is geregeld in de Wet geluidhinder (Wgh). Voor wegverkeer stelt de wet dat in principe de geluidsbelasting op geluidsgevoelige functies de voorkeurgrenswaarde van 48 dB niet mag overschrijden. Voor spoorwegverkeer mag de voorkeurgrenswaarde van 55 dB niet worden overschreden. Indien nieuwe geluidsgevoelige functies worden toegestaan binnen de wettelijke onderzoekszone van (spoor)wegen, stelt de Wet geluidhinder de verplichting akoestisch onderzoek te verrichten naar de geluidsbelasting ten gevolge van de desbetreffende (spoor)wegen.

Situatie projectgebied

Het projectgebied ligt binnen de onderzoekszone van de randweg. In het kader van het bestemmingsplan Cronenburgh is door Royal Haskoning een akoestisch onderzoek uitgevoerd, d.d. 24 juni 2009 met kenmerk 9V0044.01, naar het wegverkeerslawai in verband met de op dat moment nog nieuw aan te leggen randweg. In het onderzoek zijn twee fasen onderzocht:

- Fase 1: Situatie wanneer alleen de hoofdontsluitingsweg Cronenburgh (= zuidelijk gedeelte van de 'randweg') wordt gerealiseerd.
- Fase 2: Situatie wanneer de gehele randweg wordt gerealiseerd.

Het doel van het onderzoek was te bepalen welke geluidbelastingen zullen optreden op de gevel van de bestaande woningen langs de te realiseren randweg en de nieuwe hoofdontsluitingsweg. Daarnaast is onderzocht of er bij de aansluitingen van deze nieuwe weg op de Rijksstraatweg in de zin van de Wet geluidhinder sprake is van een reconstructie.

Uit het akoestisch onderzoek is destijds gebleken dat ter plaatse van de nieuw te bouwen woningen voldaan wordt aan de voorkeurgrenswaarde van 48 dB. Dit blijkt ook uit de meer recente geluidskaart van de gemeente (zie navolgende afbeelding, toekomstmodel 2025). Ook hieruit is op te maken dat de gevelbelasting niet hoger dan 48 dB zal zijn en dat derhalve voldaan wordt aan de bepalingen van de Wet geluidhinder. De overige wegen nabij het projectgebied zijn relatief rustige woonstraten met een 30 km/uur regime. Dergelijke wegen zijn op grond van de Wet geluidhinder niet onderzoeksplichtig.

Goede ruimtelijke ordening – projectgebied en effect op omgeving

De direct omliggende wegen van het projectgebied zijn allen woonstraten van de woonwijk Cronenburgh. Op deze wegen bedraagt de maximum snelheid 30 km/uur. De inrichting van de wegen en de omgeving van deze wegen (erftoegangswegen) is van dien aard dat deze niet uitnodigen tot hard rijden. De ervaring leert dat het geluid van het verkeer op een woonstraat zoals in de directe omgeving van het projectgebied aanwezig (erftoegangswegen), niet zorgt voor een onacceptabel woon- en leefklimaat. Het effect van de toename van het verkeer op het geluidniveau van de wegen in de directe omgeving van het projectgebied is op basis van stelregels¹ met de rekenformule $10 \cdot \text{LOG}(\text{huidige etmaalintensiteit inclusief planbijdrage} / \text{huidige etmaalintensiteit})$, inzichtelijk te maken. Hiervoor wordt een vergelijking gemaakt tussen de verkeersgeneratie² van het huidige aantal toegestane woningen / woningtype en de verkeersgeneratie van de situatie waarin sprake is van 3 extra woningen en het woningtype is gewijzigd in aaneengebouwde woningen:

- verkeersgeneratie van 7 twee-onder-kap woningen: $8,2 \text{ mvt/etm}^3 \cdot 7 = 57,4 \text{ mvt/etm}$;
- verkeersgeneratie van 10 aaneengebouwde woningen: $7,1 \text{ mvt/etm}^4 \cdot 10 = 71 \text{ mvt/etm}$;

Het geluidseffect (toename) op de wegen waarover het verkeer van en naar het projectgebied rijdt = $10 \cdot \text{LOG}(71 / 57,4) = 0,92 \text{ dB(A)}$. Een dergelijke toename van minder dan 1 dB(A) is op woonstraten zoals die in de directe omgeving van het projectgebied aanwezig zijn (wegen met alleen woningen in relatief lage dichtheid en met relatief weinig verkeer), dermate laag dat deze toename niet zal zorgen voor een onleefbare

¹ Bron: Herleidbaar uit Reken- en meetvoorschrift geluidhinder

² Bron: CROW-publicatie 317 Kencijfers parkeren en verkeersgeneratie

³ kengetallen "koop twee-onder-een-kap, rest bebouwde kom, matig stedelijk"

⁴ kengetallen "koop tussen/hoek, rest bebouwde kom, matig stedelijk"

situatie langs die woonstraten. Ter vergelijking van de toename van het geluidsniveau wordt gekeken naar de waarde die in de Wet geluidhinder wordt gehanteerd, ware het een reconstructie van wegen waarvoor op grond van de Wet geluidhinder een besluit Hogere waarde aan de orde is. Een dergelijk Hogere waardenbesluit is bij reconstructie in de zin van Wet geluidhinder aan de orde bij een geluidsbelasting toename van 2 dB(A). De toename in voorliggende situatie is meer dan de helft minder. Geconcludeerd wordt dat het project in het kader van het aspect "goede ruimtelijke ordening", niet zorgt voor een onleefbare situatie / onacceptabel woon- en leefklimaat.

Conclusie

Het aspect geluid vormt geen belemmering voor het realiseren van 10 aaneengebouwde woningen in plaats van de toegestane 6 twee-onder-een-kap woningen en 1 vrijstaande woning.

3.3.3 Bodem

Algemeen

De bodemkwaliteit is in het kader van een ruimtelijke ontwikkeling van belang indien er sprake is van nieuwbouw of functieverandering.

Situatie projectgebied

De realisatie van de aaneengebouwde woningen in het projectgebied is onderdeel van de realisatie van de nieuwe woonwijk Cronenburgh in Loenen aan de Vecht. De realisatie van deze nieuwe woonwijk komt gefaseerd tot stand. Fase 1 en 2 zijn inmiddels gereed. Fase 3 is deels gereed. Een deel van fase 3 is nog in ontwikkeling, waaronder een deelgebied aan de Kappeyne van de Coppellolaan, w.o. deelgebied "Fase 3, Blok D". De grond van het projectgebied is al wel bouwrijp gemaakt. In het kader van het geldende bestemmingsplan Cronenburgh (vastgesteld 26 oktober 2010) heeft onderzoek naar de bodemkwaliteit plaatsgevonden. In de toelichting van dat bestemmingsplan is destijds het volgende weergegeven:

In onderstaande afbeelding zijn de bekende gegevens weergegeven uit het bodeminformatiesysteem (BIS) per 24 juli 2009. In de donkergroen gearceerde gebieden is bodemonderzoek uitgevoerd. De donkergroene maar niet gearceerde gebieden behoren tot een onderzoekslocatie. De blauwe lijnen geven de mogelijke ligging aan van gedempte sloten. De volgende bodemonderzoeken zijn nog niet in het BIS weergegeven:

- 1. Onderzoek van 7 april 2006 uitgevoerd door Grondslag (project 4780) door de milieudienst ontvangen in februari 2009.*
- 2. Onderzoek uit 2005 uitgevoerd door Tauw.*
- 3. Het bodemonderzoek uitgevoerd door Arcadis op 15 mei 2009 (nummer B01053.000037) is niet in het BIS weergegeven en is nog niet volledig uitgevoerd. Het noordelijke deel van de aan te leggen weg is nog niet onderzocht.*
- 4. Bodemonderzoek van Grondslag BV (kenmerk 15878) van 26 januari 2010 heeft betrekking op deel randweg*
De eerste twee onderzoeken hebben betrekking op het noordelijk deel van het te bebouwen gebied. Het derde onderzoek heeft betrekking op het traject van de geplande randweg.

Afbeelding 3.4

Uitsnede uit
Bodeminformatiesysteem (BIS)

Geconcludeerd kan worden dat nagenoeg het gehele plangebied onderzocht is. Nog niet onderzocht zijn een deel van de eerder genoemde aan te leggen weg, het gebied waar een groenstrook gepland is in het zuiden van het plangebied en aansluitend het niet bebouwde deel van het perceel van de Rijksstraatweg 99a waarop een woonbestemming ligt.

In het plangebied zijn geen locaties aanwezig waarvoor een beschikking op grond van de Wet bodembescherming is afgegeven. Ook is er geen sprake van een vermoedelijk geval van bodemverontreiniging in het gebied. Wel is een aantal gevallen van niet ernstige bodemverontreiniging gesaneerd in 2005. Deze bevonden zich alle op het terrein van de voormalige boerderij aan de Rijksstraatweg 97 en 99. Deze verontreinigingen bestonden uit polycyclische aromatische koolwaterstoffen, olie en asbest

Huidige praktijk en afspraken

De bovengrond van het oorspronkelijk bebouwde deel is van mindere kwaliteit dan van het onbebouwde deel. Om de goede kwaliteit van het onbebouwde deel te handhaven, is het van belang dat bovengrond vanuit het bebouwde deel niet op het onbebouwde deel wordt toegepast.

Hoe omgegaan wordt met grondstromen in het plangebied om dit bouwrijp te maken is vastgelegd in het "plan van aanpak bodem". Dit plan is geïntegreerd in het bestek voor het bouwrijp maken.

Het plan van aanpak hoeft in verband met de inwerkingtreding van het Besluit bodemkwaliteit niet aangepast te worden, dit valt onder het overgangsrecht.

Beleid

In 2008 is het Besluit bodemkwaliteit in werking getreden. In dit Besluit zijn regels voor grondverzet vastgelegd. Naar aanleiding van dit besluit is door de gemeente Loenen een bodemfunctieklassenkaart vastgesteld. Het gehele plangebied ligt binnen de bodemfunctieklasse wonen, met uitzondering van het deel van de randweg dat niet aangrenzend aan de bebouwde kom komt te liggen. Dat deel valt binnen de bodemfunctieklasse natuur en landbouw. Het betekent dat het mogelijk is licht verontreinigde grond in een groot deel van het plangebied toe te passen wat voldoet aan de bodem

functieklasse wonen. Hieraan zijn twee voorwaarden verbonden:

1. Grond die van elders wordt aangevoerd moet op de juiste wijze zijn gekeurd en moet worden gemeld bij het meldpunt Besluit bodemkwaliteit. Dit geldt ook voor het toepassen van schone grond.

2. De onderliggende bodemkwaliteit van de toepassingslocatie moet minimaal van vergelijkbare kwaliteit zijn. Als de onderliggende bodem schoon is mag alleen schone grond worden toegepast.

Omdat nagenoeg het gehele gebied onderzocht is kan ervan uitgegaan worden dat de onderliggende bodem voldoet aan de bodemfunctieklasse wonen of natuur en landbouw. Een nadere toetsing kan zo nodig nog gemaakt worden op basis van de beschikbare gegevens.

Voor de aanleg van de randweg en de realisatie van de naastgelegen bestemming groen zijn de regels van het Besluit bodemkwaliteit van toepassing. Als gekozen wordt te werken binnen de definitie en voorwaarden van grootschalig werk (art 63 Besluit bodemkwaliteit) is toepassing van licht verontreinigde grond eenvoudiger dan wanneer men kiest te werken op basis van de bodemfunctieklasse. De onderliggende bodem moet dan minimaal voldoen aan de bodemfunctieklasse wonen. Bij een grootschalig werk hoeft niet getoetst te worden aan de kwaliteit van de onderliggende bodem. Bij het werken met bodemfunctieklassen is voor het deel van het gebied wat niet is onderzocht alleen mogelijk schone grond toe te passen omdat de kwaliteit van de onderliggende bodem niet bekend is.

Aandachtspunt

In principe is in het gehele gebied de bodem voldoende onderzocht. Echter bodemonderzoek heeft een maximale geldigheid van 5 jaar. Voor het verkrijgen van een bouwvergunning moet een voldoende recent bodemonderzoek beschikbaar zijn. Na 5 jaar is het van belang een toetsing uit te voeren in hoeverre actualisatie van bodemonderzoek nodig is.

Conclusie

Het gehele onderzochte gebied voldoet in elk geval aan de bodemfunctieklasse wonen en is dus geschikt voor het beoogde gebruik: wonen met tuin, openbaar groen en verkeer.

Conclusie

Uit de onderzoeken die zijn uitgevoerd in het kader van de ontwikkeling van Cronenburg en het bouwrijp maken van het plangebied en de toelichting van het geldende bestemmingsplan is op te maken dat de locatie geschikt is voor het beoogde gebruik. Het aspect bodem vormt geen belemmering voor het realiseren van 10 aaneengebouwde woningen in plaats van de toegestane 6 twee-onder-een-kap woningen en 1 vrijstaande woning.

3.3.4 Lucht

Wettelijk kader

Op 15 november 2007 is de 'Wet luchtkwaliteit' in werking getreden. Hiermee wordt de wijziging van de Wet milieubeheer op het gebied van luchtkwaliteitseisen (hoofdstuk 5 titel 2) bedoeld. Deze wet vervangt het Besluit luchtkwaliteit uit 2005 en is een implementatie van de Europese kaderrichtlijn luchtkwaliteit en de vier dochterrichtlijnen

waarin onder andere grenswaarden voor de luchtkwaliteit ter bescherming van mens en milieu zijn vastgesteld.

De nieuwe wet- en regelgeving onderscheidt projecten die 'in betekenende mate' (IBM) en 'niet in betekenende mate' (NIBM) leiden tot een verslechtering van de luchtkwaliteit. Projecten die 'niet in betekenende mate' leiden tot een verslechtering van de luchtkwaliteit hoeven volgens de Wet luchtkwaliteit niet langer afzonderlijk te worden getoetst op de grenswaarde. De grens van 'niet in betekenende mate' ligt volgens de gelijknamige AMvB bij 3% van de grenswaarde van een stof. Voor fijn stof en stikstofdioxide betekent dit een maximale toename van $1,2 \mu\text{g}/\text{m}^3$. Hiervan is volgens de ministeriële regeling sprake bij de realisatie van woningbouwprojecten tot 1.500 woningen of 10 hectare bruto vloeroppervlak kantoren. Daarnaast worden bestemmingen benoemd die extra gevoelig zijn voor luchtvervuiling.

Bij alle projecten moet ten slotte sprake zijn van een goede ruimtelijke ordening. Uit dit oogpunt moet afgewogen worden of het aanvaardbaar is om een bepaald project op een bepaalde plaats te realiseren. Hierbij speelt de blootstelling aan luchtverontreiniging een rol, ook als het project zelf niet of nauwelijks bijdraagt aan de luchtverontreiniging.

Uit het oogpunt van een goede ruimtelijke ordening wordt afgewogen of het aanvaardbaar is het project op deze plaats te realiseren. Hierbij kan de blootstelling aan luchtverontreiniging een rol spelen, ook als het project "niet in betekende mate" bijdraagt aan de luchtverontreiniging. Er is sprake van een significante blootstellingduur als de verblijfsduur die gemiddeld bij de functie te verwachten is significant is ten opzichte van een etmaal. Volgens de toelichting op de Regeling Beoordeling luchtkwaliteit is dit onder andere het geval bij een woning, school of sportterrein.

Gevoelige bestemmingen als scholen, kinderdagverblijven, bejaarden- en zorgtehuizen genieten op grond van de gelijknamige AMvB extra bescherming: substantiële uitbreiding of nieuwvestiging binnen 50 meter van een provinciale weg of 300 meter van een Rijksweg is alleen toegestaan aan de concentraties luchtvervuilende stoffen zich onder de grenswaarden bevinden waardoor geen onacceptabele gezondheidsrisico's optreden.

Situatie projectgebied

Het initiatief wordt conform de ministeriële regeling beschouwd als "NIBM"-project. Om die reden is een nadere toetsing niet mogelijk. Ook worden binnen onderhavig plan geen bestemmingen mogelijk gemaakt die op grond van de "AMvB Gevoelige bestemmingen" extra gevoelig zijn voor luchtkwaliteit. Ten slotte is in het kader van de goede ruimtelijke ordening onderzocht of er voor de te realiseren woningen voldaan kan worden aan een goed woon- en leefklimaat ten aanzien van het aspect luchtkwaliteit. Om dit te onderzoeken is gebruik gemaakt van de monitoringstool van de rijksoverheid. In deze monitoringsstool zijn kaarten opgenomen van de concentraties stikstofdioxide (NO₂) en fijn stof (PM₁₀) voor zowel het verleden als de toekomst. Hieruit blijkt dat de concentraties van de maatgevende stoffen (fijn stof PM₁₀ en stikstofdioxide NO₂), zowel in peiljaren voor de huidige situatie als in de toekomstige situatie (2012, 2015 en 2020) onder de grenswaarden van $40 \mu\text{g}/\text{m}^3$ liggen. Deze grenswaarden zijn op Europees niveau vastgesteld ter bescherming van mens en milieu tegen schadelijke gevolgen van luchtverontreiniging. De blootstelling aan luchtverontreiniging is hierdoor beperkt en leidt niet tot onaanvaardbare gezondheidsrisico's

Conclusie

Het aspect luchtkwaliteit vormt geen belemmering voor het realiseren van 10 aaneengebouwde woningen in plaats van de toegestane 6 twee-onder-een-kap woningen en 1 vrijstaande woning.

3.3.5 Externe veiligheid

Wettelijk kader

Gebruik, opslag en vervoer van gevaarlijke stoffen

Externe veiligheid gaat over het beheersen van de risico's die ontstaan voor de omgeving bij het gebruik, de opslag en het vervoer van gevaarlijke stoffen als lpg en toxische gassen. Er gelden verschillende kaders:

- De externe veiligheidsregelgeving voor inrichtingen ligt vast in het Besluit Externe Veiligheid voor Inrichtingen (BEVI) en de bijbehorende Regeling Externe Veiligheid Inrichtingen (REVI).
- Voor buisleidingen geldt het Besluit Externe Veiligheid Buisleidingen (Bevb).
- De externe veiligheidsrichtlijnen voor het transport van gevaarlijke stoffen zijn vastgelegd in de Circulaire Risiconormering vervoer van gevaarlijke stoffen. De Circulaire is van toepassing tot het Besluit transportroutes externe veiligheid (Btev) in werking treedt (verwachting is 1 januari 2014).

Soorten risico's

De regelgeving voor externe veiligheid kent twee grootheden waaraan getoetst wordt bij het nemen van een besluit: het plaatsgebonden risico (PR) en het groepsrisico (GR).

Het PR is een maat voor de veiligheid van het individu op een bepaalde locatie. Het PR heeft een wettelijk vastgelegde grenswaarde van maximaal 10⁻⁶ per jaar voor nieuwe situaties. Dit betekent dat de kans op overlijden van een persoon als gevolg van handelingen met gevaarlijke stoffen maximaal 1 op een miljoen per jaar mag zijn. Op locaties waar het risico hoger is, mogen geen nieuwe kwetsbare objecten worden gesitueerd en in beginsel ook geen nieuwe beperkt kwetsbare objecten.

Het GR heeft ten opzichte van het PR een extra dimensie; het wordt namelijk beïnvloed door het aantal personen dat zich binnen de invloedssfeer van mogelijke ongevallen bevindt. Het groepsrisico zet de kans op een ongeval uit tegen het aantal mogelijke slachtoffers. Hoe groter de groep slachtoffers kan zijn, hoe lager de kans op een dergelijk ongeval mag zijn.

Het GR kent een richtwaarde, de zogenaamde oriëntatiewaarde. Deze oriëntatiewaarde geeft weer wat de algehele politiek-maatschappelijke opvatting is over de aanvaardbaarheid van een kans op een ramp met een groep slachtoffers. De oriëntatiewaarde biedt een handvat om tot consensus te komen over de mate van vertrouwen dat de toekomst gevrijwaard blijft van een ramp. Door het groepsrisico te vergelijken met de oriëntatiewaarde legt het bevoegd gezag verantwoording af of de kans acceptabel is.

Het GR wordt berekend binnen het invloedsgebied dat ligt tussen de risicobron en lijn waar 1% letaliteit optreedt.

Situatie projectgebied

Onderdeel van plangebied bestemmingsplan Cronenburgh

De realisatie van de aaneengebouwde woningen in het projectgebied is onderdeel van de realisatie van de nieuwe woonwijk Cronenburgh in Loenen aan de Vecht. De realisatie van deze nieuwe woonwijk komt gefaseerd tot stand. Fase 1 en 2 zijn inmiddels gereed. Fase 3 is deels gereed. Een deel van fase 3 is nog in ontwikkeling, waaronder een deelgebied aan de Kappeyne van de Coppelloolaan, w.o. deelgebied "Fase 3, Blok D". De grond van het projectgebied is al wel bouwrijp gemaakt. In het kader van het geldende bestemmingsplan Cronenburgh (vastgesteld 26 oktober 2010) heeft onderzoek naar externe veiligheid plaatsgevonden. In de toelichting van dat bestemmingsplan is destijds het volgende weergegeven (*cursieve tekst*):

Transport van gevaarlijke stoffen over weg, spoor en water

Er moet rekening gehouden worden met het vervoer van gevaarlijke stoffen over de weg, het spoor en water. Door de dorpskern van Loenen loopt de provinciale weg N402 die gebruikt wordt voor het vervoer van gevaarlijke stoffen [bron 1: Cameratelingen vervoer van gevaarlijke stoffen, Dienst Verkeer en Scheepvaart, periode 2006-2008]. De aanleg van de nieuwe randweg kan leiden tot een daling van de externe veiligheidsrisico's ter hoogte van de dorpskern.

Op basis van de Wet Vervoer Gevaarlijke Stoffen wetgeving zijn vervoerders verplicht voor het bereiken van hun bestemming de bebouwde kom zoveel mogelijk te vermijden [bron 2: Wet Vervoer Gevaarlijke Stoffen, Tweede Kamer, vastgesteld op 12 oktober 2005]. De nieuwe randweg ligt in het buitengebied en wordt alleen aan de oostkant begrensd door bebouwing. Het gaat dan om de planlocatie van de nieuwbouwwoningen waarvoor al een artikel 19 procedure doorlopen is. Het buitengebied is minder dichtbevolkt en daarom liggen de externe veiligheidsrisico's er lager dan in de dorpskern.

Derhalve is de verwachting dat de aanleg van de nieuwe randweg leidt tot een daling van de externe veiligheidsrisico's in de gemeente Loenen. Rekenkundig zal het transport geen relevante risico's veroorzaken, zodat nader onderzoek vanwege ruimtelijke ordening niet nodig is. Verder ligt er geen transportas met structureel en groot-schalig vervoer van gevaarlijke stoffen in de buurt van deze locatie.

Bedrijven – Besluit externe veiligheid inrichtingen (Bevi)

Er zijn in de directe omgeving geen bedrijven gevestigd die vallen onder het Besluit externe veiligheid inrichtingen (Bevi). Een nadere uitwerking hoeft niet plaats te vinden.

Bedrijven – Overige veiligheidswetgeving

Er zijn in de directe omgeving geen bedrijven gevestigd met een overig veiligheidsrisico. Propaantanks zijn in dit gedeelte van Loenen niet bekend. Een nadere uitwerking van dit onderwerp is niet nodig.

Transport van gevaarlijke stoffen door buisleidingen

Er moet rekening worden gehouden met transport van gevaarlijke stoffen door buisleidingen. Volgens de "Risico-evaluatie vervoer gevaarlijke stoffen per buisleiding van 25 april 2003 (AVIV Adviserende ingenieurs)" én de Belemmeringenkaart "infrastructuur" van de Structuurvisie ligt er in of bij het plangebied géén buisleiding voor transport van

gevaarlijke stoffen zoals aardgas of benzine waar rekening mee gehouden zou moeten worden. Het normale gasnet voor huishoudens en bedrijven valt overigens niet binnen het kader van externe veiligheid.

Agrarische bedrijven

Ten aanzien van de hindercirkels van agrarische bedrijven zijn binnen de plangrenzen geen problemen te verwachten.”

Bestemmingsplan Loenen Dorp

In het kader van het bestemmingsplan Loenen Dorp heeft de milieudienst Noord-West het externe veiligheidsonderzoek verricht en het volgende geconcludeerd in de externe veiligheidsparagraaf van dat nabijgelegen bestemmingsplangebied (cursieve tekst):

“Voor de gemeentelijke en provinciale wegen die aansluiten op de rijksweg A2 is in de voormalige gemeenten Breukelen en Maarssen een routing voor gevaarlijke stoffen ingesteld. Deze routing geldt nu ook voor de kern Loenen. Over de vastgestelde route mag uitsluitend bestemmingsverkeer rijden. Deze route loopt niet door of in de buurt van het plangebied. Ook bij aanpassing van de route aan de nieuwe gemeente Stichtse Vecht is er geen noodzaak een route door of langs het plangebied aan te wijzen. Voor noodzakelijk transport ten behoeve van laden en/of lossen van gevaarlijke stoffen buiten de vastgestelde routes is een ontheffing nodig. Aan deze ontheffing kunnen voorwaarden worden verbonden om een veiligere leefomgeving te realiseren. Er kan in (de omgeving van) het plangebied dus wel transport van gevaarlijke stoffen plaatsvinden van de niet-routeplichtige stoffen (zoals benzine) en routeplichtige stoffen met ontheffing (zoals propaan voor het perceel), maar de frequentie daarvan is dermate laag dat daardoor geen risico's ontstaan die ruimtelijk relevant zijn.”

Actuele situatie en afstemming met de omgevingsdienst

De westelijke randweg is inmiddels opengesteld voor het verkeer. De 3 extra woningen van voorliggend initiatief liggen op ruim 170 m van deze weg. Deze weg maakt geen deel uit van een aangewezen route voor transport van gevaarlijke stoffen. Dit betekent dat incidenteel (met ontheffing) propaan wordt vervoerd naar met name Nieuwersluis t.b.v. particuliere tanks. Navraag bij de omgevingsdienst regio Utrecht leert dat het aantal transporten wordt ingeschat op circa 20 tot 25 propaantankwagens per jaar. Dit betekent dat inzichten die ten grondslag liggen aan de motivering in het bestemmingsplan Loenen Dorp, niet zijn gewijzigd. De frequentie van transport van gevaarlijke stoffen is dermate laag dat daardoor geen risico's ontstaan die ruimtelijk relevant zijn voor 3 extra woningen op 170 m van de randweg.

Conclusie

Het initiatief betreft de bouw van 10 aaneengebouwde woningen in plaats van de toegestane 6 twee-onder-een-kap woningen en 1 vrijstaande woning. Het aspect externe veiligheid vormt geen belemmering voor het realiseren van 3 extra woningen op deze locatie.

3.3.6 Elektromagnetische straling

De omgevingsdienst regio Utrecht heeft aangegeven dat het onderwerp “elektromagnetische straling” onderdeel moet zijn van voorliggende ruimtelijke onderbouwing. Uit beleidsadvies van VROM uit 2005 volgt dat nieuwe situaties waarbij kinderen langdu-

rig worden blootgesteld aan de bij hoogspanningslijnen behorende magneetvelden hoger dan 0,4 microTesla, zoveel als redelijkerwijs mogelijk moeten worden voorkomen. De 0,4 microTesla magneetveldzone bedraagt 110 meter aan weerszijden van het hart van de 380 kV-hoogspanningsverbinding. Deze zone is bij 150 kV-hoogspanningsverbindingen minder dan 110 m. Op de netkaart van Tennet staan hoogspanningsverbindingen van Nederland weergegeven die tot het staatsnet behoren. Op navolgende uitsnede is de ligging van het projectgebied ten opzichte van de meest nabijgelegen hoogspanningsverbindingen weergegeven (blauw: 150 kV en rood 380 kV). De afstand van het projectgebied tot aan deze verbindingen bedraagt meer dan 1 km. Het projectgebied ligt derhalve ruim buiten de zones van de meest nabijgelegen hoogspanningsverbindingen.

Uitsnede netkaart Tennet

Naast hoogspanningsleidingen kunnen ook zendmasten elektromagnetische straling veroorzaken. Uit de gegevens op de website www.antenneregister.nl blijkt dat in de omgeving van het plangebied geen zendmasten aanwezig zijn die overschrijdingen van de geldende blootstellingslimieten voor elektrische en magnetische veldsterkten veroorzaken.

3.3.7 **Duurzaamheid**

Bouwbesluit

Energieprestatie gebouw

De overheid stimuleert duurzaam bouwen door strengere eisen te stellen aan de energieprestatie van gebouwen. Zij streeft naar het energieneutraal bouwen in 2020. Hierdoor is met name het aspect "energie in de gebruiksfase" in wetgeving verankerd. In het bouwbesluit zijn eisen opgenomen ten aanzien van de te behalen energieprestatie coëfficiënt (EPC). Naar verwachtingen is de eis per 1 januari 2015 voor nieuw-

bouw van woningen EPC=0,4 en zal de EPC uiteindelijk in 2020 worden aangescherpt tot 0,0.

Milieuprestatie Gebouw (MPG)

Vanaf januari 2013 geldt vanuit het Bouwbesluit de verplichting om bij de aanvraag omgevingsvergunning Bouwen een berekening aan te leveren van de Milieuprestatie van een gebouw. De verplichting geldt voor alle woningen, woongebouwen en kantoorgebouwen (groter dan 100 m²).

Gemeentelijk beleid

Woonvisie 2013 – 2016

In de Woonvisie 2013 - 2016 is een realistische ambitie opgenomen over Duurzaam Bouwen.

Bij nieuwe ontwikkelingen streeft de gemeente naar GPR 7 of hoger op de thema's milieu, gezondheid en gebruikskwaliteit en naar 8 GPR of hoger voor het thema toekomstwaarde (generatiebestendig bouwen) en voor energie.

Duurzaam Bouwen gaat over het verminderen van de milieubelasting door de woning, zowel tijdens het bouwproces als daarna. Maar het gaat ook over de kwaliteit van de woningen zelf en daarmee ook over het wooncomfort en de betaalbaarheid van energielasten. Bij nieuwbouw wordt gebruik gemaakt van het instrument GPR gebouw.

Relevantie voor de activiteit “afwijken van het bestemmingsplan”

Er zal gebouwd worden volgens de eisen zoals die zijn vastgelegd in het Bouwbesluit. Te denken valt aan het voldoen aan een energieprestatiecoëfficiënt (EPC), eisen op het gebied van thermische isolatie, luchtdoorlatendheid, etc. Deze aspecten komen aan de orde bij het aanvragen van de omgevingsvergunning voor de activiteit bouwen.

3.4 Water

Beleid

In het kader van het verkrijgen van een duurzaam watersysteem hebben Rijk, provincies, gemeenten en waterschappen in 2001 de Startovereenkomst waterbeleid 21e eeuw (WB'21) ondertekend. Onderdeel van het nieuwe waterbeleid is de “watertoets” de check van ruimtelijke plannen aan de gevolgen voor het watersysteem. Het plangebied valt binnen het beheersgebied van het hoogheemraadschap Amstel, Gooi en Vecht (AGV). Waternet zorgt namens AGV voor schoon oppervlaktewater, veilige dijken en het waterpeil in de sloten en vaarten. Het verzorgingsgebied van Waternet omvat de gemeente Amsterdam en een groot gebied in de provincie Utrecht en Noord Holland. Het beleid van AGV is verwoord in hun Waterbeheerplan en diverse beleidsnota's. In de keur van AGV zijn ge- en verboden opgenomen voor de bescherming van de functionaliteit van waterlopen en waterkeringen. Soms is onder voorwaarden ontheffing van verboden mogelijk.

Beleid m.b.t. Waterkering

De legger voor de primaire waterkeringen betreft een specificatie van de Keurbepalingen waarin op basis van specifiek onderzoek de beschermingszones zijn vastgesteld.

Beleid m.b.t. Waterpeil

Bij nieuwe ontwikkelingen hanteert AGV het principe van functie volgt peil.

Beleid m.b.t. Dempen en aanbrengen verhard oppervlak

AGV hanteert het beleid dat bij het aanbrengen van meer dan 1000 m² verharding in stedelijk gebied of meer dan 5000 m² in landelijk gebied 10% daarvan gecompenseerd moet worden in de vorm van oppervlaktewater voor waterberging. Door compensatie wordt voorkomen dat ernstige peilstijging optreedt door afstromend regenwater met wateroverlast tot gevolg.

Watertoets

Met behulp van de watertoets wordt getoetst of binnen nieuwe plannen aan de waterhuishouding voldoende aandacht is besteed. Uitgangspunt van de watertoets is dat de initiatiefnemer en de waterbeheerder samenwerken aan het ruimtelijk plan, waarbij het waterspect volledig wordt ingevuld. In de dagelijkse praktijk van de ruimtelijke ordening is de positie van de waterbeheerder met de introductie van de watertoets sterker geworden.

Situatie projectgebied

De realisatie van de aaneengebouwde woningen in het projectgebied is onderdeel van de realisatie van de nieuwe woonwijk Cronenburgh in Loenen aan de Vecht. De realisatie van deze nieuwe woonwijk komt gefaseerd tot stand. Fase 1 en 2 zijn inmiddels gereed. Fase 3 is deels gereed. Een deel van fase 3 is nog in ontwikkeling, waaronder een deelgebied aan de Kappeyne van de Coppelloolaan, w.o. deelgebied "Fase 3, Blok D". De grond van het projectgebied is al wel bouwrijp gemaakt. In het kader van het geldende bestemmingsplan Cronenburgh (vastgesteld 26 oktober 2010) heeft overleg met de waterbeheerder plaatsgevonden.

Uitsnede Bestemmingsplan Cronenburgh (met cyaan de bouwvlakken hoofdgebouwen)

Nieuwe inrichting: aaneengebouwde woningen met uitbouw aan de achterzijde

Voor het bouwen van 10 aaneengebouwde woningen in plaats van de toegestane 6 twee-onder-een-kap woningen en 1 vrijstaande woning geldt dat het verharde oppervlakte slechts in geringe mate zal toenemen (betreft de locatie van de tussenruimte tussen de aanvankelijk beoogde twee-onder-een-kappers en vrijstaande woning). De omvang van de toename van de verharde oppervlakte is minder dan 1.000 m². Compenserende maatregelen zijn beleidsmatig gezien, dan ook niet noodzakelijk.

3.5 Flora en fauna

Wettelijk kader

Bescherming in het kader van de natuur wet- en regelgeving is op te delen in gebiedsbescherming en soortenbescherming. Bij gebiedsbescherming is er onderscheid gemaakt tussen de Natuurbeschermingswet 1998 en de Ecologische Hoofdstructuur (EHS). In de Natuurbeschermingswet 1998 worden Natura 2000-gebieden en beschermde Natuurmonumenten beschermd. De EHS is niet opgenomen in de natuurwetgeving, maar dient bij de planologische afweging te worden meegenomen. Soortenbescherming komt voort uit de Flora- en faunawet. Soortenbescherming is altijd van toepassing. De Flora- en faunawet is gericht op het duurzaam in stand houden van soorten in hun natuurlijk leefgebied. Als een ruimtelijke ingreep rechtstreeks kan leiden tot verstoring of vernietiging van bepaalde beschermde soorten of hun leefgebied, kan het project in strijd zijn met de Flora- en faunawet. Voor het beoordelen van de doorwerking van het aspect soortenbescherming moet worden nagegaan of het plangebied beschermde soorten (zowel planten als dieren) herbergt. De mogelijke negatieve effecten van de ingreep op betreffende soorten moeten worden beschreven.

Situatie projectgebied

De realisatie van de aaneengebouwde woningen in het projectgebied is onderdeel van de realisatie van de nieuwe woonwijk Cronenburgh in Loenen aan de Vecht. De realisatie van deze nieuwe woonwijk komt gefaseerd tot stand. Fase 1 en 2 zijn inmiddels gereed. Fase 3 is deels gereed. Een deel van fase 3 is nog in ontwikkeling, waaronder een deelgebied aan de Kappeyne van de Coppellolaan, w.o. deelgebied "Fase 3, Blok D". De grond van het projectgebied is al wel bouwrijp gemaakt. In het kader van het geldende bestemmingsplan Cronenburgh (vastgesteld 26 oktober 2010) is hiervoor het volgende (*cursieve tekstdelen*) weergegeven:

Flora- en faunawet

In en rond het plangebied voor Cronenburgh komen verschillende habitats voor die geschikt zijn voor uiteenlopende planten- en diersoorten. Het gaat om graslanden, bermen, sloten en bomenrijen. In deze habitats komen diverse soorten planten en dieren voor die beschermd zijn volgens de Flora- en faunawet. Het gaat om verschillende soorten vogels, zoogdieren, amfibieën, hogere planten en vissen.

Beoordeling: Voor de aanwezige beschermde soorten is een ontheffing verkregen in het kader van het bestemmingsplan Cronenburgh. Het plangebied van het bestemmingsplan Cronenburgh is op grond daarvan bouw- en woonrijp gemaakt en de bebouwing is nagenoeg geheel gerealiseerd. De bouw van 7 woningen is op grond van het huidige bestemmingsplan toegestaan. De bouw van 3 extra woningen op gronden waar nu de bouw van 7 woningen formeel is toegestaan en waarvan de directe omge-

ving inmiddels bestaat uit nieuwbouwwoningen, straten en tuinen, worden geen beschermde soorten verstoord. De flora- en faunawet vormt daarmee geen belemmering voor het realiseren van 10 aaneengebouwde woningen in plaats van de nu reeds toegestane 6 twee-onder-een-kap woningen en 1 vrijstaande woning op deze locatie.

Gebiedsbescherming

Ten aanzien van het aspect gebiedsbescherming zijn de Ecologische Hoofdstructuur en de Natuurbeschermingswet 1998 van toepassing.

Ecologische Hoofdstructuur

Nabij het plangebied zijn natuurgebieden begrensd als Ecologische Hoofdstructuur. Het gaat hier om de gebieden Landgoed Croonenburg en het bestaande natuurgebied de Nieuwe Brug.

Beoordeling: Het projectgebied behoort niet tot de ecologische hoofdstructuur. Bij uitvoering van het plan is geen sprake van direct ruimtebeslag op de begrensde gebieden. De wezenlijke kenmerken en waarden van de EHS zullen niet aangetast worden. Aanvullend geldt vanuit de Flora- en faunawet de eis dat buiten het broedseizoen van vogels wordt gewerkt.

Natuurbeschermingswet 1998

Nabij het plangebied is het Natura 2000-gebied Oostelijke Vechtplassen gelegen. Dit gebied is aangewezen op basis van het voorkomen van een aantal habitattypen en diersoorten. Een deel van de mogelijke effecten op deze aangewezen soorten kan voorkomen worden door buiten het broedseizoen van de aangewezen broedvogelsoorten te werken en door te werken met gerichte verlichting.

Beoordeling: Gezien de zeer beperkte omvang van deze bestemmingsplanwijziging (3 extra woningen), de afstand tussen plan- en Natura 2000-gebied (>1100 meter) en het feit dat de kern Loenen aan de Vecht hier nog deels tussenin ligt, kunnen significant negatieve effecten met zekerheid kunnen worden uitgesloten.

Conclusie

De bouw van 3 extra woningen op gronden waar nu de bouw van 7 woningen formeel is toegestaan en waarvan de directe omgeving inmiddels bestaat uit nieuwbouwwoningen, straten en tuinen, worden geen beschermde soorten en gebieden (EHS en Natura 2000 gebieden) verstoord. Het aspect flora en fauna vormt daarmee geen belemmering voor het realiseren van 10 aaneengebouwde woningen in plaats van de nu reeds toegestane 6 twee-onder-een-kap woningen en 1 vrijstaande woning op deze locatie.

3.6 Archeologie

Kader

Met de ondertekening van het verdrag van Malta (Valetta, 1992) heeft Nederland zich verplicht tot het beschermen van het archeologisch erfgoed. Uitgangspunt van het verdrag is het archeologische erfgoed waar mogelijk te behouden. Tevens dient door de wijziging van de Monumentenwet 1998 bij ruimtelijke planvorming aandacht te worden geschonken aan het aspect archeologie.

Het projectgebied

In het kader van het geldende bestemmingsplan Cronenburgh (vastgesteld 26 oktober 2010) heeft archeologisch onderzoek plaatsgevonden. De uitgevoerde onderzoeken waren destijds aanleiding voor de provincie om het volgende te concluderen:

Op grond van de verrichte Standaard Archeologische Inventarisatie en het Inventariserend Veldonderzoek concludeert³ de provincie dat nader professioneel archeologisch onderzoek niet noodzakelijk is. Dit komt neer op een zogenaamd negatief selectieadvies. Wel adviseert de provincie om tijdens de graafwerkzaamheden aan amateurarcheologen de gelegenheid te bieden tot het doen van waarnemingen en het verzamelen van eventuele vondsten.

De realisatie van de aaneengebouwde woningen in het projectgebied is onderdeel van de realisatie van de nieuwe woonwijk Cronenburgh in Loenen aan de Vecht. De realisatie van deze nieuwe woonwijk komt gefaseerd tot stand. Fase 1 en 2 zijn inmiddels gereed. Fase 3 is deels gereed. Een deel van fase 3 is nog in ontwikkeling, waaronder een deelgebied aan de Kappeyne van de Coppellolaan, w.o. deelgebied "Fase 3, Blok D". De grond van het projectgebied is al wel bouwrijp gemaakt. Dit betekent dat een versterking van eventuele aanwezige archeologische resten niet aan de orde zal zijn bij het realiseren van 10 aaneengebouwde woningen in plaats van de toegestane 6 twee-onder-een-kap woningen en 1 vrijstaande woning.

Conclusie

Het aspect archeologie vormt geen belemmering voor het realiseren van 10 aaneengebouwde woningen in plaats van de toegestane 6 twee-onder-een-kap woningen en 1 vrijstaande woning.

3.7 Cultuurhistorie

Kader

Op grond van artikel 3.1.6, tweede lid, onderdeel a van het Besluit ruimtelijke ordening (Bro), naast de in de grond aanwezige of te verwachten monumenten, ook cultuurhistorische waarden worden meegewogen bij het vaststellen van bestemmingsplannen

Het projectgebied

Het projectgebied is onderdeel van de nieuwe woonwijk Cronenburgh. In het projectgebied bevinden zich geen cultuurhistorische waarden waarmee rekening gehouden dient te worden.

Conclusie

Het aspect cultuurhistorie vormt geen belemmering voor het realiseren van 10 aaneengebouwde woningen in plaats van de toegestane 6 twee-onder-een-kap woningen en 1 vrijstaande woning

3.8 Economische uitvoerbaarheid

Wettelijk kader

Sinds de inwerkingtreding van de Wet ruimtelijke ordening (Wro) op 1 juli 2008 is het onder omstandigheden verplicht om aan het nemen van een ruimtelijk besluit, een exploitatieplan te koppelen. Er is sprake van een bouwplan als bedoeld in artikel 6.12, lid

1 van de Wro als onderdeel van afdeling 6.4 inzake de grondexploitatie. Een exploitatieplan is niet verplicht indien het verhaal van kosten van de grondexploitatie van de in het bestemmingsplan opgenomen gronden op een andere wijze is verzekerd (artikel 6.12, lid 2 sub a Wro).

Beoordeling en conclusie

De realisatie van de aaneengebouwde woningen in het projectgebied is onderdeel van de realisatie van de nieuwe woonwijk Cronenburgh in Loenen aan de Vecht. De realisatie van deze nieuwe woonwijk komt gefaseerd tot stand. Fase 1 en 2 zijn inmiddels gereed. Fase 3 is deels gereed. Een deel van fase 3 is nog in ontwikkeling, waaronder een deelgebied aan de Kappeyne van de Coppellolaan, w.o. deelgebied "Fase 3, Blok D". De grond van het projectgebied is al wel bouwrijp gemaakt. Gemeentelijke kosten zijn dan ook niet voorzien bij het realiseren van 10 woningen in plaats van 6 twee-onder-een-kap woningen en 1 vrijstaande woning. Kostenverhaal is in dat geval niet aan de orde.

3.9 Overleg en Maatschappelijke uitvoerbaarheid

Overleg ex artikel 3.1.1. Bro

In artikel 5.20 van het Besluit omgevingsrecht wordt voor de inhoud van het plan verwezen naar artikel 3.1.6 van het Besluit ruimtelijke ordening jo artikel 3.1.1 Besluit ruimtelijke ordening. Concreet betekent dit dat in de ontwerpbesluittekst inzicht wordt gegeven in de resultaten van het overleg met de gemeentelijke overlegpartners. Voorliggende ruimtelijke onderbouwing is daarvoor verzonden aan de gemeentelijke overlegpartners. De overlegpartners hebben aangegeven dat het plan geen aanleiding geeft voor het maken van opmerkingen.

Maatschappelijke uitvoerbaarheid

Het ontwerpbesluit en bijbehorende documenten hebben voor zienswijzen ter inzage gelegen. Voor het resultaat wordt verwezen naar de separate bijlage.