

Bestemmingsplan

‘Binnenstad’

Gemeente Montfoort

wissing stedenbouw en ruimtelijke vormgeving b.v.

TOELICHTING

op het bestemmingsplan 'Binnenstad' van de gemeente Montfoort

Opdrachtgever:

Het college van burgemeester en wethouders van de gemeente Montfoort

Wissing stedenbouw en ruimtelijke vormgeving b.v.
Barendrecht

Kaartnummer	Procedurefase	Datum
01	Concept	Februari 2010
02	Voorontwerp voor inspraak/overleg	Maart 2010
	na inspraak/overleg	
03	Ontwerp	
04	Vaststelling gemeenteraad	

Inhoudsopgave

1. INLEIDING	1
1.1 Aanleiding	1
1.2 Bestemmingsplanmethodiek	1
1.3 Leeswijzer	3
2. BESCHRIJVING PLANGEBIED	4
2.1 Planbegrenzing	4
2.2 Beschrijving plangebied	4
2.3 plangebied in groter verband	10
2.4 Ontwikkellocaties	10
3. BELEIDSKADERS	12
3.1 Europees beleid	12
3.1.1 Europese Kaderrichtlijn Water	12
3.2 Nationaal beleid	12
3.2.1 Nota Ruimte	12
3.2.2 Realisatieparagraaf	13
3.2.3 AmvB Ruimte	14
3.2.4 Nationaal Milieubeleidsplan 4	15
3.2.5 Vierde Nota Waterhuishouding	16
3.2.6 Anders omgaan met water, Waterbeleid voor de 21e eeuw	16
3.2.7 Nieuwe Waterwet	16
3.3 Provinciaal beleid	17
3.3.1 Streekplan 2005-2015, Provincie Utrecht	17
3.3.2 Cultuurhistorische Hoofdstructuur	17
3.3.3 Archeologische Monumentenkaart (AMK) provincie Utrecht	18
3.3.4 Molenbiotoop	18
3.3.5 Waterplan 2010-2015, provincie Utrecht	19
3.4 Gemeentelijk beleid	23
3.4.1 Archeologie	23
3.4.2 Monumenten	26
3.4.3 Landschapsontwikkelingsplan 'Groene Driehoek'	28
3.4.4 Boomstructuurplan	28
3.4.5 Nota Volkshuisvesting 2006-2010, Montfoort en Lopik	29
3.4.6 Parkeerbeleid	29
4. OMGEVINGSASPECTEN	31
4.1 Bodem	31
4.2 Luchtkwaliteit	31
4.3 Geluid	31

4.4	Externe veiligheid	32
4.4.1	Vervoer van gevaarlijke stoffen	32
4.4.2	Kabels en leidingen	32
4.4.3	Bedrijven en inrichtingen	33
4.5	Flora en fauna	33
4.5.1	Vogel- en Habitatrichtlijnen	33
4.5.2	Flora- en Faunawet	33
4.6	Duurzaam plangebied	34
4.7	archeologie	35
4.8	Waterhuishouding	36
5.	JURIDISCHE ASPECTEN	38
5.1	Opbouw van het plan	38
5.2	Bestemmingsregeling	41
6.	ECONOMISCHE UITVOERBAARHEID	44
7.	MAATSCHAPPELIJKE UITVOERBAARHEID	44
8.	BIJLAGEN	45
8.1	Bijlage 1	45

1. INLEIDING

1.1 AANLEIDING

Zowel vanwege de wettelijke verplichting om over actuele bestemmingsplannen te beschikken, als vanwege beleidsinhoudelijke motieven, zullen voor de gemeente Montfoort het bestemmingsplan en beeldkwaliteitplan Binnenstad worden vervaardigd.

Vooruitlopend op het vervaardigen van het bestemmingsplan en het beeldkwaliteitplan is de Visie Binnenstad 2030 opgesteld. Deze visie levert het kader voor de ontwikkelingen van de binnenstad. Het bestemmingsplan en het beeldkwaliteitplan vormen samen de vertaling van de Visie Binnenstad.

Het bestemmingsplan Binnenstad gaat de oude bestemmingsplannen “Binnenstad” en “Hofdijk-Doeldijk” en de regeling bebouwde kom vervangen.

Hierbij is het enerzijds van belang dat het bestemmingsplan rechtszekerheid biedt en anderzijds vóór de inwerkingtreding kan dienen als ruimtelijke onderbouwing voor de te doorlopen projectbesluiten en ná de inwerkingtreding als bouwtitel voor aanvragen van bouwvergunning.

Algemeen uitgangspunt is het verminderen van de behoefte en/of noodzaak om van het bestemmingsplan af te wijken. Het bestemmingsplan is tevens gericht op goed beheer en conservering van de bestaande situatie, en past binnen de gemeentelijke doelstelling om uniformiteit in de bestemmingsplannen te brengen.

Voor bestemmingsplan Binnenstad gelden daarnaast de volgende doelstellingen:

- ▶ Het doel is te komen tot één bestemmingsplan voor de Binnenstad van Montfoort met eenduidigheid in de regels, bouwvoorwaarden, wijze van meten en een grotere flexibiliteit;
- ▶ Het bestemmingsplan dient tegemoet te komen aan de huidige en toekomstige vraag naar ruimtegebruik;
- ▶ Het bestemmingsplan dient digitaal uitwisselbaar te zijn en opgesteld volgens IMRO 2008 en SVBP 2008.

De toelichting bevat een inventarisatie en analyse van de binnenstad en omgeving, waarin de huidige en toekomstige situatie in beeld wordt gebracht. Alle voorliggende vragen aangaande het plangebied worden aan de orde gesteld en beantwoord.

1.2 BESTEMMINGSPLANMETHODIEK

Eén van de belangrijke doelstellingen voor de binnenstad is het tot stand brengen van een hoogwaardig woon- en werkmilieu met enerzijds het conserveren en beschermen van historische en waardevolle elementen en anderzijds de flexibiliteit om ontwikkelingen in de binnenstad mogelijk te maken. Voor het opstellen van het bestemmingsplan is gebruik gemaakt van het handboek Groene Driehoek en de toegepaste systematiek in het vastgestelde bestemmingsplan Hofland Oost d.d. raadsbesluit van 21 september 2009. Het bestemmingsplan Binnenstad is in eerste instantie een op beheer gericht bestemmingsplan en heeft daardoor een gedetailleerd, tevens conserverend karakter. Dit betekent dat bestaande historische en waardevolle elementen worden behouden en dat ontwikkelingen slechts in het bestemmingsplan zijn opgenomen als die voldoende zijn uitgekristalliseerd. De bestemmingsplanregelingen sluiten zoveel mogelijk aan op geldende bestemmingen. Het bestaande legale gebruik is geregeld.

Om de gewenste ontwikkelingen mogelijk te maken is in twee gevallen gekozen voor een wijzigingsbevoegdheid. In dit bestemmingsplan is allereerst de bestaande ruimtelijke situatie vastgelegd en gewaarborgd door de plattegrond van de wijk, van de bebouwing en de massa-opbouw zoveel als mogelijk in het bestemmingsplan te vertalen. Dit verklaart het gedetailleerde, tevens conserverende karakter.

Ook de rechtszekerheid, een ander belang, is gediend met een gedetailleerde plansystematiek. Immers, voor gebruikers van het gebied is dan duidelijk wat mag en wat niet mag. Dit wordt bij voorkeur al grotendeels duidelijk uit de plankaart en de regels.

Figuur 1. Voorbeeld uitsnede verbeelding met een gedetailleerde bestemming. Bron: Bestemmingsplan Hofland-Oost.

Voor gewenste ontwikkelingen in het plangebied is een meer globale planvorm gewenst, waardoor ontwerpers de ruimte hebben om te ontwerpen. Die ruimte kan gevonden worden door (daar waar dat aan de orde is) globaal gedetailleerd te bestemmen met ruim omschreven bestemmingen en de daarbij behorende doeleindenomschrijving. Ook een wijzigingsbevoegdheid kan de gewenste flexibiliteit bieden. Onderstaande afbeelding laat een voorbeeld zien van een globaal gedetailleerde bestemming, door op de verbeelding ruime bestemmingsvlakken op te nemen met alleen globale bouwvlakken en het maximaal aantal te realiseren woningen met een maximale goot- en nokhoogte. Een globale bestemming biedt directe bouwtitels. Dit betekent dat burgemeester en wethouders van de gemeente Montfoort zonder verdere procedures op aanvraag bouwvergunningen verlenen, indien deze passen binnen de plankaart en regels. Een wijzigingsbevoegdheid biedt geen directe bouwtitel en volgt de procedure van een wijzigingsplan. Wanneer een ontwikkellocatie nog niet genoeg is uitgekristalliseerd maar de locatie toch binnen de planperiode tot ontwikkeling komt is een wijzigingsbevoegdheid een goed middel.

Figuur 2. Voorbeeld uitsnede verbeelding met een globaal gedetailleerde bestemming. Bron: bestemmingsplan Hofland-Oost.

Daarnaast dient een bestemmingsplan toekomstgericht te zijn, aangezien de planperiode op grond van de Wet ruimtelijke ordening 10 jaar bedraagt. Het plan bevat daartoe een visie en regels waaraan toekomstige wijzigingen adequaat getoetst kunnen worden. De flexibiliteit die hiervoor nodig is, kan gevonden in de in dit bestemmingsplan opgenomen ontheffingsbevoegdheden. Dit geeft het plan lucht en maakt het toekomstbestendig. Er moet echter wel voorzichtig met ontheffingsbevoegdheden worden omgegaan omdat anders het uitgestippelde beleid onderuit gehaald kan worden.

Een en ander betekent dat het bestemmingsplan zowel globale als gedetailleerde elementen bevat. Deze systematiek betekent tevens dat gewenste ontwikkelingen mogelijk worden gemaakt en ongewenste ontwikkelingen kunnen worden tegengehouden.

1.3 LEESWIJZER

Het bestemmingsplan bestaat uit regels (op geel papier) en de los bijgevoegde plankaart en gaat vergezeld van een toelichting met bijlagen.

Het tweede hoofdstuk bevat de gebiedsomschrijving van het plangebied. Hierbij komen meerdere onderwerpen aan bod.

Hoofdstuk drie behandelt per thema het beleid dat van toepassing is op het plangebied en de directe omgeving.

In hoofdstuk vier worden verschillende omgevingsaspecten, zoals natuur, water en luchtkwaliteit uiteengezet. De gewenste situatie, onderzoekgegevens en de beleidsoverwegingen worden beschreven.

In hoofdstuk vijf worden de juridische aspecten van het plan uiteengezet. In dit hoofdstuk worden onder meer de verschillende bestemmingen toegelicht.

Hoofdstuk zes en zeven vormen de afsluiting van de toelichting waarbij ingegaan wordt op de financiële en maatschappelijke uitvoerbaarheid van dit bestemmingsplan.

In de regels van dit bestemmingsplan worden de bestemmingen vastgelegd en de bouw- en gebruiksmogelijkheden bepaald. Samen met de regels vormt de plankaart het juridisch bindende gedeelte van het bestemmingsplan. Op de plankaart worden in het renvoer de aanduidingen en bestemmingen aangegeven. De (analoge) plankaart is getekend op een schaal van 1:1000.

2. | BESCHRIJVING PLANGEBIED

2.1 PLANBEGRENTZING

Het plangebied Binnenstad bestaat uit het plangebied van twee bestemmingsplannen: "Binnenstad" en "Hofdijk-Doeldijk". Onderstaande figuur geeft de plangrenzen weer.

Figuur 3. Plangrenzen. Bron: Wissing

2.2 BESCHRIJVING PLANGEBIED

Historische situatie

Montfoort heeft een rijke historie. Vandaag de dag laat de binnenstad nog op tal van plekken haar rijke verleden zien. De ontstaansgeschiedenis van Montfoort is een verhaal om trots op te zijn en vormt de basis van de identiteit van de stad. Dit verhaal mag dan ook niet ontbreken in een visie op de binnenstad.

'Mons Fortis'

Omstreeks het jaar 1170 liet bisschop Godfried van Rhenen op een strategische punt langs de Hollandse IJssel een kasteel bouwen. Deze burcht moest het Sticht - het gebied van de bisschop van Utrecht – beschermen tegen de aanvallen van de Hollandse graven. Bovendien kon de bisschop hiervandaan het soms nogal roerige Utrecht onder de duim houden. Het kasteel droeg de naam Montfoort, die waarschijnlijk is afgeleid van 'Mons Fortis', dat sterke berg of burcht betekent. Als commandant van het kasteel werd een dienstman uit de ridderstand benoemd. Deze kreeg de titel van burggraaf van Montfoort en van enige in de omgeving gelegen goederen. De burggraven ontpopten zich als machtige heren, die een belangrijk stempel drukten op de historie van de streek.

Stadsrechten

Rond het kasteel ontstond een nederzetting, die in 1329 stadsrechten kreeg. De stad Montfoort werd ommuurd en er werd een gracht aangelegd. In de ommuring bevonden zich 24 verdelingstorens en een bolwerk waarop de

molen stond. De huidige stellingkorenmolen 'De Valk' werd in 1753 gebouwd op de plek waar al sinds de middeleeuwen een molen staat. De voorganger was door de burggraaf opgericht als dwangmolen. Dit betekent dat de inwoners van Montfoort en de omliggende buurtschappen, waaronder Heeswijk, Achthoven, Mastwijk, Cattenbroek, Blokland en Willeskop, hier onder dwang hun graan lieten malen. Van de oude verdedigingswerken van Montfoort resten alleen de IJsselpoort en een klein gedeelte van de stadsmuur langs de provinciale weg en de Achterdijk.

De burggraven van Montfoort kwamen in hun hongere naar meer macht diverse malen in conflict met hun landsheer, de bisschop van Utrecht. Zo eisten zij de zogenaamde hoge jurisdictie op, waarmee zij de bisschop letterlijk tegen zich in het harnas joegen. De bisschop en de stad Utrecht belegerden het stadje Montfoort in 1387 en de burggraaf moest uiteindelijk capituleren. Het is een voorbeeld van de strijd die de burggraven van Montfoort niet uit de weg gingen om keer op keer te streven naar een machtige en onafhankelijke positie.

In 1544 stichtte de Johanniterorde een vrij grote commanderij in Montfoort, waarvan de kapel en kloostergang nog tastbare herinneringen zijn. Enkele decennia later volgde de Reformatie. De Staten van Utrecht vaardigden in 1581 een verbod uit op de Katholieke godsdienstoefeningen. De burggraven van Montfoort – vanaf 1583 niet meer afkomstig uit de familie De Rover maar uit het Zuid-Nederlandse geslacht De Merode - bleven echter de oude leer trouw. Door hun invloedrijke positie kreeg de Reformatie in Montfoort dan ook niet echt goede voet aan de grond, al ging ook hier de kerk over in handen van de protestanten. In 1629 kreeg Montfoort te maken met een grote stadsbrand, waarbij de St. Janskerk in de as werd gelegd. De herbouw van de huidige hervormde kerk werd in 1634 afgerond en kon mede worden bekostigd door de verkoop van landerijen van de kerk.

Het Kasteel gaat verloren

In 1648 noopten torenhoge schulden de burggraaf zijn rechten en bezittingen in Montfoort te verkopen. De rol van de burggraven van Montfoort was hiermee uitgespeeld. In het rampjaar 1672 werd de stad bezet door de Franse troepen. Stadhouder Willem III wist het snel te verjagen, maar de vijand blies bij het vertrek nog wel even het middeleeuwse kasteel op. De voorburcht bleef behouden en wordt thans "Het Kasteel" genoemd. In dit complex was overigens lange tijd, tot 1968, een rijksgevangenis en tuchtschool voor meisjes gevestigd.

Bedrijvigheid

De bedrijvigheid in het stadje was vanouds vooral gericht op de landbouw van het omringende platteland. Er waren diverse lijnbanen voor de touwnijverheid. Bekend was Montfoort ook van de fabricage van knopen, waar de inwoners de bijnaam "knopendraaiers" aan te danken hebben. In de loop van de 19e eeuw werd de steenbakkerij belangrijk, waarvoor in de nabije omgeving van het stadje enkele steenfabrieken zijn opgericht. Inmiddels zijn de meeste fabrieken verdwenen, er is nog wel een steenoven bij bedrijventerrein Snel.¹

Huidige situatie

De naam Montfoort komt oorspronkelijk van 'Mons Fortis', de naam die in de 12e eeuw werd gegeven aan de burcht aan de Hollandse IJssel, waar later de vestingstad omheen is gegroeid.

De stedenbouwkundige structuur van de binnenstad van Montfoort volgt vandaag de dag nog steeds het stratenpatroon uit 1649. Mede hierdoor heeft de binnenstad haar kleinschalige karakter door de eeuwen heen weten te behouden. De binnenstad heeft verschillende entrees van een wisselende ruimtelijke kwaliteit. Sommige entrees hebben een duidelijk historische karakter, andere entrees hebben door recentere ingrepen niet de kwaliteit die men verwacht van een historisch stadje.

¹ Bron: Visie Binnenstad 2030

De rijke geschiedenis heeft tal van monumenten opgeleverd waaronder het kasteel, de molen, de beide kerken en de Commanderie. Naast de Rijksmonumenten is in de binnenstad een groot aantal gebouwen die als bijzonder waardevol zijn bestempeld (Monumenten Inventarisatie Plan panden) en mogelijk in aanmerking komen om als gemeentelijk monumenten aangewezen te worden.

Het bebouwingsbeeld in de binnenstad is gevarieerd en kleinschalig van karakter. Smalle en brede straten wisselen elkaar af en op een aantal plekken zijn pleinachtige ruimtes in het stratenpatroon ontstaan onder andere bij de kerk en het kasteel. De historische meest waardevolle gebouwen liggen langs de hoofdstraten van de binnenstad van Montfoort, waar ook de meeste winkels en voorzieningen te vinden zijn. Dit gebied vormt echt het hart van de binnenstad.

Figuur 4. Figuur uit Visie Binnenstad, deze is uit 2007 en op onderdelen verouderd, de supermarkt aan de Verlengde Hoogstraat is nu een Hema en Mado.

Al is het stratenpatroon de laatste eeuwen niet meer veranderd, de bebouwing is dat wel. Oude panden hebben plaats gemaakt voor nieuwbouw die qua materiaalkeuze en detaillering niet altijd goed past bij de historische bebouwing. Met name de laatste jaren hebben in de binnenstad verschillende ontwikkelingen plaatsgevonden die soms hebben geleid tot ongewenste schaalvergroting. Ook de komende jaren zal nog een aantal ontwikkelingen plaatsvinden.²

Toekomstige situatie (visie 2030)

² Bron: Visie Binnenstad 2030

Om de ambities van het in de “Visie Binnenstad 2030” geschetste toekomstscenario “Montfoort zorgt voor zichzelf en kijkt om zich heen” te verwezenlijken is een aantal integrale kernopgaven geformuleerd, die als het ware een kapstok vormen voor de verdere uitwerking van de visie.

1. Het versterken van de identiteit en het karakter van de historische binnenstad van Montfoort

Montfoort heeft een rijke historie die men moet koesteren. Het middeleeuwse stratenpatroon is vrijwel nog geheel in tact en er staan tal van rijks- en potentieel gemeentelijke monumenten.

Deze historie is één van de basiskwaliteiten van de binnenstad, die deze zowel aantrekkelijk maakt als woongebied maar, mits goed in beeld gebracht, ook als recreatief uitje voor een bezoeker.

Montfoort moet zuinig zijn op haar historie. Nieuwe ontwikkelingen in de binnenstad dienen te passen in de historische omgeving. De bestaande kwaliteiten kunnen nog meer versterkt worden door een samenhangende en eenduidige inrichting van de openbare ruimte die goed past bij het kleinschalige en historische karakter van de binnenstad.

Figuur 5. Figuur uit de Visie Binnenstad. De nieuwe functie is reeds bekend: Hema en Mado zijn hier gevestigd.

2. De binnenstad van Montfoort biedt voldoende aanbod van wonen, zorg en welzijn

Wil de binnenstad een gemengd karakter houden qua bevolkingssamenstelling, dan zal de komende vergrijzing in de hele kern opgevangen moeten worden, en niet alleen in de binnenstad. Naast woningen voor ouderen vormen ook jongeren/starters een belangrijke doelgroep. Door bij nieuwbouw levensloopbestendige woningen te bouwen, kan een zekere flexibiliteit ingebouwd worden naar de toekomst. Het is belangrijk om bij nieuwbouwprojecten parkeren op een goede manier op te lossen. Indien het niet mogelijk is om parkeren op eigen kavel te realiseren, kan bijvoorbeeld geld gestort worden in een parkeervonds waarmee de aanleg van gebouwde parkeervoorzieningen gefinancierd kan worden.

3. Binnenstad ontwikkelen als toeristische trekker in de regio/Lopikerwaard

Montfoort wil zich meer gaan profileren als kleinschalig stadje aan de Hollandsche IJssel. Montfoort heeft drie belangrijke punten waarmee ze zichzelf op de kaart wil zetten: haar historie, de kleinschaligheid en de ligging aan de Hollandsche IJssel.

De unieke ligging aan het water in de groene Lopikerwaard is potentieel een bron voor toerisme. Door het herinrichten van 'Onder de Boompjes' krijgt de binnenstad een nieuw gezicht aan de Hollandsche IJssel. Door middel van een monumentenroute door de stad wordt de historie onder de aandacht van de bezoekers gebracht.

4. Handhaven en indien mogelijk versterken van detailhandel en werkgelegenheid

Het winkelbestand in de binnenstad staat onder druk. Voor het goed functioneren van het winkelgebied is het van belang dat de Hoogstraat en de Keizerstraat een aaneengesloten winkelstraat blijven. Daarnaast is het wellicht mogelijk om het winkelbestand in de toekomst uit te breiden met een aantal speciaalzaken, bijvoorbeeld op het gebied van koken.

De horeca in Montfoort is van een hoge kwaliteit. Dit past bij het bourgondische karakter van de binnenstad. Door de ontwikkeling van de oever langs de Hollandsche IJssel en de herinrichting van een aantal pleintjes in de binnenstad, ontstaat in de toekomst de mogelijkheid voor een verdere uitbreiding van deze functies.

Ook in de toekomst blijft er in de binnenstad naast ruimte voor wonen ook ruimte voor werkgelegenheid. Kleine, ambachtelijke bedrijfjes en aan huis gebonden beroepen worden toegestaan. Zo behoudt de binnenstad het multifunctionele karakter dat past bij een binnenstadsmilieu.

5. Streven naar een sociale en veilige leefomgeving in Montfoort

In Montfoort kent iedereen elkaar, dat geldt zeker in de binnenstad. Het is van belang dat deze sociale structuur behouden blijft, ook als de binnenstad in de toekomst meer bezoekers gaat trekken. Het aanbrengen van een zonering in de binnenstad met rustigere delen, die met name bedoeld zijn voor wonen, en drukker, meer intensief gebruikte delen voor bezoekers, kan helpen om mogelijke toekomstige conflictsituaties te voorkomen. De verkeerssituatie en het parkeren dienen hier ook op te worden afgestemd zodat de binnenstad veilig is voor alle gebruikers.

6. De verblijfskwaliteit van de binnenstad verbeteren

De openbare ruimte vormt de belangrijkste gebruiksruimte van de binnenstad. Het is als het ware het tapijt waarop het stedelijk leven zich afspeelt. Tezamen met de bebouwing vormt het openbaar gebied het visitekaartje van de stad.

In de binnenstad worden veel claims gelegd op deze ruimte. Het is dan ook zaak de ruimte zo in te richten dat deze multifunctioneel te gebruiken is, maar dat deze ook past bij het historische karakter van de stad. Een goede afstemming tussen de verschillende gebruikers zoals voetgangers, fietsers en auto's is daarbij van belang. Door verschillende aantrekkelijke ontmoetingsplekken in te richten kunnen activiteiten geconcentreerd worden, waardoor elders ook rustige plekken kunnen ontstaan.

2.3 PLANGEBIED IN GROTER VERBAND

Montfoort is gelegen aan de Hollandse IJssel in het veenweidegebied van het Groene Hart van de Randstad. De kern is opgebouwd uit een middeleeuwse (vesting)stad met daaromheen de 20e eeuwse uitbreidingswijken in met name oostelijke en zuidelijke richting. De ontsluiting vindt plaats via de provinciale weg N228 (Gouda-De Meern) die de kern in oost-west richting doorsnijdt. Ten westen van de kern ligt de provinciale weg N204, waarover de ontsluiting richting A12 plaatsvindt.

Oostelijk en zuidelijk van de kern Montfoort liggen respectievelijk de polders Heeswijk en Blokland. Deze polders maken deel uit van het stiltegebied Blokland Broek. De grens van dit stiltegebied ligt op zodanige afstand van de plangrenzen, dat dit bestemmingsplan daar geen invloed op heeft.

2.4 ONTWIKKELLOCATIES

In de Visie Binnenstad wordt een aantal ontwikkellocaties genoemd. Ontwikkelingen worden slechts in het bestemmingsplan opgenomen als die voldoende zijn uitgekristalliseerd, anders wordt de huidige bestemming gehandhaafd. In het bestemmingsplan worden drie van deze ontwikkelingen mogelijk gemaakt.

PTT

Het plan voor de PTT locatie aan de Verlengde Hoogstraat is voldoende uitgekristalliseerd en bestaat uit 12 gestapelde starterswoningen met een maximale goothoogte van 7 meter en 9 meter. Voor de locatie PTT-gebouw is in het bestemmingsplan een wijzigingsbevoegdheid opgenomen. Het college van B&W zijn bevoegd het bestemmingsplan ter plaatse van de aanduiding wro-zone wijzigingsgebied 2 te wijzigen naar wonen en parkeren middels een wijzigingsplan. Het parkeren met een minimale parkeernorm van 1,5 per woning zal vooralsnog worden opgelost in de openbare ruimte. Op basis van het bouwplan zal invulling worden gegeven aan de bestemming.

Onder de Boompjes

Montfoort ligt momenteel met haar rug naar de Hollandsche IJssel. Het beeld wordt bepaald door met name achterkanten van bebouwing langs de Hoogstraat en een enorme hoeveelheid parkeerplaatsen direct langs het water. Montfoort wil zich meer op het water gaan richten en profiteren van de unieke kwaliteit die dit met zich meebrengt. Dit sluit aan op het project 'De Hollandsche IJssel: meer dan water', waarin verschillende gemeenten op het moment bezig zijn de achterkantsituaties langs de Hollandsche IJssel te transformeren tot aantrekkelijke voorkanten.

In het bestemmingsplan wordt aan Onder de Boompjes ruimte geboden aan extra bebouwingmogelijkheden ten behoeve van horeca, detailhandel en wonen. Op deze manier wordt aan de achterzijde van de winkelpanden de uitbreiding van terrassen, cafés en restaurantjes bevorderd. De nieuwe ontwikkelingen Onder de Boompjes worden direct bestemd binnen de bestemming 'Centrum' en deels binnen 'Gemengd' (zie beschrijving 'Centrum' en 'Gemengd' in hoofdstuk 5.1 opbouw plan). Deze bebouwing zal kleinschaliger van karakter zijn dan de hoofdbebouwing aan de winkelstraat, mede in verband met daglichttoetreding voor de woningen boven de winkels en het verschil in hiërarchie tussen voorkant en 'achterkant'. De maximale goothoogte voor de bebouwing is door middel van een aanduiding aangegeven op de plankaart. Er wordt een gevarieerd beeld nagestreefd refererend aan de sfeer van kleine pakhuizen, passend in het beeld van het waterfront langs de IJssel. Zo kan op

termijn deze achterkant transformeren in een voorkant. Het Beeldkwaliteitplan Binnenstad gaat verder in op de architectonische richtlijnen voor de bebouwing.

In de Visie Binnenstad wordt ook aandacht besteed aan de openbare ruimte. Door de oever van de Hollandsche IJssel opnieuw in te richten kan ruimte gecreëerd worden voor een continu pad langs de oever, deels op de oever, deels in de vorm van een vlonder in het water, aansluitend op het reeds aanwezige jaagpad dat ten oosten van de binnenstad ligt. Daarnaast kan een deel van de oever ook zo ingericht worden dat er ruimte ontstaat voor een concentratie van terrasjes en horeca. Met name het deel tussen het Oude Stadhuis en de Waterpoort zal een intensievere verblijfsfunctie krijgen. Langs de overige delen blijft ruimte voor parkeren. In het bestemmingsplan worden behoudens de permanente terrassen en steigers bovengenoemde ontwikkelingen mogelijk gemaakt. De uitwerking van deze visie moet echter nog plaats vinden en zal worden behandeld in de raad.

Lieve Vrouwegracht

Voor de locatie Lieve Vrouwegracht 16-18 in het westen van de binnenstad van Montfoort wordt een herontwikkeling voorzien. De locatie die vroeger bebouwd was, ligt momenteel grotendeels braak. De plannen voor deze locatie zijn voldoende uitgekristaliseerd. Voor de locatie is in het bestemmingsplan een wijzigingsbevoegdheid opgenomen. Het college van B&W zijn bevoegd het bestemmingsplan ter plaatse van de aanduiding wro-zone-wijzigingsgebied 1 te wijzigen naar wonen en parkeren middels een wijzigingsplan. Op basis van de notitie Lieve Vrouwegracht uitgangspunten en randvoorwaarden van november 2005 is invulling gegeven aan de wijzigingsbevoegdheid. Een compact stedenbouwkundige structuur die past binnen de binnenstad met gestapelde woningen met een maximale goothoogte van 6 en 9 meter. Parkeerruimte dient te worden gerealiseerd op eigen terrein. Dit geldt zowel voor de bewoners als de bezoekers van de woningen. Uitgangspunt is een minimale parkeernorm van 1,5 per woning.

Overige ontwikkelingen

De volgende ontwikkelingen zijn nog niet voldoende uitgekristaliseerd. Dit zijn de entree Julianalaan, entree Vrouwenhuisstraat, Pastoor Spaanplein, Oude Boomgaarde 9 en de locatie Koster aan de Achterstraat. Deze ontwikkelingen kunnen in de toekomst mogelijk gemaakt worden met bijvoorbeeld een Projectbesluit.

3. BELEIDSKADERS

Dit hoofdstuk geeft een beschrijving van de beleidsonderdelen van verschillende overheden, voor zover het beleid van belang is voor de ruimtelijke ordening en inrichting van het plangebied van "Binnenstad". Hierbij gaat het niet alleen over ruimtelijk en/of economisch beleid, maar ook over natuur en landschap, cultuurhistorie, water, milieu (bodem, lucht, geluid en zonering), veiligheid, kabels en leidingen en de verkeersinfrastructuur.

De paragrafen zijn ingedeeld per overheidsniveau. Onderscheid wordt gemaakt naar de verschillende ruimtelijke thema's.

3.1 EUROPEES BELEID

3.1.1 Europese Kaderrichtlijn Water

De Europese Kaderrichtlijn Water beoogt de bescherming van aquatische ecosystemen en het duurzaam gebruik van water. Daarvoor wordt de Kaderrichtlijn eerst in landelijke wet- en regelgeving omgezet. Sinds begin 2004 wordt daar hard aan gewerkt. De Europese Kaderrichtlijn heeft, waar het de gemeente betreft, consequenties voor riolering, afkoppelen, toepassing van bouwmaterialen en het ruimtelijke beleid. Er worden ecologische en fysisch-chemische doelen geformuleerd die afhankelijk zijn van de functie van een watergang.

3.2 NATIONAAL BELEID

3.2.1 Nota Ruimte

Op achtereenvolgens 17 mei 2005 en 17 januari 2006 hebben de Tweede en Eerste Kamer der Staten-Generaal ingestemd met de Nota Ruimte "Ruimte voor ontwikkeling". In deze nota wordt 'ruimte voor ontwikkeling' centraal gesteld. Het accent verschuift hierdoor van ordening naar ontwikkeling. Het Rijk kiest als ruimtelijke strategie voor een bundeling van economie, infrastructuur en verstedelijking.

In onderliggend plan is op een enkele ontwikkellocatie na geen sprake van ontwikkelingen. De ontwikkellocaties zijn tevens bundelingslocaties. Hiermee wordt voldaan aan deze wens uit de Nota Ruimte.

In de Nota Ruimte zijn verschillende stedelijke en landelijke gebieden aangewezen. Montfoort valt volgens de bij de Nota Ruimte horende PKB-kaart 9 onder het gebied "Groene Hart". Dit bestemmingsplan maakt geen ontwikkelingen mogelijk die invloed (kunnen) hebben op de waarden van het Groene Hart.

Landschap

De kern Montfoort ligt binnen de grenzen van het Nationale landschap Groene Hart. Voor het Groene Hart geldt een kwaliteitszonering waar binnen de verschillende zones, een eigen richting en snelheid ontwikkeld kunnen worden. Naast landschappelijke, ecologische en cultuurhistorische waarden dienen ook de economische en toeristisch-recreatieve aspecten alsmede de betekenis van het gebied voor wonen en werken betrokken te worden bij de planvorming. In het nog door de Provincies Noord-Holland, Zuid-Holland en Utrecht op te stellen 'Ontwikkelingsprogramma Groene Hart' zal invulling en uitwerking gegeven worden aan onder andere behoud en versterking van de economische vitaliteit van het gebied.

Figuur 6. Kwaliteitszoning Groene Hart. Bron: Nota Ruimte

Om ontwikkelingen in en om het Groene Hart te regisseren, heeft de provincie in haar streekplan Rode Contouren aangegeven (zie paragraaf 3.3.1). Deze worden binnen het bestemmingsplan Binnenstad niet door nieuwe stedelijke functies overschreden.

Conclusie

De waarden van het Groene Hart worden niet aangetast door de geplande inbreidings- en herstructureringslocaties. Het voorliggende bestemmingsplan conflicteert dan ook niet met de Nota Ruimte.

3.2.2 Realisatieparagraaf

In de Nota Ruimte staan verschillende planologische kernbeslissingen. Op 1 juli 2008 hebben de vigerende planologische kernbeslissingen (PKB's) op basis van het overgangsrecht bij de invoeringswet van de nieuwe Wet ruimtelijke ordening (Wro) de status van structuurvisie verkregen. Nieuwe structuurvisies moeten volgens de Wro een beschrijving bevatten waaruit blijkt hoe het Rijk de in de structuurvisie verwoorde nationale ruimtelijke belangen wil verwezenlijken.

Omdat de vigerende PKB's niet over een dergelijke realisatieparagraaf beschikken heeft het kabinet de Realisatieparagraaf Nationaal Ruimtelijk Beleid vastgesteld. Het overzicht van alle nationale ruimtelijke belangen uit de verschillende PKB's en de voorgenomen verwezenlijking daarvan zijn gebundeld in de Realisatieparagraaf Nationaal Ruimtelijk Beleid.

Op basis van het Besluit ruimtelijke ordening (Bro) dienen de medeoverheden over de voorbereiding van bestemmingsplannen en projectbesluiten overleg te voeren met het Rijk.

In het document worden de PKB's ingedeeld in drie categorieën: "netwerken en steden", "water en groen" en "gebieden en thema's". Bij planvoorbereiding dient getoetst te worden of het project bij kan dragen aan de realisering van de PKB's, of dat er mogelijk conflicten zijn tussen de PKB's en het plan(voornemen).

De volgende PKB's zijn van belang voor het bestemmingsplan "Binnenstad":

NETWERKEN EN STEDEN	PKB nummer	Beschrijving en toepassing
	(07)	<p>Bundeling van verstedelijking en economische activiteiten. O.a.: glastuinbouw, bebouwing buitengebied, recreatiecomplexen, locatiebeleid (bedrijven en voorzieningen incl. detailhandel).</p> <p><i>Van toepassing, omdat:</i></p> <p>Er in dit geval sprake is van bundeling van verstedelijking. Er worden immers locaties aangewezen waarbinnen bepaalde stedelijke ontwikkelingen plaats mogen vinden (herstructurering en "inbreiding"). Hiermee faciliteert de gemeente de bundeling.</p>

(09)	<p>Borging van milieukwaliteit en externe veiligheid.</p> <p><i>Van toepassing, omdat:</i></p> <p>Er in dit bestemmingsplan aandacht wordt besteed aan externe veiligheid en verschillende milieuaspecten.</p>
(12)	<p>Het op orde brengen en houden van de regionale watersystemen, ter bescherming van het land tegen wateroverlast, de veiligstelling van de zoetwatervoorraden, het voorkomen van verdroging en onnodige bodemdaling, watertekorten en verzilting, de verbetering van de kwaliteit van grond- en oppervlaktewater, de zorg voor een goede ecologische waterkwaliteit en de versterking van de ruimtelijke kwaliteit.</p> <p><i>Van toepassing, omdat:</i></p> <p>Er bij het opstellen van dit bestemmingsplan rekening is gehouden met de randvoorwaarden en wensen van het waterschap De Stichtse Rijnlanden. Daarnaast zal er tijdens het vooroverleg ex. artikel 3.1.1. Bro aan het waterschap de mogelijkheid worden geboden te reageren op dit bestemmingsplan.</p>
(14)	<p>Behoud, beheer en versterking van de landschappelijke, cultuurhistorische en recreatieve kwaliteiten van de nationale landschappen en het daarbinnen tegengaan van grootschalige verstedelijkingslocaties en bedrijventerreinen, nieuwe grootschalige glastuinbouwlocaties en nieuwe grootschalige infrastructuurprojecten</p> <p><i>Van toepassing, omdat:</i></p> <p>De kern Montfoort volgens de AMvB Ruimte (zie paragraaf 3.2.3) deels binnen het Groene Hart gelegen is. Het voorliggende bestemmingsplan staat geen uitbreiding van het huidige stedelijk gebied toe en waarborgt daarmee de kwaliteiten van het Groene Hart.</p>
(19)	<p>Behoud en versterking van de kernkwaliteiten met betrekking tot natuur, architectuur, cultuurhistorie, gebruikswaarde en belevingswaarde van het landschap (landschappelijke kwaliteit).</p> <p><i>Van toepassing, omdat:</i></p> <p>Een aantal panden en gronden binnen het plangebied cultuurhistorische waarden hebben. Deze zijn op de plankaart weergegeven met de aanduiding "cultuurhistorische waarden". In de regels is verwoord dat de betreffende gronden tevens bestemd voor het behoud van cultuurhistorische waarden.</p>

Conclusie

Er zijn verschillende PKB's die hun doorwerking hebben in dit bestemmingsplan. Zoals hierboven aangegeven zijn er geen conflicten met de PKB's uit de Realisatieparagraaf.

3.2.3 AmvB Ruimte

Met de invoering van de Wet ruimtelijke ordening in juli 2008 is vastgesteld dat iedere overheid naast beleid tevens een uitvoeringsinstrument voor dit beleid dient te hebben. De kern van de nieuwe Wro is dat alle overheden hun ruimtelijke belangen vóóraf kenbaar maken en aangeven langs welke weg zij die belangen denken te realiseren. Rijk en provincies bemoeien zich voortaan uitsluitend met wat daadwerkelijk van nationaal respectievelijk van provinciaal belang is. Ook moeten rijk en provincies duidelijk maken of de borging van een belang gevolgen heeft voor ruimtelijke besluitvorming door provincies en gemeenten.

Voorheen was alleen het beleid van het rijk in planologische kernbeslissingen (PKB's) opgenomen. Met de invoering van de Wro is daarom de Realisatieparagraaf verschenen waarin verantwoord is welke uitvoeringsinstrumenten toegepast kunnen worden om het beleid daadwerkelijk te realiseren. De Algemene Maatregel van Bestuur (AMvB) is een van de uitvoeringsinstrumenten die kunnen worden ingezet om het Rijksbeleid in het beleid van lagere overheden te laten implementeren.

De AMvB Ruimte bevat alle ruimtelijke rijksbelangen uit de eerder uitgebrachte planologische kernbeslissingen (PKB's) en geeft middels regels en plankaarten (juridisch) de mogelijkheid om de rijksbelangen veel directer door te laten werken in de ruimtelijke plannen van andere overheden. Anders dan de Realisatieparagraaf dus, waar alleen is aangegeven hoe het beleid zal worden uitgevoerd door het aanreiken van de mogelijke sturingsinstrumenten.

Het ontwerp van de AMvB Ruimte bevat de juridische kaders voor onder meer het bundelen van verstedelijking, de rijksbufferzones, nationale landschappen, de ecologische hoofdstructuur, de kust, grote rivieren, militaire terreinen, de mainportontwikkeling van Rotterdam en de Waddenzee. Hiermee kan bijvoorbeeld precies

aangegeven worden in welke zones bestemmingsplannen geen bestemmingen mogen bevatten die verdere verstedelijking toestaan. Andere beperkende regels zijn opgenomen voor snelwegpanorama's en voor Nationale Landschappen. Dit moet leiden tot snellere besluitvorming en minder bestuurlijke drukte. Bij de AMvB Ruimte zijn kaarten van onder andere de rijksbufferzones gevoegd.

Het kabinet heeft het ontwerp van de AMvB eind mei 2009 naar de Eerste en Tweede Kamer gestuurd. Nu alle Kamervragen over het ontwerp zijn beantwoord en de aan de minister gezonden opmerkingen zijn beoordeeld en verwerkt, is het besluit nagenoeg ongewijzigd naar de Raad van State gestuurd voor advies. Inwerkingtreding is voorzien voor medio 2010.

De AMvB Ruimte blijft uiteindelijk niet beperkt tot de bestaande ruimtelijke kaders uit de PKB's. Ook het nieuwe rijksbeleid, dat moet doorwerken tot in de ruimtelijke plannen van andere overheden, zal worden opgenomen in de AMvB. Dit zal gebeuren via een aanvulling die in het derde kwartaal van 2010 in ontwerp naar de Eerste en Tweede Kamer wordt gezonden. Hierin zal mogelijk plaats worden ingeruimd voor onder meer de kaders voor het IJsselmeergebied, de Structuurvisie Randstad 2040 en het Nationaal Waterplan.

Het plangebied heeft een directe relatie met één van de kaarten uit het ontwerp van de AMvB Ruimte. Het Groene Hart is namelijk geprojecteerd op kaart 2b bij de AMvB (zie Figuur 7). Dit bestemmingsplan conserveert de huidige stedelijke functies, en heeft dan ook geen invloed op het Groene Hart. Er is geen sprake van strijd met de AMvB Ruimte.

Figuur 7. Begrenzing Groene Hart. Bron: Ontwerp AMvB Ruimte, kaart 2b.

Conclusie

Zoals ook onder de Nota Ruimte is aangegeven, heeft voorliggend bestemmingsplan geen negatief effect op de waarden van het Groene Hart.

3.2.4 Nationaal Milieubeleidsplan 4

In de kabinetsnota Nationaal Milieubeleidsplan 4 uit 2001 wordt het milieubeleid uiteengezet. Het NMP4 wil een eind maken aan het afwentelen van milieulasten op de generaties na ons en op mensen in arme landen. Volgens het NMP4 moet het lukken binnen dertig jaar te zijn overgestapt naar een duurzaam functionerende samenleving. Belangrijke elementen in het bodembeleid uit het plan zijn het streven naar het in kaart brengen van de bodemkwaliteit in Nederland en de beperking van het aanbod verontreinigde grond.

Het bestemmingsplan Binnenstad levert hieraan een bijdrage door specifieke aandacht te besteden aan de bodemgesteldheid van gebieden waar nieuwe ontwikkelingen plaats gaan vinden.

Conclusie

Het bestemmingsplan Binnenstad past binnen de doelen van het Nationaal Milieubeleidsplan 4.

3.2.5 Vierde Nota Waterhuishouding

Het rijksbeleid voor de waterhuishouding staat geformuleerd in de Vierde Nota Waterhuishouding uit 1999 van het Ministerie van Verkeer en Waterstaat. Kernpunten van dit beleid zijn onder andere de versterkte uitvoering van integraal waterbeheer en het beheer van stedelijke watersystemen. De regering streeft naar afstemming en integratie van het waterbeheer in het landelijk en stedelijk gebied. Gemeenten en waterschappen moeten komen tot een gemeenschappelijke visie op het waterbeheer in zowel de bebouwde kom als het buitengebied. De regering streeft ernaar zoveel mogelijk aan te sluiten op de natuurlijke waterbalans van een gebied en de eigen waterkwaliteit.

Het stedelijk watersysteem wordt aangemerkt als belangrijke drager voor stadslandschappen. Hierbij worden aan het stedelijk watersysteem ecologische, landschappelijke en recreatieve waarden toegekend die de basis moeten vormen voor een hoogwaardig woon-, werk-, en leefklimaat in de bebouwde kom en de directe leefomgeving. Verder wordt er vanuit gegaan dat voor nieuwe gebieden het grootste gedeelte van het regenwater afstromend van verhard oppervlak niet meer wordt afgevoerd naar de rioolwaterzuiveringsinrichting, maar wordt geïnfiltreerd in de bodem of rechtstreeks wordt afgevoerd naar het oppervlaktewater.

3.2.6 Anders omgaan met water, Waterbeleid voor de 21e eeuw

Deze nota is uitgegeven door het Ministerie van Verkeer en Waterstaat. De nota heeft als doelstelling een ander waterbeleid te realiseren, aangezien het huidige watersysteem voor de toekomst niet op orde is. Door anders om te gaan met water moet er geanticipeerd worden op een stijgende zeespiegel een stijgende rivierafvoer, bodemdaling en een toename van de neerslag.

Voor de aanpak van het veiligheidsprobleem en de vermindering van de wateroverlast kiest het kabinet enkele hoofdlijnen, waarvan het 'niet afwentelen van waterhuishoudkundige problemen door het volgen van de drietrapsstrategie vasthouden-bergen-afvoeren' tot een van de belangrijkste hoofdlijnen behoort.

Water zal, meer dan het nu het geval is, sturend zijn bij de ruimtelijke inrichting en grondgebruik in Nederland. Nieuwe ruimtelijke besluiten mogen de problematiek van veiligheid en wateroverlast niet ongemerkt vergroten. Bij nieuwe ruimtelijke besluiten moeten de gevolgen voor veiligheid en wateroverlast voortaan expliciet in beeld worden gebracht in een aparte paragraaf in de nota van toelichting en onderdeel vormen van de integrale afweging. Dit geldt voor alle fasen van de planontwikkeling.

3.2.7 Nieuwe Waterwet

Op 22 december 2009 is de Waterwet in werking getreden. Een achttal wetten is samengevoegd tot één wet: de Waterwet. De Waterwet regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Daarnaast levert de Waterwet een flinke bijdrage aan kabinetsdoelstellingen zoals vermindering van regels, vergunningstelsels en administratieve lasten.

Naast de Waterwet blijft de Waterschapswet als organieke wet voor de waterschappen bestaan.

Een belangrijk gevolg van de Waterwet is dat de huidige vergunningstelsels uit de afzonderlijke waterbeheerwetten worden gebundeld. Dit resulteert in één vergunning, de Watervergunning, die met een wettelijk vastgesteld aanvraagformulier kan worden aangevraagd.³

Dit bestemmingsplan maakt niet direct ontwikkelingen mogelijk die vergunningsplichtig zijn in het kader van de Waterwet. Wel dient bij het gebruik maken van een wijzigingsbevoegdheid getoetst te worden of voldaan wordt aan de Waterwet en of er geen belangen van het Hoogheemraadschap in het geding zijn.

Conclusie

De waterparagraaf is gebaseerd op en getoetst aan de relevante aspecten uit het waterbeleid van de verschillende overheidsniveaus. Zie hoofdstuk 4 voor de waterparagraaf.

³ Bron: Nederland leeft met Water

3.3 PROVINCIAAL BELEID

3.3.1 Streekplan 2005-2015, Provincie Utrecht

Figuur 8. Uitsnede plankaart Streekplan Utrecht.

In het streekplan Utrecht 2005-2015 is het plangebied van voorliggend bestemmingsplan aangegeven als “stedelijk gebied” en ligt er een rode contour om de bestaande wijken. Aan de zuidoosthoek van de kern Montfoort is een opening gelaten ten behoeve van de ontwikkeling van Hofland-Oost. Dit valt echter buiten het plangebied van dit bestemmingsplan.

Conclusie

De ontwikkelingen op de ontwikkellocaties en het conserveren van de overige functies passen binnen het Streekplan Utrecht.

3.3.2 Cultuurhistorische Hoofdstructuur

De Cultuurhistorische Hoofdstructuur (CHS) is beschreven in de cultuurhistorische atlas Tastbare Tijd van de provincie Utrecht. Dit document brengt de waardevolle structuren in de provincie in kaart. De afzonderlijke monumenten, landschapselementen en archeologische monumenten zijn in beeld gebracht. De CHS is ruimtelijk verankerd in het Streekplan 2005-2015 van de provincie Utrecht.

Uitgangspunt van het provinciaal erfgoedbeleid is: behoud door ontwikkeling. De binnenstad is op de kaart aangegeven als gebied met een hoge cultuurhistorische waarde onder andere vanwege de bewoning tussen het jaar 400 en 1500. Het beleid van de Provincie is gericht op het veilig stellen van deze waarden.

Figuur 9. Uitsnede CHS. Bron: Provincie Utrecht

Conclusie

Het plangebied Binnenstad is cultuurhistorisch waardevol. Archeologie dient dan ook een belangrijke plaats in te nemen in de verschillende regelingen.

3.3.3 Archeologische Monumentenkaart (AMK) provincie Utrecht

Op de Archeologische Monumentenkaart (AMK) van de provincie zijn opgenomen de terreinen waarvan is vastgesteld dat er archeologische sporen/resten aanwezig zijn. Deze archeologische terreinen zijn geklasseerd in 'zeer hoge waarde', 'hoge waarde' en 'van waarde'.

Het genoemde kaartmateriaal geeft echter een globaal beeld en is ongeschikt voor het maken van gemeentelijke afwegingen bij ruimtelijke ontwikkeling. Reeds verstoorte terreinen of onderzochte of opgegraven terreinen/vindplaatsen binnen de gemeente zijn op genoemde kaarten niet aangegeven. Om de gemeentelijke rol als beslissend bestuursorgaan (bevoegd gezag) adequaat te kunnen vervullen heeft de gemeente Montfoort daarom tezamen met de gemeenten Oudewater, Woerden en Lopik aan Vestigia Archeologie & Cultuurhistorie opdracht gegeven een archeologische waarden- en verwachtingenkaart op te stellen die een realistisch beeld geeft van de kansrijke zones waarop het gemeentelijk archeologiebeleid kan worden ingericht. Op de archeologische beleidskaart wordt deze vervolgens vertaald naar planologische maatregelen, ofwel de archeologische voorwaarden die de gemeente stelt aan de omgang met het bodemarchief.

Conclusie

Binnen het plangebied Binnenstad zijn archeologische waarden aanwezig. Gezien de schaal van de provinciale AMK is de gemeentelijke nota nauwkeuriger. Deze zal aangehouden worden voor het toekennen van bestemmingen.

3.3.4 Molenbiotoop

Windvang, uitzicht en belevingswaarde zijn belangrijk voor de omgeving van een molen. De omgeving van de molen wordt ook wel aangeduid als 'Vrijwaringszone-molenbiotoop'. De molenbiotoop heeft betrekking op de hele omgeving van een molen, voor zover die van invloed is op het functioneren van die molen als maalwerktuig én als monument. Het streven in Montfoort is dat bij nieuwe ontwikkelingen zoveel mogelijk rekening wordt gehouden met de molenbiotoop van molen De Valk zodat de molen goed kan blijven functioneren en er geen onveilige situatie ontstaat. Op de plankaart en in de regels is deze vrijwaringszone conform het provinciaal beleid opgenomen. In de provinciale "Uitvoering beleidslijn Wro" verwoordt de provincie dit als volgt:

- ▶ Binnen een straal van 100 meter mag geen bebouwing worden opgericht of beplanting aanwezig zijn hoger dan de onderste punt van de verticaal staande wiek;
- ▶ Binnen een straal van 100 tot 400 meter mag de maximale hoogte in het buitengebied niet meer dan 1/100 en in het stedelijk gebied niet meer dan 1/30 zijn van de afstand tussen bouwwerk of beplantingen de molen, gerekend vanaf de onderste punt van de verticaal staande wiek.

Deze uitgangspunten laten ruimte voor afwijking in die gevallen, waarin de vrije windvang en het zicht op de molen al beperkt zijn door bebouwing en/of beplanting. Deze afwijkingmogelijkheid geldt ook in die gevallen waarin er sprake is van bestaande bouwrechten.

De binnenstad van Montfoort is een stedelijk gebied waarvoor de 1 op 30 regel geldt. Nieuw op te richten gebouwen en andere bouwwerken mogen zich niet verder uitstrekken boven de onderste punt van de verticaal staande wiek dan 1:30 (vanaf onderste punt van de verticaal staande wiek dient een schuine lijn te worden getrokken met een stijging van telkens 1 meter hoogte per 30 meter afstand) van de afstand gemeten tussen het op te richten bouwwerk en het middelpunt van de molen.

In afwijking van bovengenoemde regeling is bestaande hogere bebouwing toegestaan, vervangende nieuwbouw, alsmede nieuwbouw, mits deze geen grotere maximale bouwhoogte heeft dan de maximale hoogte van het aansluitende bouwblok met een marge van 10%. Ook kunnen Burgemeester en wethouders ontheffing verlenen ten behoeve van het oprichten van hogere gebouwen en andere bouwwerken, wanneer sprake is van het algemeen belang en op grond van een zorgvuldige belangenafweging.

Conclusie

De molenbiotoop is samen met de rekenmethode voor de toegestane bouwhoogte opgenomen in dit bestemmingsplan.

3.3.5 Waterplan 2010-2015, provincie Utrecht

Het waterhuishoudingplan geeft het waterbeleid weer van de provincie Utrecht. Op 23 november 2009 is het provinciaal Waterplan 2010-2015, inclusief Deelplan Kaderrichtlijn Water, vastgesteld.

In dit waterhuishoudingplan wordt, door middel van een aantal uitgangspunten, het waterbeleid vormgegeven:

- ▶ **Een maatschappelijk acceptabel overstromingsrisico.** Het risico wordt bepaald door waterstanden op de buitenwateren, bodemdaling, occupatie en geïnvesteerd kapitaal. Hoogwaters zullen vaker voorkomen en de rivierafvoer wordt op termijn bemoeilijkt door een stijgende zeespiegel. Bodemdaling is een voortgaand proces in het westelijk deel van onze provincie en in het Eemland. Bevolkingsomvang en investeringsniveau in onze provincie nemen echter nog steeds toe.
- ▶ **Omgaan met wateroverlast en waterschaarste.** Meer neerslag zal vallen in hevigere buien. Afvoer- en bergingsmogelijkheden in het stedelijke en landelijk gebied worden zwaarder belast. Tegelijkertijd vergroten warmere en drogere perioden de vraag naar drink-, irrigatie- en koelwater, terwijl juist dan het aanbod onder druk staat. Onze natuurgebieden mogen niet verdrogen en moeten soortmigratie als gevolg van klimaatverandering kunnen faciliteren.
- ▶ **Een sterkere bijdrage van water aan ons leefklimaat.** De behoefte aan vaar- en recreatiewater neemt toe. Laat zien dat water de drager is van veel van de Utrechtse landschappen. Maak water zichtbaar!

In het waterplan zijn verschillende kaarten weergegeven, waarvan de volgende relevantie hebben voor dit bestemmingsplan:

Figuur 10. Keringen. Bron: Waterplan 2010-2015, provincie Utrecht.

Figuur 11. Natuurgebieden. Bron: Waterplan 2010-2015, provincie Utrecht.

Figuur 12. Grondwaterbeschermingsgebieden. Bron: Waterplan 2010-2015, provincie Utrecht.

Figuur 13. Zwem- en vaarwater. Bron: Waterplan 2010-2015, provincie Utrecht.

Figuur 14. Gebiedsfuncties. Waterplan 2010-2015, provincie Utrecht.

Op Figuur 10 zijn de verschillende keringen rondom Montfoort weergegeven. Het deel van het plangebied dat onder de paarsgekleurde "Dijkkring 14" valt, heeft een theoretische overstroomingskans van eens in de 10.000 jaar. Voor de geelgekleurde "Dijkkring 15" geldt dat dit theoretisch eens in de 2.000 jaar overstroomd.

Figuur 11 geeft de verschillende natuurgebieden in de omgeving weer. Binnen het plangebied zijn geen beschermde natuurgebieden aanwezig. In de nabije omgeving zijn wel twee "verdroging SUBTOP" gebieden aanwezig. Deze natuurgebieden zijn van regionaal of lokaal belang. Voor deze gebieden wordt per jaar onder regie van de provincie beoordeeld hoe de aanpak van de verdroging zich ontwikkelt en wordt geïnventariseerd waar kansen blijven liggen. Deze kansen brengen we onder de aandacht van de AVP-gebiedspartners, zodat ze in de AVP-uitvoeringsprogramma's kunnen worden opgenomen. Voor de SUBTOP-gebieden geldt, dat hiervoor al doelen zijn opgenomen in de AVP-gebiedscontracten.

Op Figuur 12 zijn de grondwaterbeschermingsgebieden weergegeven. Voor deze gebieden zijn door de provincie richtlijnen opgesteld om het water schoon te houden. Eén van deze gebieden ligt in de Binnenstad van Montfoort. Binnen dergelijke gebieden geldt de volgende regel:

Bij functiewijzigingen in gebieden die van belang zijn voor de waterwinning (100-jaarszones, waterwin- en grondwaterbeschermingsgebieden) moet rekening worden gehouden met het waterwinbelang. Toegelicht moet worden hoe de bescherming gestalte krijgt.

In de verbeelding van het bestemmingsplan is door middel van de gebiedsaanduiding 'milieuzone – grondwaterbeschermingsgebied' de Boringsvrije zone aangegeven.

Figuur 13 is een weergave van de aanwezige zwem- en vaargebieden in en rond Montfoort. Er loopt één vaarweg door Montfoort: de Hollandsche IJssel. Deze is in beheer bij Rijkswaterstaat.

Figuur 14 tenslotte, geeft de gebiedsfuncties weer. De kern Montfoort is hierin opgenomen als "stedelijk gebied". Dit bestemmingsplan verandert deze functie niet.

Conclusie

Geconcludeerd kan worden dat dit bestemmingsplan niet in strijd is met het beleid zoals neergelegd in het provinciaal Waterplan 2010-2015.

3.4 GEMEENTELIJK BELEID

3.4.1 Archeologie

In 1998 heeft het Nederlandse parlement het Europese Verdrag inzake de bescherming van het archeologisch erfgoed goedgekeurd. Dit zogeheten Verdrag van Malta voorziet in de bescherming van cultureel erfgoed door onder andere de risico's op aantasting ervan te beperken. Dit kan door het archeologisch erfgoed zoveel mogelijk in de bodem (in situ) te bewaren en door de integratie van archeologie in de ruimtelijke ordening. Inmiddels is dit verdrag vertaald in de Monumentenwet 1988. Gemeentes zijn verplicht om zogenaamde archeovriendelijke bestemmingsplannen vast te stellen.

De gemeente Montfoort heeft een archeologische beleidskaart waarop aangegeven is in welke gebieden en gevallen archeologisch onderzoek uitgevoerd dient te worden. Hieronder is deze kaart weergegeven.

De gemeente Montfoort heeft op XXXX 2010 haar beleidsnota op het gebied van archeologie en cultuurhistorie vastgesteld. Op de bij deze nota horende archeologische verwachtingskaart zijn de archeologische verwachtingswaarden weergegeven. Binnen het plangebied komen alle waarden voor. De waarden houden het volgende in:

Archeologisch waardevol gebied 1

Deze beleidscategorie omvat de op basis artikel 3 van de Monumentenwet als (rijks)beschermd monumenten en is in de kleur rood weergegeven op Figuur 15.

Ook vallen aangewezen archeologische terreinen binnen dit gebied, deze zijn op de waarden- en verwachtingenkaart aangeduid als 'archeologisch monument'. Om de aanwezige archeologische waarden te beschermen geldt op grond van artikel 11 van dezelfde wet een vergunningplicht voor elke bodemingreep, wijziging, afbraak of verwijdering. De vergunning dient te worden aangevraagd bij de uitvoerende dienst van de Minister van Onderwijs, Cultuur en Wetenschappen (OCenW), te weten de Rijksdienst Cultureel Erfgoed (RCE).

Omdat de gemeente hierbij niet optreedt als bevoegd gezag is een koppeling met planregels (onderzoekseisen, ontheffingen) hier niet aan de orde. Voor de volledigheid van de informatie zijn de contouren van deze terreinen wel opgenomen op de gemeentelijke beleidskaart.

Archeologisch waardevol gebied 2

Deze beleidscategorie omvat de categorie 'archeologisch waardevol terrein' van de archeologische waarden- en verwachtingenkaart en is in de kleur donkeroranje weergegeven op Figuur 15. Het betreft terreinen waarvan de aanwezigheid van archeologische resten is vastgesteld, gewaardeerd en behoudenswaardigheid is bevonden. De beleidsdoelstelling voor deze categorie is 'duurzaam behoud' i.c. instandhouding ('behoud in situ'). Op de archeologische beleidskaart Montfoort zijn daarbij de volgende vrijstellingscriteria van toepassing:

- oppervlakte plangebied: tot 100m²
- diepte bodemingreep: 50cm –Mv

Wanneer deze maten worden overschreden, is een archeologisch onderzoek verplicht.

Archeologisch waardevol gebied 3

Deze beleidscategorie omvat de categorie hoge archeologische verwachting van de archeologische waarden- en verwachtingenkaart en is in de kleur vaal oranje weergegeven op Figuur 15. Het betreft bewoningslinten en terreinen met een hoge kans op het aantreffen van archeologische waarden uit de Late Middeleeuwen en Nieuwe tijd. De beleidsdoelstelling voor deze categorie is archeologisch vooronderzoek om bij ruimtelijke ontwikkeling vast te stellen of er sprake is van behoudenswaardige vindplaatsen. Dit wordt juridisch-planologisch verankerd via het bestemmingsplan (vergunningplichtige ingrepen en onderzoekseisen). Op de archeologische beleidskaart Montfoort zijn daarbij de volgende vrijstellingscriteria van toepassing:

- oppervlakte plangebied: tot 200m²
- diepte bodemingreep: tot 50cm –Mv

Wanneer deze maten worden overschreden, is een archeologisch onderzoek verplicht.

Archeologisch waardevol gebied 4

Deze beleidscategorie omvat de categorie hoge archeologische verwachting van de archeologische waarden- en verwachtingenkaart en is ook in de kleur vaal oranje weergegeven op Figuur 15. Het betreft landschappelijke eenheden (jonge stroomruggen en oeverwallen) met een hoge kans op het aantreffen van archeologische

waarden (Late Prehistorie t/m Nieuwe tijd). De beleidsdoelstelling voor deze categorie is archeologisch vooronderzoek om bij ruimtelijke ontwikkeling vast te stellen of er sprake is van behoudenswaardige vindplaatsen. Dit wordt juridisch-planologisch verankerd via het bestemmingsplan (vergunningplichtige ingrepen en onderzoekseisen). Op de archeologische beleidskaart Montfoort zijn daarbij de volgende vrijstellingscriteria van toepassing:

- oppervlakte plangebied: tot 500m²
- diepte bodemingreep: tot 50cm -Mv

Wanneer deze maten worden overschreden, is een archeologisch onderzoek verplicht.

Archeologisch waardevol gebied 5

Deze beleidscategorie omvat de categorie middelhoge archeologische verwachting van de Archeologische waarden- en verwachtingenkaart en is in de kleur groen weergegeven op Figuur 15 . Het betreft landschappelijke eenheden (dieper gelegen stroomstelsels) met een middelhoge kans op het aantreffen van archeologische waarden (Vroege en Late Prehistorie). De beleidsdoelstelling voor deze categorie is archeologisch vooronderzoek om de archeologische verwachting nader te specificeren, maar dan alleen bij grootschalige ruimtelijke ontwikkelingen en bodemingrepen. Dit wordt juridisch-planologisch verankerd via het bestemmingsplan (vergunningplichtige ingrepen en onderzoekseisen). Op de archeologische beleidskaart Montfoort zijn daarbij de volgende vrijstellingscriteria van toepassing:

- oppervlakte plangebied: tot 2500 m²
- diepte bodemingreep 1 m –Mv

Wanneer deze maten worden overschreden, is een archeologisch onderzoek verplicht.

Archeologisch waardevol gebied 6

Deze beleidscategorie omvat de categorie lage verwachting van de archeologische waarden- en verwachtingenkaart en is in de kleur geel weergegeven op Figuur 15 . Het betreft landschappelijke eenheden (komgronden) met een lage kans op het aantreffen van archeologische waarden. De beleidsdoelstelling voor deze categorie is om alleen bij zeer grootschalige ruimtelijke ontwikkelingen, die onder de m.e.r.-plicht vallen, archeologisch vooronderzoek uit te voeren om de archeologische verwachting te specificeren.

Figuur 15. Archeologische monumentenkaart gemeente Montfoort.

Conclusie

Conform het gemeentelijk beleid zijn de verschillende archeologische verwachtingswaarden opgenomen op de plankaart en in de regels.

3.4.2 Monumenten

De in het plangebied aanwezige monumenten (Rijks- en gemeentemonumenten) en MIP-panden met 1, 2 en 3 sterren zijn in het bestemmingsplan opgenomen met een aparte aanduiding 'Cultuurhistorisch waardevol' op de verbeelding. Rijksmonumenten zijn overeenkomstig de omschrijving van de Rijksdienst voor het Cultureel Erfgoed aangeduid. Een Rijksmonument kan betrekking hebben op het gebouw maar ook op de bijgebouwen en het gehele of gedeeltelijke perceel. Om de juiste aanduiding op de verbeelding te kunnen aangeven is het kadastrale nummer behorende bij het rijksmonument essentieel. De aanduiding van de Gemeentelijke monumenten en de MIP-panden (SPOU) is op basis van de bijbehorende omschrijvingen toegekend en beslaat voornamelijk de bebouwing.

Waar de kapvorm beschermd moet worden, is dat aangeduid met een functieaanduiding kapvorm. Deze zijn op een toelichtende kaart aangegeven. De aanwezige resten van het kasteel zijn een rijksmonument. De resten van het kasteel worden op de verbeelding aangeduid met Cultuurhistorisch waardevol.

Figuur 16. waardevolle gebouwen Bron: Visie Binnenstad

Conclusie

De Rijksmonumenten, MIP-panden en gemeentelijke monumenten zijn conform de in deze paragraaf beschreven wijze opgenomen in de diverse onderdelen van het bestemmingsplan.

Beleidsnota Monumentenzorg Montfoort 2005-2015, Montfoort, naar een toekomst met historie

De monumentennota geeft een visie van de wijze waarop de gemeente de komende jaren met haar monumentale panden om wil gaan. Daarbij wordt onderscheid gemaakt tussen rijksmonumenten en gemeentelijke monumenten. Montfoort telt 76 rijksmonumenten. Deze zijn door de rijksoverheid als zodanig aangewezen en geregistreerd. De wettelijke taak van de gemeente is om de aanvragen voor een monumentenvergunning of subsidie te behandelen. Naast de rijksmonumenten zijn er nog een groot aantal monumentale panden die geen beschermde status hebben. In het verleden zijn vele van deze panden uit het beeld van Montfoort verdwenen als gevolg van sloop, verval of rigoureuze verbouwingen. De gemeente kan op grond van art. 149 van de Gemeentewet een verordening vaststellen waarin de aanwijzing en bescherming van gemeentelijke monumenten wordt geregeld.

Het is goed gebruik in Nederlandse gemeenten om naast de monumentenverordening ook een subsidieverordening vast te stellen waarin de subsidieverlening wordt geregeld voor onderhoud en/of restauratie van gemeentelijke monumenten. De subsidieverordening Montfoort 2005 is als bijlage bij deze nota gevoegd.

Doelstelling monumentenbeleid Montfoort:

Met het gemeentelijk monumentenbeleid beoogt de gemeente panden en objecten in stand te houden die van algemeen belang zijn wegens hun schoonheid, hun betekenis voor de wetenschap of hun cultuurhistorische waarden, bouwkundige aard of architectuur. De gemeente wil door het behoud en herstel van deze panden en objecten tevens een bijdrage te leveren aan het versterken van de identiteit en het karakter van de gemeente. De komende 5 jaar wil de gemeente 25 MIP panden aanwijzen als gemeentelijk monument.

In het bestemmingsplan zijn de monumenten op verschillende manieren beschermd. Hiermee wordt voldaan aan de doelstelling van het gemeentelijke monumentenbeleid om de panden en objecten in stand te houden die van algemeen belang zijn wegens hun schoonheid, hun betekenis voor de wetenschap of hun cultuurhistorische waarden, bouwkundige aard of architectuur.

3.4.3 Landschapsonwikkelingsplan 'Groene Driehoek'

Samen met de gemeenten Lopik en Oudewater heeft de gemeente gewerkt aan een landschapsonwikkelingsplan (LOP) voor het buitengebied van de drie gemeenten. Brons+partners landschapsarchitecten heeft dit LOP uiteindelijk opgesteld. Het plan geeft inzicht in de mogelijkheden en keuzen voor de landschapsonwikkeling voor de komende circa 30 jaar. Ook zijn samen met de eigenaren in het gebied realiseerbare projecten benoemd voor de komende 10 tot 15 jaar. In het plan is het beleid van het rijk, de provincie en andere overheden en organisaties doorvertaald naar het lokale niveau.

Voor de drie gemeenten staat behoud en ontwikkeling van de streekeigen identiteit, verscheidenheid en beleving van het landschap voorop, onder de voorwaarde dat een groot deel van het gebied levensvatbaar blijft voor de landbouw en met name de veeteelt. Er is echter behoefte aan het inpassen van tal van niet-agrarische ontwikkelingen. Bij het vaststellen van nieuwe ontwikkelingsrichtingen moeten de bestaande kernkwaliteiten van het landschap in al haar facetten als basis en richtinggevend kader dienen voor ruimtelijke veranderingen. Een integrale aanpak van de problematiek over de gemeentegrenzen heen is hierbij van belang. In het plan is aandacht besteed aan actuele thema's zoals de wateropgave, de cultuurhistorische structuren en elementen van het landschap, beeldkwaliteit van bebouwing, beplanting en dorpsranden, het recreatief medegebruik, functieveranderingen bij boerderijen, agrarisch natuurbeheer, etc.

In het LOP worden drie ontwikkelingsscenario's geschetst:

1. Autonome ontwikkeling waarbij een sterke landbouw met een grofmazig landschapspatroon de toon voert;
2. Actieve landschapsonwikkeling waarbij een verbrede landbouw in een fijnmazig landschap het beeld vormen;
3. Landschapspark waarbij grote veranderingen in het grondgebruik plaatsvinden.

In samenspraak met de klankbordgroep is in plaats van voor één scenario te kiezen, de keuze gemaakt voor het thema Behouden agrarische functie met versterking van natuur- en landschapswaarden. De landschapsvisie is hiermee met name op ontwikkelingsscenario's 1 en 2 gebaseerd.

Conclusie

Omdat het landschapsonwikkelingsplan met name het buitengebied van de gemeente omhelst en dit bestemmingsplan de binnenstad betreft, is het LOP verder niet van belang voor het plangebied.

3.4.4 Boomstructuurplan

In opdracht van de gemeente Montfoort heeft SLAG B.V. eind januari 2009 een boomstructuurplan opgesteld. Met het plan kunnen onderbouwd keuzes worden gemaakt waarmee de boomstructuur binnen de gemeente op een hoger beschermniveau komt.

Eenduidige keuzes, herkenning en goede groeiomstandigheden zijn van belang om de toekomstige boomstructuur te realiseren en te behouden. Eenheid, identiteit, duidelijkheid en duurzaamheid vormen dan ook de sleutelwoorden voor de toekomstige boomstructuur.

De toekomstige boomstructuur moet meer samenhang brengen tussen het landelijk en stedelijk gebied. Elk voorkomend deelgebied behoudt daarbij haar eigen identiteit. De soortkeuze speelt hierbij dan ook een belangrijke rol. Daarnaast zijn er specifieke locaties waarvan de eigen karakter kan worden aangezet om de identiteit van de gehele gemeente te versterken. Het betreft onder andere de stadsentrees en locaties in de historische binnenstad van Linschoten en Montfoort, maar ook verschillende woonbuurten waar de bewoners zich moeten kunnen identificeren met hun leefomgeving.

Het benadrukken van eenheid en het onderscheid in identiteit zal voor een boomstructuur zorgen waarbij oriëntatie wordt vergemakkelijkt. Een middel hiervoor is het zoeken van aansluiting van de toekomstige boomstructuur bij de bestaande hiërarchie in wegen. Daarbij wordt onderscheid gemaakt tussen een primaire en een secundaire ontsluitingsstructuur.

Primaire structuur: provinciale wegen met toekomstige bomenlanen en de gebiedsontsluiting in het landelijk gebied waar bij voorkeur bomenlanen ontbreken mits het gaat om ecologisch of historisch belang. Secundaire structuur: wijk-, buurt- en straatontsluitingen. Deze structuur bevindt zich in het stedelijk gebied en is als verfijning van de primaire structuur te beschouwen. In de secundaire structuur wordt voornamelijk gebruik gemaakt van bijvoorbeeld soorten met opvallende bloei, (herfst)kleur en/of kroonvorm.

Conclusie

De beeldbepalende bomen binnen het plangebied zijn op de bestemmingsplankaart vastgelegd en beschermd door middel van de aanduiding waardevolle boom.

3.4.5 Nota Volkshuisvesting 2006-2010, Montfoort en Lopik

De nota volkshuisvesting is het document waarin de gemeenteraad het woonbeleid en haar ambities op het gebied van het wonen vastlegt. De nota volkshuisvesting dient onder meer als basis en leidraad voor de beoordeling van nieuwbouwplannen, prestatieovereenkomsten met woningcorporaties, afspraken en overeenkomsten met marktpartijen alsmede ten behoeve van overleg in regionaal verband en met hogere overheden over het streekplan en de nota Ruimte.

De visie van de gemeenten Montfoort en Lopik is uitgesplitst naar een viertal beleidslijnen.

1. Huisvesten specifieke doelgroepen: starters, senioren, en huishoudens met een laag inkomen;
2. Huisvesten met behoud van leefbaarheid en identiteit: kernenbeleid;
3. Huisvesten met zorg: wonen – zorg – welzijn integraal benaderen;
4. Huisvesten met regie: de rol van de gemeente.

De beleidslijnen zijn vertaald naar de volgende doelstellingen:

- De sociale samenhang en de eigen identiteit van Montfoort en Lopik blijven op langere termijn behouden. De druk op de woningmarkt van de gemeenten leidt op langere termijn niet tot een verdrijving van starters en senioren.
- Met het oog op het huisvesten van minder draagkrachtige senioren en starters dient bij de ontwikkeling van nieuwbouwlocaties van omvang 30% van de woningen in de sociale sector gerealiseerd te worden
- In 2010 hebben Montfoort en Lopik een zodanig woningbestand en aanbod van zorg, dat senioren van 75+ uit Montfoort of Lopik in de eigen gemeente gehuisvest kunnen worden,
- In 2010 is de slaagkans van starters met een maatschappelijke of economische binding aan Montfoort en Lopik om voor woonruimte in de eigen gemeenten in aanmerking te komen minimaal gelijk aan de slaagkansen van starters in de regio (Utrecht West).
- De gehandicaptenwoningen worden op maat geleverd.
- Ten aanzien van de opvang van statushouders blijven de gemeenten hun verantwoordelijkheid nemen conform de taakstelling van het Rijk. Statushouders worden gespreid over de kernen gehuisvest.

3.4.6 Parkeerbeleid

Op 15 december 2009 heeft de gemeenteraad een besluit genomen over een voorstel van het college betreffende het parkeerbeleid. Het voorstel van het college staat voor een afname van de parkeerdruk in het centrum van Montfoort.

In het besluit is gekozen voor een gefaseerde aanpak om zo goed mogelijk te voldoen aan de behoeftes die er op ieder moment zijn. De eerste stap omvat maatregelen die op korte termijn gerealiseerd kunnen worden, de tweede stap omvat maatregelen die kunnen worden opgenomen wanneer de behoefte daar is.

De eerste realisatiestap omvat de volgende maatregelen:

- Aanleggen extra parkeervoorzieningen buiten de binnenstad (Parklaan, voormalig busstation);
- Convenanten sluiten met de grootste werkgevers om het personeel buiten de binnenstad te laten parkeren;
- Incidenteel vergunninghouderlocaties te creëren (huisartsen, gemeenten, bewoners Mons Fortis);
- De parkeerbewegwijzering verbeteren;
- Handhaven parkeren op het terrein rondom de NH kerk;
- Instellen parkeerfonds;
- Monitor effecten.

Stap twee omvat:

- Procedure starten van aanleg grotere parkeerterreinen;
- Zo nodige verdere tussentijdse (beperkte) uitbreiding huidige blauwe zones;
- Monitoren effecten.

De gemeenteraad heeft dit beleid vastgesteld met de kanttekening dat niet wordt overgegaan tot de aanleg van extra parkeerplaatsen aan de Parklaan en een beperkte gemeentelijke bijdrage van niet-gerealiseerde parkeerplaatsen in fase twee.

Bij nieuwe ontwikkelingen die in het bestemmingsplan mogelijk worden gemaakt is in de regels een minimale parkeernorm van 1,5 per woning opgenomen. De voorkeur gaat uit naar het oplossen van de parkeerruimte op eigenterrein eventueel door middel van een ((verdiepte) stallingsgarage.

Daarnaast mag woningsplitsing niet leiden tot een hogere parkeerdruk. Bij woningsplitsing moet het parkeren op een goede manier worden opgelost bij voorkeur op eigen terrein.

Conclusie

Het besluit maakt ontwikkelingen op het gebied van parkeervoorzieningen in- en rond het centrum mogelijk. Het is van belang voor de implementatie van dit beleid dat de ontwikkelingen ook juridisch- planologisch mogelijk zijn. Dit bestemmingsplan biedt die ruimte.

4. Omgevingsaspecten

Per omgevingsaspect wordt in dit hoofdstuk onderscheid gemaakt tussen het “conserverende deel”, de Wro-zones en de globaal gedetailleerde bestemmingen. Het conserverende deel betreft het overgrote deel van het bestemmingsplan. In het plangebied liggen verder vier Wro-zones en zijn enkele ontwikkelingen mogelijk gemaakt middels “globaal gedetailleerde bestemmingen”.

4.1 BODEM

Indien werkzaamheden plaatsvinden die (grootschalige) verstoringen in de bodem tot gevolg hebben, is er de verplichting te onderzoeken wat de kwaliteit van de bodem is.

Conserverend deel bestemmingsplan

Het conserverende deel van het bestemmingsplan maakt geen ontwikkelingen mogelijk die de bodemkwaliteit beïnvloeden. Ook worden geen nieuwe ontwikkelingen mogelijk gemaakt waarop de bodemkwaliteit invloed kan hebben.

Ontwikkelingsgericht deel bestemmingsplan

Wro-zones wijzigingsgebied

De Wro-zones kunnen middels een wijzigingsplan een andere bestemming krijgen. Mochten ten behoeve van deze bestemmingswijziging bodemtransporten noodzakelijk zijn of de geplande functies gevoelig zijn voor de bodemkwaliteit, dient ten behoeve van het wijzigingsplan een bodemonderzoek uitgevoerd te worden.

4.2 LUCHTKWALITEIT

Op 15 november 2007 is Titel 5.2 Luchtkwaliteitseisen van de Wet milieubeheer in werking getreden. Deze ‘Wet luchtkwaliteit’ voorziet onder meer in een gebiedsgerichte aanpak van de luchtkwaliteit via het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). De programma-aanpak zorgt voor een flexibele koppeling tussen ruimtelijke activiteiten en milieugevolgen. Van bepaalde projecten met getalsmatige grenzen is vastgesteld dat deze ‘niet in betekenende mate’ (NIBM) bijdragen aan de luchtverontreiniging. Deze mogen zonder toetsing aan de grenswaarden voor luchtkwaliteit uitgevoerd worden. Een project draagt ‘niet in betekenende mate’ bij aan de luchtverontreiniging als de 3% grens niet wordt overschreden. De 3% grens is gedefinieerd als 3% van de grenswaarde voor de jaargemiddelde concentratie van fijn stof (PM10) of stikstofdioxide (NO₂). Dit komt overeen met 0,4 microgram/m³ voor zowel PM10 als NO₂.

In de “Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen)” is aangegeven op welke manier kan worden vastgesteld of de invloed van een nieuwbouwproject op de luchtkwaliteit onder de term “niet in betekenende mate” valt.

De bijlage geeft een omschrijving van een aantal gevallen. Voor woningbouw geldt bij één ontsluitingsweg een aantal van 1500 nieuwe woningen netto (vervanging van bestaande woningen geldt als bijdrageneutraal). Bij twee ontsluitingswegen geldt een aantal van 3000 woningen.

Conserverend deel bestemmingsplan

Het conserverende deel van dit bestemmingsplan voorziet niet in de bouw van nieuwe woningen. Wanneer gebruik gemaakt wordt van een Wro-zone, zal wel specifiek onderzocht moeten worden of onder de grenswaarden van het NSL wordt gebleven.

Ontwikkelingsgericht deel bestemmingsplan

Wro-zones wijzigingsgebied

De Wro-zones kunnen middels een wijzigingsplan een andere bestemming krijgen. Mocht deze bestemmingswijziging leiden tot een hogere belasting op de luchtkwaliteit, is een onderzoek of verantwoording luchtkwaliteit noodzakelijk voor het wijzigingsplan.

4.3 GELUID

De Wet geluidhinder (Wgh) vormt het juridische kader van het Nederlandse geluidsbeleid. De Wgh bevat een uitgebreid stelsel van bepalingen ter voorkoming en bestrijding van geluidhinder door onder meer industrie, wegverkeer en spoorwegverkeer. De wet richt zich vooral op de bescherming van de burger in zijn woonomgeving en bevat bijvoorbeeld normen voor de maximale geluidsbelasting op de gevel van een huis.

Op 1 januari 2007 is de gewijzigde Wet geluidhinder in werking getreden. Hierin is de bevoegdheid voor het verlenen van een hogere waarde gedecentraliseerd naar Burgemeester en Wethouders. Dat betekent dat het 'hogere-waardebesluit' niet langer ter goedkeuring aan Gedeputeerde Staten hoeft te worden voorgelegd. Voor wegverkeerslawaai en spoorweglawaai stapt de wetgever nu over op de Europese dosismaat Lden (staat voor day- evening- night). In de wet wordt Lden aangegeven in decibel (dB); de oude dosismaat Letmaal (Letm) wordt net als vroeger aangeduid met 'dB(A)'.

Voor geluidsgevoelige functies, zoals woningen geldt de norm van 53dB Lden bij binnenstedelijke wegen en 48 dB Lden bij Rijkswegen.

Conserverend deel bestemmingsplan

In het conserverende deel van het bestemmingsplan worden geen nieuwe geluidsgevoelige functies of wegen aangelegd, een onderzoek wegverkeerslawaai is dan ook niet verplicht.

Ontwikkelingsgericht deel bestemmingsplan

Wro-zones wijzigingsgebied

De Wro-zones kunnen middels een wijzigingsplan een andere bestemming krijgen. Mocht deze bestemmingswijziging geluidgevoelige functies toestaan, is een onderzoek wegverkeerslawaai noodzakelijk voor het wijzigingsplan.

4.4 EXTERNE VEILIGHEID

In ruimtelijke projecten dient ten aanzien van externe veiligheid naar verschillende aspecten te worden gekeken, namelijk:

- ▶ Vervoer van gevaarlijke stoffen over de weg, het spoor, het water of door leidingen;
- ▶ Bedrijven waar opslag, gebruik en/of productie van gevaarlijke stoffen plaatsvindt of waar zich installaties bevinden waaraan risico's zijn verbonden waardoor effecten van ongevallen buiten het terrein van de inrichting merkbaar zijn.

4.4.1 Vervoer van gevaarlijke stoffen

De wettelijke regelgeving voor het vervoer van gevaarlijke stoffen ligt vast in de Wet Vervoer Gevaarlijke Stoffen (WVGS), het Reglement Vervoer over de Spoorweg van Gevaarlijke Stoffen (VSG), het Reglement Vervoer over Land van Gevaarlijke stoffen (VLG) en het Reglement Vervoer over de Binnenwateren van Gevaarlijke stoffen (VBG).

De beoordeling van de risico's veroorzaakt door het transport van gevaarlijke stoffen dient plaats te vinden aan de hand van de nota "Risico-normering vervoer gevaarlijke stoffen, 2e kamer 1995-1996", de handreiking "Externe veiligheid vervoer gevaarlijke stoffen, VNG 1998" en de circulaire "Risiconormering vervoer gevaarlijke stoffen, Min V&W 2004". Voor gastransportleidingen worden de veiligheidsafstanden uit de circulaire van VROM getiteld "zonerings rondom hoge druk aardgastransportleidingen" uit 1984 gebruikt.

De risico's veroorzaakt door het transport van gevaarlijke stoffen worden uitgedrukt in een plaatsgebonden risico (PR) en een groepsrisico (GR). Het plaatsgebonden risico (kans op overlijden van één op een miljoen per jaar) is een norm en wordt weergegeven in de vorm van een contour 10-6. Binnen deze contour mogen er geen nieuwe kwetsbare objecten (zoals woningen) worden gerealiseerd. Voor bestaande situaties geldt de 10-6/jaar als streefwaarde. De grenswaarde voor bestaande situaties is 10-5/jaar. Voor beperkt kwetsbare objecten (zoals bedrijfsgebouwen) geldt de 10-6/jaar als richtwaarde en de 10-5/jaar als grenswaarde.

Het groepsrisico is een oriënterende waarde (geen harde norm) waarvan onderbouwd mag worden afgeweken. Het groepsrisico wordt uitgedrukt in de kans per jaar op een aantal (groep) doden. Het GR moet kleiner zijn dan 10-2. Dit is een kans van één op tienduizend (per jaar per kilometer) op een ongeluk met 10 slachtoffers, een kans van één op een miljoen (per jaar per kilometer) op een ongeluk met 100 slachtoffers, enz.

Bij buisleidingen dient rekening gehouden te worden met een bebouwingsafstand en een toetsingsafstand. Het streven dient erop gericht te zijn dat er binnen de toetsingsafstand geen woonbebouwing of bijzondere objecten worden gerealiseerd.

Over een gedeelte van de provinciale weg N204 vindt transport van gevaarlijke stoffen plaats. Hierbij is langs de weg geen sprake van een Plaatsgebonden Risico, maar wel van een Groepsrisico. Het invloedsgebied waarin de norm 10⁻⁸ voor groepsrisico van toepassing is, bedraagt 200 meter vanaf het midden van de weg. Het plangebied Binnenstad ligt op een grotere afstand van deze weg. Er is op het gebied van vervoer van gevaarlijke stoffen geen sprake van overschrijding van de risiconormen.

4.4.2 Kabels en leidingen

In de directe omgeving van het plangebied zijn geen kabels of leidingen gelegen die invloed kunnen hebben op de (externe) veiligheid binnen het plangebied.

4.4.3 Bedrijven en inrichtingen

Voor zover bekend zijn binnen het plangebied of net buiten het plangebied geen bedrijven of inrichtingen gevestigd die leiden tot een veiligheidsrisico. Figuur 17 is een uitsnede van de risicokaart van de provincie Utrecht. De groene markeringen betreffen gevoelige inrichtingen. Dit zijn voornamelijk scholen, publieksgebouwen en woonverblijven. Deze functies zijn extra kwetsbaar voor verstoringen of rampen. De kaart ontbeert een groene markering voor het Wellant collega, wat ook een kwetsbaar object is.

In rood zijn de risicodragende bedrijven en inrichtingen weergegeven. Op de uitsnede Figuur 17 betreft dit een opslag aan de IJsselveld 20 en een bovengrondse tank aan de M A Reinaldweg 70. Beide hebben geen invloed op de externe veiligheid in het plangebied.

Figuur 17. Uitsnede risicokaart. Bron: www.risicokaart.nl

4.5 FLORA EN FAUNA

4.5.1 Vogel- en Habitatrichtlijnen

De vogelrichtlijn beschermt vogelsoorten die zijn genoemd in Bijlage I van de richtlijn. De Habitatrichtlijn omvat naast de bescherming van planten en dieren in gebieden die worden aangeduid als Habitatgebied, ook de bescherming van verschillende planten- en diersoorten op zich. De Vogel- en Habitatrichtlijngebieden zijn samengevoegd in "Natura 2000". Het plangebied Binnenstad valt niet binnen een Natura 2000 gebied; evenmin ligt een Natura 2000 gebied in de directe omgeving van het plangebied.

4.5.2 Flora- en Faunawet

De Flora- en Faunawet heeft als doel de in het wild voorkomende soorten in stand te houden. Een ander doel is dat niet alleen de zeldzame soorten, maar alle in het wild levende planten en dieren in principe met rust gelaten worden. De planten en dieren kunnen op drie manieren beschermd worden:

- ▶ Door het verbieden van handelingen die de instandhouding van in het wild levende planten en dieren direct in gevaar zouden kunnen brengen.
- ▶ Kleine objecten of gebieden, die van groot belang zijn voor het voortbestaan van een bepaalde soort kunnen worden aangewezen als beschermd gebied respectievelijk beschermde leefomgeving.
- ▶ Een soort kan opgenomen worden op de Rode Lijst. Voor de soorten die op deze lijst staan is de overheid verplicht speciale beschermingsmaatregelen te treffen.

Conserverend deel bestemmingsplan

Het conserverende deel van dit bestemmingsplan maakt geen ontwikkelingen mogelijk die invloed kunnen hebben op de flora en fauna binnen het plangebied.

Ontwikkelingsgericht deel bestemmingsplan

Wro-zones wijzigingsgebied

De Wro-zones kunnen middels een wijzigingsplan een andere bestemming krijgen. In een dergelijk wijzigingsplan dient een onderzoek of verantwoording op het gebied van flora- en fauna opgenomen te worden.

4.6 DUURZAAM PLANGEBIED

De gemeente Montfoort wil meer invulling geven aan duurzaamheid en duurzaam bouwen. In de Nota Volkshuisvestingsbeleid 2006-2010 is hier meer diepgang aan gegeven. Andere nota's van de gemeente zoals Themamiddag Duurzaam Bouwen Gemeente Montfoort, 22 november 2004 worden bij de planontwikkeling betrokken. Daarnaast werkt de gemeente Montfoort met het programma GPR-gebouw, Gemeentelijke PRaktijkrichtlijnen duurzaam bouwen, voor de wijken Hofland-Oost 4e en 5e fase en Voorvliet. Dit computerprogramma hanteert een 6-tal thema's te weten:

- ▶ Energie
- ▶ Materiaal
- ▶ Afval
- ▶ Water
- ▶ Gezondheid
- ▶ Woonkwaliteit.

Per thema wordt door de gemeente het ambitieniveau aangegeven, met als uitgangspunt dat het Bouwbesluit een 5 scoort op een schaal van laag naar hoog 1-10. De gemeente heeft de ambitie uitgesproken op basis van de GPR versie 3.2 het niveau voor de 6 thema's gemiddeld een 7,0 te scoren.

Algemeen

Bij nieuwe ontwikkelingen binnen het plangebied Binnenstad wenst de gemeente Montfoort een duurzaam ingericht en functionerend woongebied tot stand te brengen. Duurzame gebiedsontwikkeling is een breed begrip. Het betekent dat de mens geen rooibouw op het milieu pleegt, maar het betekent ook een leefbare en veilige buurt, voldoende parkeergelegenheid en speelplekken, een flexibele woonbuurt waar veranderingen in de tijd mogelijk zijn.

Basiselementen voor duurzaamheid

De term duurzaamheid heeft een brede betekenis en wordt vaak op verschillende manieren geïnterpreteerd. De definitie beperkt zich niet alleen tot milieu en natuur maar bestrijkt de gehele leefomgeving. Ons inziens dient het begrip dus op een brede manier te worden geïnterpreteerd. Duurzaamheid zit:

- ▶ in een duurzame ruimtelijke structuur (het ontwerp). Ieder gebied waar gebouwd wordt heeft zijn eigen mogelijkheden die optimaal dienen te worden benut;
- ▶ In de toepassing van principes van duurzame stedenbouw waartoe onder meer worden gerekend het zuinig omgaan met energiebronnen, het voorkomen van toekomstige problemen op milieugebied en op het gebied van de sociale structuur, het verminderen van de uitstoot van CO₂;
- ▶ in de gebruikskwaliteit van de wijk, de woonomgeving, en de woning (goede ontsluiting en voldoende parkeermogelijkheden, prettige woonomgeving, kavels en woningen);
- ▶ in een sociaal veilige omgeving en routes;
- ▶ in het imago van de wijk: het moet moeiteloos kunnen concurreren met andere wijken in Montfoort.

Doelen

- ▶ - Het EPC dient maximaal 0,72 te bedragen;
- ▶ - Het EPL dient minimaal 7 te bedragen;
- ▶ - Passieve zonne-energie.

EPC

De Energie Prestatie Coëfficiënt (EPC) is een wettelijke norm voor de te berekenen energiezuinigheid van 1 woning. In 2006 is de landelijke eis voor de EPC verlaagd van 1,0 naar 0,8. Om te voorkomen dat, wanneer

bepaalde aannames tegenvallen, het gewenste niveau meteen niet meer gehaald wordt, is het verstandig uit te gaan van een EPC die 10% onder het wettelijke vereiste ligt, dus maximaal 0,72.

EPL

EPL is geen wettelijk instrument, maar een communicatie-instrument om de energiezuinigheid van een complete wijk van een rapportcijfer te kunnen voorzien. Bij grotere bouwlocaties (>250 woningen) is de EPL (Energie Prestatie op Locatie) minimaal 7, maar deze zou ook voor Hofland-Oost kunnen worden nagestreefd. Dit betekent een 10% EPC verbetering indien alleen maar gebouwgebonden maatregelen genomen worden. Door het toepassen van duurzame energie (individueel of collectief) kan een hogere (gunstigere) EPL bereikt worden. Tevens wordt er een reductie van de CO₂ uitstoot gerealiseerd.

Passieve zonne-energie

Met passieve zonne-energie wordt bedoeld dat energie van zonlicht wordt benut zonder speciale apparatuur. Woningen worden zodanig georiënteerd dat de zon maximaal naar binnen kan schijnen. In het stedenbouwkundige plan is hier rekening mee gehouden door circa 70% van de woning een zongerichte oriëntatie te geven.

Middelen

- ▶ Verbeteren van het bouwkundig pakket: gebalanceerde ventilatie, lage temperatuur verwarming (lager dan 55°C), aandacht detaillering thermische bruggen, toepassing van Hoog rendements ramen (HR ++);
- ▶ Actieve zonne-energie door toepassing van thermische en/of fotovoltaïsche zonne-energie. Door toepassing van zonne-collectoren kan het aandeel duurzame energie toenemen, evenals de CO₂-reductie. De toepassing vraagt een relatief hoge investering;
- ▶ Toepassing van warmtepompen.

Duurzaam waterbeheer

Het uitgangspunt voor de planontwikkeling is dat het gebied hydrologisch neutraal moet worden ontwikkeld met als doel dat de planontwikkeling geen gevolgen heeft voor het grond- en oppervlaktewater en de waterkwaliteit. Daarmee wordt geborgd dat de ontwikkeling van het gebied met betrekking tot wateraspecten duurzaam is.

Mobiliteit

Twee belangrijke principes om te komen tot een duurzaam verkeerssysteem zijn het bevorderen van het fietsgebruik en het openbaar vervoer en het toepassen van de principes van duurzaam veilig. Ten aanzien van het eerste punt wordt er met name voor de korte afstanden een alternatief geboden voor het autogebruik door snelle en aantrekkelijke fietsroutes. De langzaam verkeersroutes dienen op een sociaal veilige manier te worden uitgevoerd.

Conserverend deel bestemmingsplan

De gemeente Montfoort streeft voornamelijk naar duurzaamheid van nieuwe initiatieven. Het conserverende deel van het bestemmingsplan hoeft dan ook niet te voldoen aan bovenstaande duurzaamheidseisen. Wel wordt er uiteraard ook gestreefd naar een duurzame omgeving in bestaande situaties.

Ontwikkelingsgericht deel bestemmingsplan

Wro-zones wijzigingsgebied

De Wro-zones kunnen middels een wijzigingsplan een andere bestemming krijgen. De inrichting van deze zones dient te gebeuren conform de bovengenoemde duurzaamheidseisen.

4.7 ARCHEOLOGIE

In hoofdstuk 3 is het beleid op het gebied van archeologie en cultuurhistorie uiteengezet. Conform dit beleid zal bij ontwikkelingen getoetst moeten worden of archeologische waarden in het geding zijn

Conserverend deel bestemmingsplan

Het conserverende deel maakt niet direct ontwikkelingen mogelijk die invloed kunnen hebben op de cultuurhistorische waarden in de boven- en ondergrond. Middels een gebiedsaanduiding voor archeologische waarden en de regels die daaraan gekoppeld worden, is de archeologische beleidskaart in dit bestemmingsplan verwerkt. Het aanlegvergunningstelsel voorkomt dat ontwikkelingen plaatsvinden die invloed kunnen hebben op de archeologische waarden.

Ontwikkelingsgericht deel bestemmingsplan

Wro-zones wijzigingsgebied

De Wro-zones kunnen middels een wijzigingsplan een andere bestemming krijgen. In de wijzigingsplannen dient naar gelang de archeologische verwachtingswaarde een archeologisch onderzoek opgenomen te worden.

4.8 WATERHUISHOUDING

Watertoets

Onderdeel van 'Waterbeheer 21ste eeuw' is de invoering van de watertoets. De watertoets moet ervoor zorgen dat alle wateraspecten expliciet worden betrokken bij alle waterhuishoudkundig relevante ruimtelijke plannen en besluiten van Rijk, provincies en gemeenten. Dit zijn onder meer de op de Wet op de Ruimtelijke Ordening (WRO) gebaseerde ruimtelijke plannen. In 2003 is in het Besluit op de ruimtelijke ordening (BRO) de watertoets verankerd. De wetwijziging verplicht om een waterparagraaf op te nemen in de toelichting van de ruimtelijke plannen. De watertoets moet een rol spelen gedurende het gehele proces van de ruimtelijke planvorming. Hierbij wordt ervan uitgegaan dat de waterbeheerders vroegtijdig en actief worden betrokken bij het ontwikkelen van ruimtelijke plannen.

De gemeente en het waterschap hanteren de landelijke Handreiking Watertoets 2 'Samenwerken aan water in ruimtelijke plannen' als basis. In deze handreiking staat vermeld op welke plannen de watertoets van toepassing is. Daarnaast staat per specifieke ruimtelijke procedure aangegeven hoe de watertoets verloopt.

Ook op het bestemmingsplan Binnenstad dient de watertoets te worden toegepast. De waterbeheerders stellen een zogenaamd wateradvies op. Het bestemmingsplan geeft in de waterparagraaf aan hoe is omgegaan met dit advies. Bij de goedkeuring van het plan door de provincie weegt de provincie integraal af of de gemaakte keuzen in lijn zijn met het provinciaal beleid.

Het waterschap heeft een 'Handboek Watertoets' opgesteld, waarin richtlijnen voor het opstellen van en het omgaan met de waterparagraaf worden gegeven.

Met dit handboek kan een RO-medewerker een indruk krijgen van de diverse waterhuishoudkundige aspecten die een rol spelen bij de ruimtelijke ordening, maar ook van de criteria die het waterschap gebruikt bij het toetsen van plannen.

Het handboek is uitdrukkelijk niet bedoeld om de informatie-uitwisseling met het waterschap te vervangen, maar dient ter voorbereiding en verdieping. Er zal in het kader van de watertoets overleg worden gevoerd ten aanzien van de uitgangspunten en ambities voor het watersysteem in de Binnenstad.

Binnen het plangebied aan de Hollandse IJssel is ook een Boringsvrije zone grondwaterwinningsgebied gelegen. Voor de bodem ter plaatse van de boringsvrijezone grondwaterbeschermingsgebied gelden aanvullende regels voor boorputten en grond- en funderingswerken.

Oppervlaktewatercompensatie

Ontwikkelingen betekenen een toename van het verhard oppervlak. Deze toename houdt op haar beurt een versnelde afvoer in van het regenwater naar riolering en oppervlaktewater. Het rioolstelsel en de waterhuishouding zijn niet berekend op nieuwe ontwikkelingen. Om de waterhuishouding niet te verslechteren moet in geval van toename van het verhard oppervlak een compensatie plaatsvinden. Toename van de verharding moet worden gecompenseerd met 10 % aan oppervlaktewater (bij een peilstijging van 30 cm). Op deze manier wordt voldaan aan het standstill principe. Compenseren kan op verschillende manieren (op volgorde van voorkeur):

1. Het hemelwater van het verhard oppervlak infiltreren in de bodem zoals doorlatende verharding, infiltratievoorzieningen voor dakwater). Het onderzoeken naar de mogelijkheid van infiltratie vinden wij een reële optie binnen het inrichtingsplan.
2. Het vasthouden van het hemelwater op het verharde oppervlak door toepassing van groene daken. Toepassing van deze optie vraagt wellicht aanpassing van het ontwerp en de constructie van het gebouw.
3. Het uitbreiden van het oppervlaktewater. Om de extra hemelwaterafvoer op te vangen zal het huidige oppervlaktewatersysteem vergroot moeten worden. Als regel wordt door het waterschap gesteld dat de grootte van het extra oppervlaktewater 10% van het extra verharde oppervlak is. Aan het creëren van oppervlaktewater zijn voorwaarden verbonden, zo moet het onder andere in verbinding staan met het bestaande oppervlaktewatersysteem. Omdat het creëren van extra oppervlaktewater veelal in de openbare ruimte plaats vindt, speelt de gemeente, als eigenaar van deze openbare ruimte, hierbij een leidende rol.

Bij elke herontwikkeling/invullocatie en nieuwbouw moet dus gekeken worden naar mogelijkheden om schoon regenwater te infiltreren. Indien afvoer naar gescheiden rioolstelsel plaats vindt, betekent dit tevens een toename van regenwater op oppervlaktewateren. Compensatie is dan nodig. Dit in groter verband oppakken dan elk kleine ontwikkeling individueel laten compenseren. Bijvoorbeeld in de vorm van een nieuwe watergang of bergingsvijver.

Alleen schoon regenwater mag afgevoerd worden naar het regenwaterriool. Vervuilde verharde oppervlakken moeten naar afvalwaterriool afgevoerd worden. Zie de beslisboom aan- en afkoppelen en gemeentelijk rioolbeleid.

Beschermingszone waterkering

In het plangebied ligt een beschermingszone van de waterkering (Regionale Waterkering) langs de Hollandse IJssel. Er mag niet gebouwd worden in deze zone van de waterkering.

Bij ruimtelijke ontwikkelingen in de beschermingszone van een waterkering dient de gemeente of de initiatiefnemer bij het waterschap een Keurontheffing aan te vragen. Voor werkzaamheden aan het watersysteem (zoals graven, dempen van water) dient de initiatiefnemer een Keurontheffing aan te vragen bij het waterschap. Voor het lozen van water op het oppervlaktewater is een WVO-vergunning (Wet Verontreiniging Oppervlaktewater) of een akkoordverklaring van het waterschap nodig.

De door het plangebied lopende waterkering van de Hollandse IJssel is als Dubbelbestemming 'Waterstaat – Waterkering' opgenomen in het bestemmingsplan. De waterkering valt onder de categorie regionale waterkeringen langs de boezemwateren. De volgende beschermingszone is aangehouden:

Beschermingszone regionale waterkeringen en overige waterkeringen: 15 meter vanaf de waterlijn, behalve voor de waterkering langs de Hollandse IJssel: hier moet een zone van 25 meter aan beide kanten vanaf waterkant aangehouden worden. Beschermingszone indirect kerende waterkering: vanaf de hartlijn aan beide kanten 15 meter (dus in totaal beschermingszone van 30 meter).

Grondwaterbeschermingsgebied

Binnen het plangebied aan de Hollandse IJssel is een Boringsvrije zone grondwaterwinningsgebied gelegen. Voor de bodem ter plaatse van de boringsvrijezone grondwaterbeschermingsgebied gelden aanvullende regels voor boorputten en grond- en funderingswerken. In de verbeelding van het bestemmingsplan wordt door middel van de gebiedsaanduiding 'milieuzone – grondwaterbeschermingsgebied' de Boringsvrije zone aangegeven.

5. Juridische aspecten

In dit hoofdstuk wordt in het kort ingegaan op de opbouw en inhoud van de regels van het bestemmingsplan “Binnenstad”. In de voorgaande hoofdstukken is het beleid beschreven en de ruimtelijke en functionele opzet van het plangebied toegelicht. De regels zijn niets meer en niets minder dan de juridische vertaling van de gemaakte keuzes voor dit plangebied.

5.1 OPBOUW VAN HET PLAN

De plankaart en de regels vormen het juridisch bindende gedeelte van het bestemmingsplan. De toelichting is behalve een intentieverklaring van het gemeentebestuur wat haar als de meest gewenste ontwikkeling voor het plangebied voor ogen staat ook een motivering van het op de plankaart en in de regels neergelegde resultaat. Daarnaast voldoet de toelichting aan het gestelde in artikel 3.1.6 van het Besluit ruimtelijke ordening.

Op de plankaart met nummer 065014-B-01 zijn alle wettelijk vereiste gegevens ingetekend. Ook is het SVBP (Standaard Vergelijkbare BestemmingsPlannen) 2008 in acht genomen. Daardoor is het voor iedereen mogelijk om mede met behulp van het bijbehorende renvooi (verklaring van de bestemmingen op de plankaart) te zien welke bestemming(en) aan de gronden en opstellen binnen het plangebied gegeven is (zijn). In de regels kan men lezen wat binnen de verschillende bestemmingen mogelijk is. Het gaat hierbij zowel om gebruik als om bouwen.

Maatvoering bebouwing

In dit bestemmingsplan is de bebouwing vastgelegd door de ‘bouwregels’, de regels voor de maatvoering van de gebouwen. Een deel van deze bouwregels is opgenomen op de verbeelding (aanduidingen voor bebouwingsvlak en bouwhoogte) en deels opgenomen in de regels. Bij dat laatste gaat het (onder andere en afhankelijk van de voor de bebouwing geldende bestemming; zie hierna) over o.a. de maatvoering van aan- en uitbouwen, bijgebouwen en overkappingen.

Gezien het gedetailleerde en deels conserverende karakter van dit bestemmingsplan zijn op de verbeelding de bestaande bouwvlakken en goothoogtes opgenomen. De verticale maatvoering is gebaseerd op de Kappenkaart Binnenstad van het vigerende bestemmingsplan aangevuld met inventarisatiegegevens (naverkenning) en verleende vrijstellingen (op basis van de vigerende plannen). In plaats van een bandbreedte voor de goothoogten aan te geven is voor dit bestemmingsplan gekozen voor het aanduiden van een maximaal toegestane goothoogte op de verbeelding. De maximale bouwhoogte wordt bepaald door kap met dakhelling (minimale-maximale dakhelling tussen de 40 en 50 graden) of plat dak (hier geldt dat de bouwhoogte gelijk is aan de goothoogte). Er wordt niet gekozen voor een maximale bouwhoogte in het bestemmingsplan. Vooral het mogelijke beeld van hoge gevels met daarop afgeknotte kappen past niet binnen de binnenstad. De voorkeur gaat uit naar een hoge (punt) nok, waarbij de smalle gevels en verschil in hoogtes van de panden ook een belangrijk karakteristiek aspect is van de binnenstad. Voor het gehele plangebied zijn kappen verplicht, uitzonderingen worden op de verbeelding aangeduid met de aanduiding plat dak: (pd). De kappenkaart maakt deel uit van het bestemmingsplan: hierop worden kapvorm en nokrichting aangegeven. Als ondergrond voor de kappenkaart wordt gebruik gemaakt van een actuele digitale hoge resolutie ortho-luchtfoto.

Figuur 18. schema maatvoering bouwhoogte

In de vigerende bestemmingsplannen zijn geen maximaal toelaatbare oppervlakten (BVO, VVO) aangegeven voor o.a. detailhandel en horeca. Volgens de winkeliersvereniging is de behoefte aan m2 BVO heel erg divers en moeilijk te vertalen in m2 BVO. Vanwege deze diversiteit en flexibiliteit en het stimuleren van deze functies in het

centrum is er geen noodzaak de minimale en maximale BVO's van de verschillende functies te gaan vastleggen in dit bestemmingsplan. De bestemmingen regelen de situering en de marktwerking zorgt voor de rest. Om het aantal m2 BVO's van de commerciële dienstverlening wel te kunnen beperken is op de plankaart specifiek aangeduid waar deze functie is toegestaan.

Bestemmingen van de bebouwing

Binnen het plangebied is het woonbeleid gericht op behoud van de woonfunctie en verbetering van de bestaande woningvoorraad. In het bestemmingsplan is de bestaande woonfunctie daarom met de bestemming 'Wonen' vastgelegd. Voor 'Wonen' in het plangebied zijn werkfuncties alleen toegestaan onder de voorwaarden zoals die worden gesteld aan aan-huis-verbonden beroepen.

Waar sprake is van gebieden met meerdere onderscheiden functies en/of gebieden waarvoor ontwikkeling en verandering wordt voorgestaan, is gebruik gemaakt van zgn. verzamelbestemmingen. Waar nodig worden specificaties en uitzonderingen aangeduid.

Het toekomstige compacte winkelgebied, de Hoogstraat en Keizerstraat, is bestemd als 'Centrum'. De aanloopstraten van het centrum hebben de bestemming 'Gemengd' gekregen.

De overige niet-woonfuncties zijn eveneens als zodanig in het bestemmingsplan opgenomen. Daarbij gaat het om de functies Cultuur en ontspanning (verenigingsgebouwen, zalencentrum en dergelijke), Maatschappelijk (dienstverlening van overheidswege, medische, sociale, levensbeschouwelijke, onderwijsvoorzieningen), Kantoor en Bedrijf.

Specifiek Centrum

In het gemeentelijk beleid is het behouden en versterken van de hoofdwinkelstraten, de Hoogstraat en de Keizerstraat, een speerpunt van beleid. Daarbij staat het behoud van het huidige kleinschalige karakter van de straten voorop. Daarnaast wordt een groei van zelfstandige horeca mogelijk en is het in winkels toegestaan "winkelondersteunende horeca" (een koffiehoekje) te exploiteren. Binnen de bestemming 'Centrum' is de begane grond bestemd voor detailhandel, dienstverlening, horeca (hotel) en wonen.

Figuur 19. schema onderverdeling centrum en gemengd

Wonen

Naast woonhuizen in de winkelstraten wordt in de huidige situatie in winkelpanden op de begane grond ook gewoond. De winkel bevindt zich aan de voorkant van het pand en het wonen aan de achterkant. Daar waar nu

op de begane grond wordt gewoond, mag gewoond blijven worden, maar niet-woonfuncties zoals een winkel omzetten in wonen is niet toegestaan. Wanneer de volledige begane grond gebruikt wordt voor wonen zal dit specifiek op de verbeelding worden aangeduid met de mogelijkheid dit om te zetten naar winkel. In het bestemmingsplan is een regel opgenomen dat wonen op de begane grond uitsluitend aan de achterzijde van het pand is toegestaan met een maximum van 50% van de oppervlakte van het bouwvlak.

Op de hogere bouwlagen mag in het vigerende bestemmingsplan uitsluitend worden gewoond. In de huidige situatie blijkt dat in sommige gevallen de verdieping ook wordt gebruikt voor opslag van de winkel. Wonen buiten de winkelluren zorgt voor levendigheid in de straten en een goede sociale controle. Daarnaast bedienen deze bovenwoningen de doelgroep starters. Om deze reden is in dit bestemmingsplan alleen wonen worden toegestaan op de verdieping.

Detailhandel

Voor detailhandel worden geen beperkingen opgelegd met betrekking tot maximaal m2 toegestane BVO's. Vanwege (het behoud van) de kleinschaligheid mogen nieuwe functies ten hoogste één perceel in gebruik hebben, tenzij nu reeds meer percelen in gebruik zijn. Dat laatste geldt bijvoorbeeld voor een supermarkt. Via een ontheffing kunnen bouwpercelen eventueel worden samengevoegd met een maximale breedte van 20 meter, mits de afzonderlijke verschijningsvorm van de gebouwen gehandhaafd blijft. In het beeldkwaliteitplan zullen extra criteria over dit aspect worden opgenomen.

Horeca

Voor horeca zijn geen beperkingen opgelegd met betrekking tot maximaal m2 toegestane BVO's.

Bij horeca wordt wel onderscheid gemaakt naar twee categorieën: Lichte horeca (Daghoreca, met het laagste overlastniveau) en Middelzware horeca (Avondhoreca). Een derde te onderscheiden categorie, Zware horeca (Nachthoreca), komt in het plangebied niet voor en zal niet worden toegestaan. In beide (delen van) straten geldt bovendien dat in detailhandel overal 'winkelondersteunende horeca' is toegestaan.

Binnen de bestemming 'Centrum' zijn hotels toegestaan maar dit wordt wel in m2 BVO gemaximaliseerd.

Dienstverlening:

Commerciële dienstverlening is in het 'Centrum' toegestaan maar wordt wel in m2 BVO gemaximaliseerd.

Gemengd

Om onderscheid te kunnen maken tussen centrum en aanloopstraten, zijn de aanloopstraten bestemd als 'Gemengd'. Binnen de bestemming 'Gemengd' is de begane grond bestemd voor dienstverlening, (ambachtelijke)bedrijven en wonen.

Detailhandel

Bestaande detailhandel is aangeduid op de verbeelding. Het omzetten van detailhandel naar dienstverlening, (ambachtelijke)bedrijven en wonen wordt in het bestemmingsplan mogelijk gemaakt. Indien het beschikbare winkelareaal in de Hoogstraat en Keizerstraat geen ruimte meer biedt, dan is uitbreiding via een ontheffingsbevoegdheid van het winkelareaal in de aanloopstraten zoals Om 't Wedde en de Vrouwenhuisstraat mogelijk.

Dienstverlening

Commerciële dienstverlening is toegestaan en is in deze bestemming niet in m2 BVO gemaximaliseerd.

Bedrijven

Het behouden van het vestigingsklimaat voor bedrijven, en daarmee het bieden van voldoende werkgelegenheid in de binnenstad, is eveneens een speerpunt in het gemeentelijk beleid. De menging met kleinschalige (ambachtelijke) bedrijven met eventueel daaraan gekoppelde detailhandel, dienstverlening en horeca mag echter niet leiden tot een aantasting van het woon- en leefklimaat. Voor (productie)bedrijven geldt dat alleen de lichtste categorieën (met de minste overlast voor de woonomgeving) zijn toegestaan. Voor bedrijven geldt de bij de regels behorende Bedrijvenlijst.

Horeca

Bestaande horeca is aangeduid op de verbeelding en kan worden omgezet naar dienstverlening, (ambachtelijke) bedrijven en wonen. Nieuwe horeca kan eventueel mogelijk worden gemaakt door middel van een ontheffingsbevoegdheid.

Tuinen

In de Visie binnenstad worden stadstuinen/tuinen behouden voor bebouwing. In het vigerende plan zijn waar geen bebouwing is toegestaan de stadstuinen bestemd als 'Tuin'. De overige tuinen zijn bestemd als Erf. Op het Erf is bebouwing mogelijk met een vrijstelling naar 100% bebouwing van het Erf.

In dit nieuwe bestemmingsplan zijn waar geen bebouwing wordt toegestaan de stadstuinen bestemd als 'Tuin'. De visie Binnenstad noemt 4 bijzondere stadstuinen die historisch gezien belangrijk zijn voor de binnenstad; de ommuurde stadstuinen van Vrouwenhuisstraat 18, de tuin achter de hervormde pastorie aan de Hofstraat, de tuin achter Hoogstraat 53 en de tuin van de Commanderie. Deze tuinen worden specifiek aangeduid als cultuurhistorisch waardevol om ze te beschermen tegen bebouwing en parkeren, zodat het groene karakter behouden blijft. Het erf is opgenomen in de bestemming wonen. Voor bijgebouwen, aanbouwen en uitbouwen van de woning op het Erf is het gezamenlijk oppervlak en het bebouwingspercentage geregeld in de regels. Met een maximale bebouwingspercentage van 60% wordt voorkomen dat de binnengebieden worden volgebouwd.

5.2 BESTEMMINGSREGELING

De regels bestaan uit verschillende hoofdstukken. Hoofdstuk 1 bevat inleidende regels. Die bestaan uit omschrijvingen van enkele in de regels voorkomende begrippen en de wijze van meten, bijvoorbeeld hoe de oppervlakte van een bouwwerk gemeten moet worden. Hoofdstuk 2 behelst de bestemmingsregels. Die komen hierna uitgebreid aan de orde. Hoofdstuk 3 bevat de anti-dubbeltelbepaling, voorgeschreven op grond van het Besluit ruimtelijke ordening, en algemene bouw- en ontheffingsbevoegdheden. De anti-dubbeltelbepaling voorkomt dat grotere bouwmogelijkheden ontstaan door grond dubbel te tellen bij de toetsing aan het bestemmingsplan.

Hoofdstuk 4 behelst het overgangsrecht. Ook van dit artikel staat de redactie vast. Het is gebaseerd op het Besluit ruimtelijke ordening. De slotregel is de titel van het bestemmingsplan.

In de Wet ruimtelijke ordening staat het verbod om de gronden en bouwwerken in strijd met de bestemming te gebruiken. Overtreding van dit verbod is een strafbaar feit.

Artikel 3 Bedrijf

De bedrijven die binnen het plangebied voorkomen met de Sba-categoriën 1 tot en met 2 zijn binnen deze bestemming toegestaan. Ter plaatse van de aanduiding "bedrijfswoningen" zijn deze ook toegestaan.

Artikel 4 Bedrijf - Nutsvoorziening

Ook dit zijn specifieke bedrijfsbestemmingen, waarbinnen enkel een drinkwaterleidingbedrijf resp. nutsvoorziening opgericht mag worden.

Artikel 5 Centrum

Het centrumgebied en de belangrijkste winkelstraten van Montfoort hebben deze bestemming gekregen. Wonen is hier beperkt toegestaan op de begane grond. Voorkeur wordt gegeven aan voorzieningen

Artikel 6 en 7 Cultuur en ontspanning en Cultuur en Ontspanning - Centrum

De voor Cultuur en ontspanning aangewezen gronden zijn bestemd voor medische, sociale, levensbeschouwelijke, educatieve, openbare en culturele voorzieningen alsmede voor het verenigingsleven ter plaatse waarop de verbeelding de desbetreffende aanduiding voorkomt.

Artikel 8 Cultuur en Ontspanning – Molen

Binnen het plangebied bevindt zich een molen.

Artikel 9 Detailhandel

De detailhandel binnen het plangebied is als zodanig bestemd.

Artikel 10 Gemengd

Het gebied aan de randen van het centrum, waar zich net als in het centrum verschillende functies bevinden, heeft de bestemming Gemengd gekregen. Binnen deze bestemming is wonen zonder meer toegestaan.

Artikel 11 Groen

Groen binnen de woonwijken heeft de bestemming "Groen" gekregen. Waardevolle bomen zijn hier binnen aangeduid.

Artikel 12 Maatschappelijk – Gezondheidszorg

De voor Maatschappelijk – Gezondheidszorg aangewezen gronden zijn bestemd voor verschillende medische, therapeutische en op ouderenzorg gerichte voorzieningen.

Artikel 13 Maatschappelijk – Openbare dienstverlening

De voor Maatschappelijk – Openbare dienstverlening aangewezen gronden zijn voor voorzieningen op het gebied van overheidsvoorzieningen.

Artikel 14 Maatschappelijk – Onderwijs

De voor Maatschappelijk - Onderwijs aangewezen gronden zijn bestemd voor educatieve, openbare en culturele voorzieningen.

Artikel 15 Maatschappelijk – Religie

De voor Maatschappelijk - Religie aangewezen gronden zijn bestemd voor religieuze voorzieningen.

Artikel 16 Tuin

De voor Tuin aangewezen gronden zijn bestemd voor tuin, carports en water, uitsluitend ter plaatse van de aanduidingen en de bescherming en instandhouding van cultuurhistorische waarden ter plaatse van de aanduiding 'cultuurhistorische waarden'. Deze bestemming heeft tot doel de openheid van (voor-)tuinen te behouden.

Artikel 17 Verkeer

De voor Verkeer aangewezen gronden zijn bestemd voor hoofdontsluitingswegen, langzaamverkeersroutes, parkeer-, groenvoorzieningen en nutsvoorzieningen.

Artikel 18 Verkeer – Autoboxen

De autoboxen binnen het plangebied zijn de bestemming Verkeer – Autoboxen toegekend.

Artikel 19 Verkeer – Verblijfsgebied

De voor Verkeer – Verblijfsgebied aangewezen gronden zijn inachtneming van het bepaalde van artikel 28 bestemd voor verblijfsgebieden, langzaamverkeersroutes, water, bruggen en parkeer-, groen-, speel- en nutsvoorzieningen, alsmede voor ondergeschikte bouwdelen ten dienste van de bestemming Wonen.

Artikel 20 Verkeer – Woonomgeving

De voor Verkeer – Woonomgeving aangewezen gronden zijn inachtneming van het bepaalde van artikel 28 bestemd voor verblijfsgebieden, langzaamverkeersroutes, water, bruggen en parkeer-, groen-, speel- en nutsvoorzieningen, alsmede voor ondergeschikte bouwdelen ten dienste van de bestemming Wonen.

Artikel 21 Water

De voor Water aangewezen gronden zijn bestemd voor hoofdwatgangen, waterberging, taluds, oevers en oeververbindingen met bijbehorende voorzieningen.

Artikel 22 Wonen

Binnen deze bestemming zijn de belangrijkste toegestane functies: woningen, aan huis gebonden beroepen, tuinen en erven. Praktijkruimten, kantoren en onderdoorgangen zijn enkel toegestaan ter plaatse van de aanduiding.

Artikel 23 Waterstaat – Waterkering

Deze dubbelbestemming regelt de bescherming en instandhouding van de aanwezige waterkering, inclusief beschermingszones.

Artikel 24 Waarde – Archeologie-1

De aanwezige rijksmonumenten worden door middel van deze dubbelbestemming beschermd.

Artikel 25 Waarde – Archeologie-2

Binnen het gebied met deze dubbelbestemming bevinden zich archeologische waarden dan wel is er een hoge trefkans op archeologische waarden. De bestemming regelt onder andere hoe hier mee moet worden omgegaan.

6. Economische uitvoerbaarheid

Het voorliggende bestemmingsplan betreft een conserverend bestemmingsplan. Een exploitatieplan is dan ook niet vereist. Voor de ontwikkellocaties is een anterieure overeenkomst nodig.

7. Maatschappelijke uitvoerbaarheid

In dit hoofdstuk worden de uitkomsten van het bestuurlijke vooroverleg (conform artikel 3.1.1 Bro) met de besturen van de betrokken gemeenten en waterschappen en met die diensten van de provincie en rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in geding zijn. Het genoemde overleg heeft nog niet plaatsgevonden, maar zal in een volgende fase van het bestemmingsplan worden samengevat. Ook de eventuele inspraakreacties en zienswijzen zullen in dit hoofdstuk verwoord worden.

8. Bijlagen

8.1 BIJLAGE 1

Gebruikte afkortingen

Hieronder zijn de meest gebruikte afkortingen en hun betekenis weergegeven.

Wro:	Wet ruimtelijke ordening
Bro:	Besluit ruimtelijke ordening
AMK:	Archeologische monumenten kaart
AmvB:	Algemene maatregel van bestuur
SVBP 2008:	Standaard Vergelijkbare BestemmingsPlannen 2008
BVO:	Bedrijfsvloeroppervlak
V&WS:	Verkeer en Waterstaat
PKB:	Planologische Kernbeslissing
CHS:	Cultuurhistorische Hoofdstructuur
Mv:	Maaiveld
m.e.r.:	Milieu effectrapportage
mip:	Monumenten inventarisatie project.