

ODIJK-WEST

Integraal Programma van Eisen

Gemeente Bunnik , 15 april 2021

raadsbesluit - definitief

 Integraal Programma van Eisen Odijk-West

15 april 2021

2

 Integraal Programma van Eisen Odijk-West

15 april 2021

3

definitief

Integraal Programma van Eisen

Ontwikkeling Odijk-West

´Randvoorwaarden en uitgangspunten voor
 de ontwikkeling van de locatie Odijk-West́

Dit Integraal Programma van Eisen Odijk-West is op 15 april 2021
door de raad van de gemeente Bunnik vastgesteld als kader
voor de verdere ontwikkeling van de locatie Odijk-West.

Gemeente Bunnik
15 april 2021 ς raadsbesluit

 Integraal Programma van Eisen Odijk-West

15 april 2021

4

 Integraal Programma van Eisen Odijk-West

15 april 2021

5

Inhoudsopgave

1. Inleiding 6
1.1 Doel en status 6
1.2 Beschrijving planproces 6
1.3 Strategische Agenda en Uitvoeringsstrategie 7
1.4 Verantwoording 7
1.5 Opbouw 8

2. Communicatie, participatie en proces 9
2.1 Communicatiestrategie 9
2.2 Participatie 9
2.3 Proces en uitvoering 10

3. Ambitie 11

4. Ruimtelijke en bestuurlijke context 14
4.1 Provinciaal en regionaal beleid 14
4.2 Gemeentelijk beleid 14
4.3 Plannen voor omliggende gebieden 16

5. Huidige situatie 18
5.1 Plangebied 18
5.2 Karakteristiek plangebied en omgeving 19
5.3 Bodemopbouw en geomorfologie 22
5.4 Eigendommen 22
5.5 Historische context 22
5.6 Monumenten in het gebied 24
5.7 Vigerende regelingen en plannen 25

6. Randvoorwaarden en Uitgangspunten 26
6.1 Wonen 26
6.2 Voorzieningen 33
6.3 Verkeer en openbaar vervoer 36
6.4 Natuur en landschap 42
6.5 Archeologie, cultureel erfgoed en historie 45
6.6 Recreatie en toerisme 53
6.7 Water 56
6.8 Geotechniek 64
6.9 Bodemkwaliteit en explosieven 70
6.10 Onderhoud en beheer openbare ruimte 75
6.11 Externe milieu invloeden 77
6.12 Milieueffecten 83
6.13 Duurzaamheid en energie 84
6.14 Informatie en communicatietechnologie (ICT) 92
6.15 Integrale veiligheid 93
6.16 Ruimtegebruik en stedenbouwkundige invulling 95

7. Proces en financiële haalbaarheid 97
7.1 Planning en fasering 97
7.2 Procedures 97
7.3 Communicatie en participatie 97
7.4 Financiële haalbaarheid 98

Bijlagen 101

Moties 104

Bronnen 109

Colofon 110

 Integraal Programma van Eisen Odijk-West

15 april 2021

6

1. Inleiding

1.1 Doel en status

Voor u ligt het Integraal programma van eisen (IPvE) voor de ontwikkeling van
de locatie Odijk-West in de gemeente Bunnik.
Het IPvE geeft een integraal overzicht van de randvoorwaarden en
uitgangspunten voor het ontwerp en realisatie van de locatie.

Het IPvE is gebaseerd op:
- Uitgangspunten van beleid van gemeente, instanties en andere overheden;
- Informatie op basis van overleg en consultatie met organisaties,

belanghebbenden en belangstellenden;
- Onderzoeken, inventarisaties en verkenningen.

Creativiteit in de planvorming vereist speelruimte in marges. Daarom maakt
ŘŜȊŜ ƴƻǘŀ ƻƴŘŜǊǎŎƘŜƛŘ ǘǳǎǎŜƴ ΨǊŀƴŘǾƻƻǊǿŀŀǊŘŜƴΩ Ŝƴ ΨǳƛǘƎŀƴƎǎǇǳƴǘŜƴΩΥ
randvoorwaarden zijn hard, deze zijn wettelijk vastgesteld of zodanig van aard
dat alternatieven niet reëel zijn. De gemeente wil en kan daar niet van afwijken.
Randvoorwaarden zijn in het IPvE omkaderd en in cursieve tekst aangegeven.

Voor uitgangspunten ligt dat genuanceerder. Deze zijn afkomstig uit het eigen
gemeentelijke beleid of uit het beleid van hogere overheden (regio, provincie,
rijk) of van andere stakeholders zoals het waterschap of Staatsbosbeheer. Ze
staan er niet voor niets en hebben de bedoeling bij te dragen aan de kwaliteit
van de uiteindelijke wijk, het is mogelijk deze flexibeler te interpreteren.

Daarnaast is in dit IPvE ook ruimte voor wensen, ideeën en ambities. Dit zijn
onderwerpen die bestuurlijk nog niet zijn vastgesteld, maar wel kansen bieden
om de ontwikkeling van deze nieuwe wijk net even dat stukje extra te geven.
Naast de eerder genoemde randvoorwaarden en uitgangspunten moeten deze
wensen, ideeën en ambities ook op bestuurlijk draagvlak kunnen rekenen en
dient er zicht te zijn op de haalbaarheid, in de meest brede zin van het woord.

Echter, de in dit IPvE opgenomen randvoorwaarden en uitgangspunten vormen
ŜŜƴ ƳƻƳŜƴǘƻǇƴŀƳŜ Ŝƴ ȊƛƧƴ ƴƛŜǘ ƛƴ ΨōŜǘƻƴΩ ƎŜƎƻǘŜƴΦ 5Ŝ ƳŀŀǘǎŎƘŀǇǇƛƧ ƛǎ
voortdurend in beweging alsmede ook de kennis en kunde in verschillende
vakgebieden. Denk hierbij aan energie(transitie), duurzaamheid, informatica en
mobiliteit.
Wie vernieuwend wil zijn, moet er niet voor terugdeinzen af en toe het
vertrouwde opzij te zetten. Hetgeen betekent dat nieuwe ontwikkelingen de
komende jaren vanzelfsprekend zullen leiden tot aanpassingen en
aanscherpingen op dit IPvE. Vanzelfsprekend zal iedere afwijking van
randvoorwaarden of uitgangspunten goed onderbouwd en bestuurlijk
geaccordeerd moeten zijn, door de gemeenteraad en eventueel door hogere
overheden.

1.2 Beschrijving planproces

De procesgang van het project, zoals beschreven in het Plan van Aanpak Odijk-
West - van visie naar realisatie (april 2020), gaat uit van de volgende planfasen:
- fase 1: Integraal Programma van Eisen,
- fase 2: Ontwikkelingsvisie(s),
- fase 3: Masterplan Odijk-West,
- fase 4: Selectie en keuze marktpartij(en) & uitwerking deelplannen,
- fase 5: Realisatie van deelplannen.

Dit rapport Ƴŀŀƪǘ ƻƴŘŜǊŘŜŜƭ ǳƛǘ Ǿŀƴ ŘŜ ŦŀǎŜ ΨIntegraal Programma van EisenΩ en
vormt ook de kern van deze fase. Zoals in het Plan van Aanpak omschreven,
wordt voor het afronden van deze eerste fase een vijftal producten ter
besluitvorming voorgelegd:

- bǳƭƳŜǘƛƴƎ Ψ5ƻǎǎƛŜǊ Odijk-WestΩ,

- Quick Financial Scan Odijk-West (financiële toets),

- Ontwikkelingsstrategie en samenwerking marktpartijen,

- Projectcommunicatieplan Odijk-West,

 Integraal Programma van Eisen Odijk-West

15 april 2021

7

- Integraal Programma van Eisen (IPvE) - ΨRandvoorwaarden en uitgangs-
punten voor de ontwikkeling van de woningbouwlocatie Odijk-WestΩΦ

Na vaststelling van alle onderdelen van deȊŜ ŦŀǎŜ ΨLƴǘŜƎǊŀŀƭ Programma van
9ƛǎŜƴΩ zal een start worden gemaakt met de volgende planfase: het opstellen
van Ontwikkelingsvisies gebaseerd op onderhavig IPvE.

1.3 Strategische Agenda en Uitvoeringsstrategie

In juni 2016 heeft de gemeenteraad de Strategische Agenda van Bunnik (als
geschenk van de samenleving) geaccepteerd. Dat is een agenda voor de lange
termijn, waarin de strategische keuzes van de gemeente op weg naar een
goede toekomst voor inwoners, ondernemers, maatschappelijke organisaties
en bezoekers zijn weergegeven.

De kern van de Strategische Agenda betreft drie keuzes die richting geven aan
de Bunnikse kwaliteit:
- Regionaal denken, lokaal doen
- Focus op de Bunnikse kwaliteit
- Ruimte voor talent

Vanuit deze strategische keuzes zijn de rode draden uit het gesprek met de
samenleving vertaald in de 4 pijlers van Bunnikse kwaliteit: Gelukkig, Gezond,
Dynamisch en Behendig Bunnik. Per pijler zijn de kernwaarden van Bunnikse
kwaliteit benoemd en zijn keuzes gemaakt om die kernwaarden verder te
kunnen versterken.

Als nadere uitwerking van de Strategische Agenda heeft de gemeenteraad in
dec. 2017 de Uitvoeringsstrategie Bunnik vastgesteld.
In de Uitvoeringsstrategie Bunnik is aangegeven dat er op het gebied van
woningbouw een grote kans ligt. De gemeente ligt op een strategisch punt in de
regio Utrecht en er is ruimte. Met een groeiopgave voor woningbouw kan de
regio worden geholpen en eveneens eigen opgaven worden gerealiseerd.
Deze opgaven zijn:
- Versterken van de recreatieve kracht,

- Een knooppuntontwikkeling rondom station Bunnik,
- Bouwen in de dorpen,
- Vergroten van de kwaliteit van de dorpscentra en voorzieningen,
- Focus op sociale kracht.

In de Uitvoeringsstrategie Bunnik zijn deze opgaven beschreven en gekoppeld
aan doelen. De doelen van alle vijf de opgaven komen dichterbij door het
bouwen van een substantieel aantal nieuwe woningen ten westen van Odijk.
De Uitvoeringsstrategie betreft derhalve niet alleen een woningbouwopgave
maar een integraal programma voor recreatie, mobiliteit, economie, wonen,
landschap en sociale kracht in de gemeente Bunnik.

Deze ambities vormen vanzelfsprekend het uitgangspunt voor de invulling van
het planproces alsmede voor de nadere uitwerking van het onderhavige IPvE
voor de invulling van Odijk-West.

1.4 Verantwoording

Voor de verschillende onderdelen en aspecten van het plan zijn verkenningen
en onderzoeken verricht die inzicht geven in de huidige situatie van het
plangebied en de omgeving, de te verwachten ontwikkelingen in de omgeving,
in de gewenste ontwikkeling van het gebied en in de procedurele en financiële
mogelijkheden.
Met bewoners, grondeigenaren, omwonenden, vertegenwoordigers van
instanties, bestuur van de gemeente en andere belanghebbenden en
belangstellenden in de omgeving is overleg gevoerd over de positionering van
Odijk-West in haar directe omgeving.

Daarnaast is overleg gevoerd met provincie, buurgemeenten,
hoogheemraadschap, Staatsbosbeheer, Rijkswaterstaat en nutsbedrijven.
Resultaten van onderzoeken en overleg zijn vertaald naar randvoorwaarden en
uitgangspunten. Deze zijn geïntegreerd in dit IPvE.

Na vaststelling van het IPvE, door college van B&W, vindt een
terugkoppelingsronde plaats waarin het IPvE kenbaar wordt gemaakt bij de

 Integraal Programma van Eisen Odijk-West

15 april 2021

8

Bunnikse bevolking. De mogelijkheid wordt geboden om te reageren op het
document. Opmerkingen uit de samenleving kunnen waardevolle reacties en
suggesties teweegbrengen die wellicht tot aanpassingen kunnen leiden en/of
nieuwe inzichten opleveren. Deze opmerkingen en suggesties kunnen
vervolgens nog verwerkt worden voordat het IPvE ter vaststelling wordt
voorgelegd aan de gemeenteraad van Bunnik.

1.5 Opbouw

Na dit inleidende hoofdstuk gaat het volgende hoofdstuk nader in op het tot nu
toe doorlopen communicatieproces waarin aandacht is geschonken aan vragen
over de positionering van de nieuwe wijk. In het derde hoofdstuk, waarin de
ruimtelijke en kwalitatieve ambitie wordt verwoord, zijn nog geen
randvoorwaarden of uitgangspunten opgenomen. Dit hoofdstuk is bedoeld als
een eerste oriënterende en richtinggevende beschrijving waarin de eerste
contouren van een ambitieniveau worden verwoord; het omvat een eerste
poging om richting aan het ontwerpproces te geven.

De hoofdstukken 4 tot en met 7 vormen feitelijk de kern van dit IPvE, waarin
achtereenvolgens wordt ingegaan op de ruimtelijke en bestuurlijke context, een
beschrijving van de huidige situatie, een overzicht van alle randvoorwaarden en
uitgangspunten voor het te ontwikkelen gebied (onderverdeeld per aspect of
beleidsveld) en tot slot een overzicht van enkele procesmatige en financiële
aspecten.

 Integraal Programma van Eisen Odijk-West

15 april 2021

9

2. Communicatie, participatie en proces

Odijk-West is vooral bedoeld om in de woningbehoefte van Bunnik te voorzien.
Er wordt dus primair voor inwoners van de gemeente Bunnik gebouwd. Dat
ōŜǘŜƪŜƴǘ ƻǾŜǊƛƎŜƴǎ ƴƛŜǘ ΨŜȄŎƭǳǎƛŜŦ ǾƻƻǊ ƛƴǿƻƴŜǊǎ Ǿŀƴ ŘŜ ƎŜƳŜŜƴǘŜ .ǳƴƴƛƪΩΣ
want ook woningzoekenden van buiten de gemeente kunnen zich in de
gemeente Bunnik vestigen.
Primair bouwen voor inwoners van de gemeente Bunnik is datgene bouwen
waaraan de inwoners behoefte hebben. Daarom is belangrijk om aan inwoners,
bestuurders en vertegenwoordigers van organisaties en instellingen te vragen
hoe de nieuwe wijk eruit zou moeten zien. Wat vinden zij belangrijk aan hun
woning en woonomgeving.

De gemeente heeft twee belangrijke ambities voor de communicatie bij de
ontwikkeling van Odijk-West:
1. Bewoners, maatschappelijke instellingen en instanties betrekken bij de

planvorming.
2. Een open en transparant proces, zodat de bestuurlijke betrokkenheid en de

betrokkenheid van belanghebbenden en belangstellenden gewaarborgd is.

2.1 Communicatiestrategie

We passen in de communicatie de principes van de participatiestrategie toe.
Communicatie vormt de smeerolie.
In dit proces ontwikkelt de gemeente het beleid rond Odijk West in interactie
met stakeholders. Zo ontstaat draagvlak en begrip voor strategische keuzes.
Deze communicatiestrategie betekent dat invloed en besluitvorming naar
aanleiding van de participatie de richting bepalen. Het gaat hier om een project
met een grote maatschappelijke impact. Daarom zorgen we voor de interactie
met relevante stakeholders en organiseren en faciliteren we de dialoog en
samenwerking.

De communicatie moet bijdragen aan draagvlak voor de planontwikkeling. De
ambitie is om Odijk levendig te houden, voorbereid op de toekomst, met

voldoende voorzieningen. We zijn transparant en proactief in onze
communicatie. We hebben te maken met een diversiteit aan stakeholders en
ŘƻŜƭƎǊƻŜǇŜƴΦ 5ŀŀǊƻƳ ōƻǳǿŜƴ ǿŜ ŜŜƴ ΨƳŜǎǎŀƎŜ ƘƻǳǎŜΩΦ In een message
house komen verschillende boodschappen samen onder één dak. Dat speelt
hier omdat het een complexe opgave is waar verschillende doelgroepen en
verschillende stakeholders een rol spelen. Ook gaan verschillende partijen
vanuit hun eigen perspectief communiceren, zeker wanneer de bouwplannen
concreter worden.
Met een message house zorgen we er voor dat de belangrijkste boodschappen
genoeg aandacht krijgen en deze consistent is. Bij een gecompliceerd project
als dit, is dat onontbeerlijk.

2.2 Participatie

De veranderende samenleving vraagt om een nieuwe rolverdeling tussen
overheid, inwoners en bedrijven. Steeds meer wil men al in het voortraject
betrokken worden als gelijkwaardige partner. Bij ontwikkelingen in de fysieke
leefomgeving wordt zo vooraf draagvlak gecreëerd en over en weer gewerkt
vanuit vertrouwen. Participatie is een kernbegrip van de Omgevingswet.

We kiezen voor een intensieve benadering van betrokkenen en
belanghebbenden. Daarom is er zowel een communicatietraject als een
participatietraject uitgewerkt. Het projectteam voert de begeleiding en
uitwerking op een heldere en wervende wijze uit en maakt daarbij gebruik van
de expertise van het cluster communicatie.

De gemeente informeert belanghebbenden en een aantal specifieke
doelgroepen in en rond het plangebied en betrekt ze bij het planproces.
Daarnaast organiseren we op diverse momenten binnen het planvormings-
proces aparte (informele) bijeenkomsten met de leden van de raad om op
verschillende onderdelen van het plan uitgebreid van gedachten te wisselen.
Hiermee blijft de raad verbonden met de verdere uitwerking van het plan en zal
de uiteindelijke besluitvormingsprocedure minder vragen oproepen.

 Integraal Programma van Eisen Odijk-West

15 april 2021

10

Wie participeert op welk niveau?
De participatieladder onderscheidt verschillende niveaus van participatie.
Onderstaand is weergegeven welke posities er zijn en welke uitgangspunten we
hanteren voor de verschillende participatieniveaus.

Mate van
participatie

Wie Hoe

Mee beslissen

BESTUREN

- gemeenteraad en college via het reguliere bestuurlijke
proces

Meewerken

ADVISEREN

- gemeenteraad
- ambtelijke organisatie
- adviesbureaus
- ontwikkelaars en

particuliere
grondeigenaren

- het delen van kennis en
expertise en het geven van
advies door experts en de
ambtelijke organisatie.

- de raad houdt informele werk-
bijeenkomsten en excursies

- Er is overleg met ontwikkelaars
en particuliere grondeigenaren

-

Meedenken

RAADPLEGEN

- gemeenteraad en college
- belangenorganisaties
- belanghebbenden en

direct omwonenden
- inwoners van Odijk

- enquêtes onder de bewoners
en onderzoek

- gesprekken met belang-
hebbenden en omwonenden

- inloopavonden en/of
interactieve webinars

- de formele dialoog in het Open
huis

-

Meeweten

INFORMEREN

- inwoners en ondernemers
van de gemeente Bunnik,
in het bijzonder die van de
kern Odijk

- potentiële toekomstige
bewoners van Odijk West

Mensen kunnen zich abonneren
op een digitale nieuwsbrief.
Verder komt er een digitaal
platform en kunnen inwoners de
ontwikkelingen volgen via de
gebruikelijke communicatie-
kanalen van de gemeente.

Toelichting:
De gemeenteraad bepaalt wat er wordt besloten. Dit gaat via het reguliere
bestuurlijke proces, waarbij de raad zich breed oriënteert op een aantal
vraagstukken. Uiteindelijk hakken zij de knoop door. Dat doen ze goed
voorbereid, door zich te laten informeren door experts en met elkaar
inhoudelijke werkbijeenkomsten te houden.

Omdat de ontwikkeling van Odijk-West een grote impact op de bevolking heeft,
vragen we mensen om mee te denken over de toekomst van het dorp. Zo wordt
er nu al gewerkt aan een toekomstvisie op het dorpshart.
In de ontwikkeling van Odijk-West maken we onderscheid tussen direct
omwonenden (zij zijn belanghebbend) en de overige Odijkers. We koppelen de
uitkomsten terug en geven aan wat er is besloten naar aanleiding van de
raadplegingen.

2.3 Proces en uitvoering

Na vaststelling van dit IPvE door het college van B&W wordt dit gedeeld met de
samenleving (zie 1.4). Dat doen we via de gebruikelijke kanalen van de
gemeente. En met online informatiebijeenkomsten en enquêtes bieden we de
samenleving de mogelijkheid om te reageren en mee te denken.
De overkoepelende kernboodschap en de ondersteunende kernboodschappen
worden vervolgens vastgesteld.
Daarna kan de invulling van het digitale platform verder worden uitgewerkt.

 Integraal Programma van Eisen Odijk-West

15 april 2021

11

3. Ambitie

De ontwikkeling van Odijk-West is een omvangrijk project dat een grote impact
zal hebben op het woonklimaat van Odijk en hoe Odijkers dit ervaren. Het
college hecht daarom veel waarde aan een brede betrokkenheid van de politiek
en burgers en aan een interactieve benadering bij de wijze waarop de invulling
van Odijk-West gestalte zou moeten krijgen.

De ambitie voor de ontwikkeling van Odijk-West wordt ingegeven door de
Strategische Agenda en de Uitvoeringsstrategie.
Aan de hand van de in de Agenda gemaakte strategische keuzes zijn een viertal
pijlers van de Bunnikse kwaliteit benoemd en aan elk van deze pijlers
kernwaarden gekoppeld die versterkt dienen te worden.
De pijlers en bijbehorende kernwaarden zijn:
1. Gelukkig Bunnik Kernwaarden: menselijke maat; met en voor elkaar;

goede voorzieningen; dorpse bebouwing; behoud van het open en groene
buitengebied.

2. Gezond Bunnik Kernwaarden: vitaal functioneren in de samenleving voor
jong en oud; naar eigen wens en met eigen regie; op eigen kracht, en met
ondersteuning en zorg indien nodig.

3. Dynamische Bunnik Kernwaarden: Bunnikse kracht in de regio, gefaseerde
groei, groen-gezond-slim, in verbinding met het Utrecht Science Park en
met veel ruimte voor innovatie en duurzaamheid.

4. Behendig Bunnik Kernwaarden: open en flexibel, op slimme manier
kwaliteiten en behoeften van gemeente, samenleving en regio verbinden.

Ten aanzien van wonen is in de Agenda het volgende opgenomen:
- Faciliteren van groei door uitbreiding van de woningvoorraad waarbij we

de lat hoog leggen wat betreft duurzaamheidscriteria die passen bij onze
ambities (energieneutraal bouwen).

- Die uitbreiding geldt dan met name voor woningen voor (jonge) gezinnen,
tweeverdieners en ouderen.

- (Internationale) kenniswerkers zijn daarbij welkom. En natuurlijk verzaken
we daarbij onze maatschappelijke opgaven niet voor huisvesting van
toegelaten asielzoekers en andere kwetsbare bewoners.

- Verduurzaming van de bestaande woningvoorraad, bedrijfspanden en
bedrijventerreinen.

- Bij transformatie en nieuwbouw volgen we niet alleen het Bouwbesluit
maar leggen we ook een relatie met duurzame energieopwekking (energie
producerende gebouwen). We streven tenminste naar energie neutrale
woningbouw.

Specifiek voor het gebied Odijk-West, dat met een arcering op de kaarten van
de PRV (Provincie Utrecht 2016) is weergegeven, is het volgende opgenomen:
άLƴ ŘŜȊŜ ƴƛŜǳǿŜ ǿƻƻƴǿƛƧƪen dienen de bestaande landschapselementen, zoals
waterlopen, boomgaarden, en kavelgrensbeplantingen een onderdeel te
vormen van de openbare ruimte en een verbinding te vormen met het
buitengebied. Er dient bijzondere aandacht besteed te worden aan de
overgangen van de nieuwe woonwijk naar het buitengebied. Deze dienen
bewust te worden vormgegeven zodat deze niet storend zijn in het landschap.
Ook dient zorgvuldig te worden gekeken naar recreatieve routes van de
ǿƻƻƴǿƛƧƪ ƴŀŀǊ ƘŜǘ ōǳƛǘŜƴƎŜōƛŜŘΦέ

Tegen deze achtergrond zijn in de afgelopen periode een aantal oriënterende
gesprekken gevoerd met het college, raadsleden, vakambtenaren, externe
adviseurs, grondeigenaren in het gebied, ontwikkelende marktpartijen en
allerlei andere stakeholders. Belangrijkste doel daarbij was te verkennen welk
beeld men, denkend aan Odijk-West, voor ogen heeft en welke bijzondere
uitdagingen daarin zouden moeten worden opgepakt. Op basis van deze
gesprekken is geprobeerd om zo goed mogelijk een voorlopige
gemeenschappelijke noemer te ontdekken. Een beeld waarin alle betrokken
partijen zich in zekere zin herkennen. Dit beeld is hierna weergegeven.

 Integraal Programma van Eisen Odijk-West

15 april 2021

12

Denkend aan Odijk -Westéé.

Uniek dorp

Odijk is een uniek dorp en wil dit ook als totaal van drie ruimtelijke entiteiten
(het Bunnik, Odijk en Werkhoven) blijven uitstralen. Uniek wil vooral zeggen
doen wat een ander niet doet in de context van afwijken van het gemiddelde
om eigen identiteit te waarborgen. Gesprekken met de politiek, het ambtelijke
apparaat, belangenorganisaties en inwoners van met name Odijk ondersteunen
vrijwel unaniem de koers van een ruimtelijke, unieke ontwikkeling van Odijk-
West, met kernwaarden van het oude dorp (Odijk), maar beslist geen kopie
ervan. Odijk-West moet een wijk van de 21ste eeuw worden, niet stedelijk maar
wel dorps en verrassend, exclusief en tegelijkertijd betaalbaar.
½ƻΩƴ ǿƛƧƪ Ǉŀǎǘ ōƛƧ ŘŜ ƎŜƳŜŜƴǘŜ .ǳƴƴƛƪ Ŝƴ ōƛƧ hŘƛƧƪΦ

Het gegeven van uniciteit zou voor Odijk-West moeten worden vertaald in
zowel de ruimtelijke ontwikkeling en -beleving van de wijk, als in de aanpak van
het wordingsproces en de communicatie ervanΧ..

Vernieuwing in Bunnik
Kijkend naar de vernieuwing en hoe die zich binnen de gemeente Bunnik
voltrekt valt op dat Odijk lijkt te vergrijzen. Senioren blijven langer dan bedoeld
in Odijk wonen doordat mogelijkheden om zich binnen de gemeente Bunnik
opnieuw te vestigen veelal beperkt zijn. Om dezelfde reden vertrekken ook
veelal jonge mensen (starters) naar andere gemeenten in de regio. In veel
gevallen zou hier zelfs sprake zijn van spijtoptanten, die zodra de mogelijkheid
zich voordoet graag terug zouden willen keren naar Bunnik. Beide processen
tezamen maken dat de verjonging binnen Odijk lijkt te stagneren.

Identiteit
Kijkend naar een mogelijke identiteit van Odijk-West blijkt dat veel opvatting
met elkaar stroken. Odijk-West moet zich absoluut niet ontwikkelen als een
standaard nieuwbouwwijk zoals ook op andere plaatsen te vinden is. Odijk-
West zou een uitgesproken lokale (of regionale) identiteit moeten hebben.
Groen, gevarieerd, verrassend, wel stapeling maar geen hoogbouw en zeker

geen rechte straten met allemaal dezelfde woningen. Odijk-West moet vooral
ook een organisch karakter krijgen. Een gebied met een bepaalde warmte,
verrassing en intimiteit. Bestaande landschappelijke kwaliteiten zouden daarbij
kunnen worden benut en hier en daar zelfs kunnen worden versterkt. Meer
water, meer groen.

We zien een beetje een beeld ontstaan van een zich organisch ontwikkelend
dorpse uitbreiding, waarin sociale, betaalbare en exclusieve woningen in een
vrij grote bandbreedte gemengd en door elkaar zullen worden ontwikkeld.
Daarvoor lijkt het belangrijk dat de ruimtelijke structuur en plannen ook niet
vooraf al geheel zijn dichtgetimmerd in een blauwdrukplan. Er moet gedurende
een langere periode nog ruimte zijn voor creativiteit en improvisatie.
Bijvoorbeeld om bestaande kavels nog eens opnieuw te verkavelen, of om de
functionaliteit van openbare ruimte (park, plein of speelplaats) af te stemmen
op de behoeften van de daadwerkelijke bewoners.
Het nog op te stellen plan voor Odijk-West dient vernieuwend maar ook flexibel
te zijn, teneinde te kunnen blijven inspelen op de innovaties en nieuwe
ontwikkelingen die zich de afgelopen jaren op velerlei gebied snel opvolgen.

We zien ook een dorp met een sterke sociale samenhang. Mogelijkheden om al
een zeker (vertrouwd) Odijks wij-gevoel te ontwikkelen worden onder andere
gezien in de groeiende vraag van Bunnikse en Odijkse ouderen, starters en
spijtoptanten om zich binnen Odijk opnieuw te vestigen. Door hun behoeften
en mogelijkheden verder in kaart te brengen zou het aanbod van Odijk-West
hierop verder kunnen worden afgestemd.

Verkeersdruk
De hoofdwegenstructuur rondom Odijk-West staat de afgelopen jaren onder
druk en de ontwikkeling van 1.200 woningen zal deze druk alleen maar doen
toenemen.
De gemeenteraad heeft zicht eind 2019 al uitgesproken voor het opheffen van
de barrièrewerking van de huidige N229 tussen de kern van Odijk en het
toekomstige Odijk-West. Een permanente oplossing hiervoor (los van het
moment waarop deze gerealiseerd wordt) bestaat uit een verlegging van de
N229. Deze oplossing geniet de voorkeur van de gemeente boven een

 Integraal Programma van Eisen Odijk-West

15 april 2021

13

(gedeeltelijke) verdiepte ligging van de weg of het ongelijkvloers kruisen van
toekomstige langzame verkeersroutes tussen Odijk en Odijk-West.

De ontsluiting van Odijk-West op de hoofdwegenstructuur is echter grotendeels
afhankelijk van de huidige N229 alsmede de aansluiting op de A12. Voor de
ontsluiting van deze nieuwe woonwijk zijn minimaal twee aansluitingen op het
omliggende wegennet noodzakelijk.

Voor de interne verkeersstructuur binnen de nieuwe wijk lijkt de voorkeur
meer te liggen in de richting van een organisch wegenpatroon waarin alle delen
van Odijk-West in zekere zin gelijkwaardig zijn ontsloten en waarbinnen zich
slechts een paar lichtere hoofdaders bevinden waarlangs gewoon kan worden
gewoond en/of gewerkt en waarlangs ook belangrijke openbare plekken zijn
gelegen. Een parkje, een plein, een speelplaats et cetera.
Maar bovenal dient de fietser prioriteit te krijgen binnen deze nieuwe wijk door
het realiseren van hoogwaardige interne en externe fietsverbindingen.

Consumentgericht en individueel bouwen
Eeuwenlang is particulier opdrachtgeverschap de normaalste zaak van de
wereld geweest. Iedere huishouding bouwde zijn eigen huis en samen vormden
die huizen een dorp of stad. De herkenbaarheid die daarvan het gevolg was, is
in dorpen een veel grotere rol blijven spelen dan in de stad.
De laatste jaren is de discussie rond het individuele opdrachtgeverschap, en
daarmee over de identiteit van de eigen woning, steeds nadrukkelijker
geworden. Het zijn niet meer alleen beleidsmakers en critici die een pleidooi
houden voor een meer individuele wijze van bouwen. Ook ontwikkelaars
zoeken meer en meer inspiratie bij de bouwpraktijk in het buitenland, waar de
individualiteit van het bouwen altijd een veel grotere rol heeft gespeeld.

Individualiteit van bouwen heeft in essentie te maken met de behoefte aan
herkenbaarheid binnen de grote massa. Dat valt niet op te lossen door een
eindeloze herhaling van individuele woningen. Bij het individualiseringsproces
in Odijk-West wordt gezocht naar aanknopingspunten bij de
stedenbouwkundige structuur en naar elementen in het bouwproces.

De mogelijkheden van geïndividualiseerd bouwen zullen zodanig ingezet dienen
te worden dat een optimale bijdrage wordt geleverd aan de ontwikkeling van
een dorps beeld voor Odijk-West. Overigens dient het geïndividualiseerde
bouwen steeds in combinatie gezien te worden met andere maatregelen die de
diversiteit en afwisseling bevorderen.

Op basis van het voorgaande zou de opgave ΨŘŜƴƪŜƴŘ ŀŀƴ Odijk-WestΩ als volgt
kunnen luiden:

άLƴ ŘŜȊŜ ƴƛŜǳǿŜ ŘǳǳǊȊŀƳŜΣ zo veel mogelijk ook energie- en klimaat neutrale,
woonwijk met levensloopbestendige woningen voor jong en oud in een
aantrekkelijke en gezonde omgeving waarin landschapselementen als
waterlopen, boomgaarden en kavelgrensbeplantingen een onderdeel vormen
van de openbare ruimte en een verbinding vormen met het buitengebied,
krijgt de fiets een hoofdrol (is de auto te gast), met goede verbindingen naar
openbaar vervoerΣ ǿŜǊƪƭƻŎŀǘƛŜǎΣ ǾƻƻǊȊƛŜƴƛƴƎŜƴ Ŝƴ ǊŜŎǊŜŀǘƛŜƎŜōƛŜŘŜƴέΦ

 Integraal Programma van Eisen Odijk-West

15 april 2021

14

4. Ruimtelij ke en bestuurlijke context

4.1 Provinciaal en regionaal beleid

4.1.1 Provinciale Ruimtelijke Structuurvisie 2013-2028

Provinciale Staten hebben op 4 februari 2013 de Provinciale Ruimtelijke

Structuurvisie (PRS) 2013-2028 vastgesteld. Op 10 maart 2014 is de 1e partiële

herziening van deze PRS vastgesteld en op 3 november 2014 is de 2e partiële

herziening vastgesteld.

In de Provinciale Ruimtelijke Structuurvisie (PRS) beschrijft de provincie Utrecht

haar ruimtelijk beleid voor de periode tot 2028. Deze periode sluit aan bij de

Structuurvisie Infrastructuur en Ruimte van het Rijk. In deze visie geeft de

provincie aan welke doelstellingen zij van belang acht, welk beleid bij deze

doelstellingen hoort en hoe de provincie uitvoering wil geven aan dit beleid.

Odijk-West is opgenomen in deze provinciale structuurvisie en daarmee vanuit

de provincie planologisch vastgelegd. Op de plankaart van de PRS Ψ±ƛǎƛŜƪŀŀǊǘ

¦ǘǊŜŎƘǘ нлнуΩ ƛǎ ŘŜ ƭƻŎŀǘƛŜ hŘƛƧƪ-²Ŝǎǘ ƻǇƎŜƴƻƳŜƴ ŀƭǎ ΨǿƻƴƛƴƎōƻǳǿƻǇƎŀǾŜ

ǳƛǘōǊŜƛŘƛƴƎΩΦ DŜǎǘŜƭŘ ǿƻǊdt dat de beoogde ontwikkeling van Odijk-West en de

toekomstige infrastructurele ontwikkelingen in het gebied leidend zijn voor het

gebied ten zuiden van de A12. Daarnaast wordt gesteld dat voor de

bereikbaarheid en doorstroming op de N229 mogelijk aanvullende maatregelen

noodzakelijk zijn. Uitgangspunt voor de genoemde uitbreiding (lees Odijk-West)

is dat de financiering van de eventuele omlegging van de N229 en verdere

aanvullende maatregelen volledig worden gefinancierd binnen de totale

exploitatie van het gebied.

De PRS is in 2016 herijkt en op 12 dec. 2016 vastgesteld door Provinciale Staten

Utrecht.

4.1.2 Provinciale Omgevingsvisie en Verordening (POVI)
De provincie Utrecht werkt momenteel aan de POVI waarin een visie en kaders
voor de ruimtelijke ontwikkeling voor de provincie tot 2040 (met een doorkijkje

naar 2050) wordt gegeven en zeer relevant zijn voor de ruimtelijke ambities van
de gemeente Bunnik.
Een eerste concept-ontwerp Omgevingsvisie is 17 dec. 2019 verschenen en in
procedure gebracht. De gemeente Bunnik heeft in januari 2020 haar reactie op
de concept ontwerp Omgevingsvisie aan GS kenbaar gemaakt.
Daarin is, m.b.t. Odijk-West, aangegeven dat de gemeente reeds gestart is met
de planvorming van Odijk-West en dat vanuit een integrale, gebiedsgerichte
aanpak samengewerkt wordt met de gemeente Houten om de bestaande
ambities bij beide gemeenten goed op elkaar af te stemmen.

4.1.3 Ruimtelijk Economisch Perspectief en programma (REP)
De regio U10 (zestien gemeenten) werken momenteel aan het opstellen van
een Ruimtelijk Economisch Perspectief en programma (REP). Dit document
geeft een visie en kaders voor de ruimtelijke ontwikkeling voor de U16. Ook dit
document is zeer relevant voor de ruimtelijke ambities van de gemeente
Bunnik.
Besluitvorming voor het REP gebeurt door uniforme besluiten door 16 colleges
en gemeenteraden. Besluitvorming voor de POVI gebeurt door Gedeputeerde
Staten en Provinciale Staten. In beide processen wordt zo goed mogelijk
samengewerkt, zodat uiteindelijk de gewenste ruimtelijke ontwikkeling voor de
regio U16 ook gedeeld wordt door de provincie. Het REP is dan ook input voor
de POVI.

4.2 Gemeentelijk beleid

Een aantal recent vastgestelde (integrale) ƴƻǘŀΩǎ Ŝƴ ǇƭŀƴƴŜƴ ǾƻǊƳŜƴ ōŜƭŀƴƎǊƛƧƪŜ
kaders voor het programma en de ontwikkeling van Odijk-West. ,
Het betreft:
- Strategische Agenda (juni 2016);
- Uitvoeringsstrategie Bunnik (november 2017);
- Omgevingsvisie Kromme Rijngebied (december 2016);
- ²ƻƻƴǾƛǎƛŜ Ψ±ƛǎƛŜ ƻǇ ǿƻƴŜƴ .ǳƴƴƛƪ нлмт-нлнмΩ (nov./dec.2017).
.ŜƭŀƴƎǊƛƧƪŜ ǎŜŎǘƻǊŀƭŜ ƴƻǘŀΩǎΣ Ȋƻŀƭǎ ōƛƧǾƻƻǊōŜŜƭŘ ƘŜǘ ǾŜǊƪŜŜǊǎōŜƭŜƛŘǎǇƭŀƴ ǿƻǊŘŜƴ
hier niet genoemd.

 Integraal Programma van Eisen Odijk-West

15 april 2021

15

4.2.1 Strategische Agenda (2016)

Op 23 juni 2016 heeft de gemeenteraad de Strategische Agenda van Bunnik

όά.ǳƴƴƛƪǎŜ ƪǿŀƭƛǘŜƛǘ ƛƴ ŜŜƴ ƎǊƻŜƴŜΣ ƎŜȊƻƴŘŜ Ŝƴ ǎƭƛƳƳŜ ǊŜƎƛƻέύ ǾŀǎǘƎŜǎǘŜƭŘ Ŝƴ

besloten dat de Agenda als referentiekader geldt voor het opstellen van een

uitvoeringsstrategie. De hoofdlijnen voor deze uitvoeringsstrategie werden

ƎŜƎŜǾŜƴ Ǿƛŀ ŜŜƴ ǊŀŀŘǎƳƻǘƛŜ όάIƻƻŦŘƭƛƧƴ ǳƛǘǾƻŜǊƛƴƎǎǎǘǊŀǘŜƎƛŜ нлмт-нлолέύ ŘŘΦ ф

maart 2017.

4.2.2 Uitvoeringsstrategie Bunnik (2017)

De Uitvoeringsstrategie is een uitwerking van de Strategische Agenda Bunnik en

de hierop volgende motie van de raad. In maart 2017 werd in de gemeenteraad

een motie aangenomen waarin het college gevraagd werd om een actieve

bijdrage te leveren aan de oplossing voor een aantal regionale vraagstukken op

het gebied van mobiliteit, sociale kwaliteit, verduurzaming, recreatie en

woningbouw. Vertrekpunt van deze motie is dat een substantiële groei

noodzakelijk is om de Bunnikse kwaliteit en identiteit te behouden en te

versterken. Het college heeft, in antwoord hierop, eind 2017 een uitgewerkte

Uitvoeringsstrategie ter besluitvorming voorgelegd aan de raad.

Deze, op 14 december 2017 vastgestelde, nota geeft aan dat de

woningbouwopgave als vliegwiel dient voor het kunnen realiseren van de

opgaven uit de Uitvoeringsstrategie, te weten: onder meer de leefbaarheid en

voorzieningen in de kernen en het versterken van de sociale en recreatieve

kracht binnen de gemeente Bunnik; het behouden en versterken van de

Bunnikse kwaliteit.

Uitgangspunt in deze Uitvoeringsstrategie is dat Bunnik, Odijk en Werkhoven

dorpen zijn en blijven waar mensen uit alle lagen van de bevolking een fijne

plek hebben om te wonen.

Als er geen woningen worden bijgebouwd, zal het aantal inwoners teruglopen

door een toename van eenpersoonshuishoudens, zal de gemeente verder

vergrijzen en zal het voorzieningenniveau (detailhandel, verenigingen en

organisaties) steeds verder achteruitgaan.

De Uitvoeringsstrategie benoemt de volgende doelen c.q. opgaven:

1. Versterken van de recreatieve kracht;

2. Knooppuntontwikkeling (het ontwikkelen van het stationsgebied tot OV-

knooppunt en ontmoetingsplek);

3. Bouwen in de dorpen (aantrekkelijker maken van de dorpskernen);

4. Kwaliteit van de dorpscentra en voorzieningen verbeteren (creëren van

meer draagvlak);

5. De sociale kracht van de gemeente te vergroten.
Een substantiële groeiopgave vormde, zoals eerder verwoord, een belangrijk
onderdeel van de raadsmotie. De gemeente heeft m.b.t. dit besluit een
handreiking gedaan naar de regio om een actieve en serieuze bijdrage te
leveren aan de oplossing van een aantal regionale vraagstukken, waaronder het
regionale tekort aan woningen. Op dit moment is er behoefte aan meer dan
75.000 extra woningen in de regio tot 2040. Hiervan kan de stad Utrecht circa
40.000 woningen voor haar rekening nemen, maar de rest zal door de regio
gemeenten opgevangen moeten worden. De gemeente Bunnik wil daarin een
actieve rol spelen, zodat zij zelf de regie kan blijven voeren op het tempo
waarin en de schaal waarop deze groei zich voltrekt. Door de groei van de regio
in haar voordeel te gebruiken zet de gemeente Bunnik een stap vooruit van
beheer- naar ontwikkelgemeente.

4.2.3 Omgevingsvisie Kromme Rijngebied (2016)

De nieuwe Omgevingswet, die in 2021 in werking treedt, verplicht gemeenten

om voor het hele grondgebied een Omgevingsvisie te maken. Enkele jaren

geleden heeft Bunnik, in gezamenlijkheid met de gemeenten Houten en Wijk bij

Duurstede een omgevingsvisie opgesteld voor het buitengebied:

Omgevingsvisie Kromme Rijngebied. De gemeenteraad heeft op 30 maart 2017

ingestemd met deze Omgevingsvisie en deze tevens vastgesteld als

structuurvisie in het kader van de Wet ruimtelijke ordening.

Het doel van de Omgevingsvisie is drieledig:

1. Het biedt betrokken gemeentes een modern planningsinstrument dat

aansluit bij de behoeften die er in het gebied zijn.

2. Er kan hiermee een eenduidig beleid worden gevoerd in het Kromme

Rijngebied.

3. Het biedt een basis voor een mogelijke intensievere samenwerking in de

toekomst.

De Omgevingsvisie is bedoeld als kader voor de beoordeling en uitvoering van

initiatieven volgens de principes van uitnodigingsplanologie volgens de in

voorbereiding zijnde Omgevingswet.

 Integraal Programma van Eisen Odijk-West

15 april 2021

16

Voor de ontbrekende delen: de kernen Bunnik, Odijk en Werkhoven en het

gebied van de historische landgoederen ten westen van Bunnik, dient nog een

ƻƳƎŜǾƛƴƎǎǾƛǎƛŜ ǘŜ ǿƻǊŘŜƴ ƻǇƎŜǎǘŜƭŘΦ 5Ŝ ƻǇǎǘŜƭƭƛƴƎ Ǿŀƴ ŘŜȊŜ ΨhƳƎŜǾƛƴƎǎǾƛǎƛŜ

ƪŜǊƴŜƴ Ŝƴ ƭŀƴŘƎƻŜŘŜǊŜƴΩ ǾŜǊǾŀƴƎǘ ƘŜǘ {ǘǊǳŎǘǳǳǊǇƭŀƴ нллт-2015.

Odijk-West is buiten deze Omgevingsvisie gehouden met als gevolg dat het

Structuurplan voor Odijk-West nog steeds vigerend is.

De locatie van de nieuwbouwplannen voor Odijk-West is gelegen binnen het
werkingsgebied van de Omgevingsvisie Kromme Rijnstreek. In de
Omgevingsvisie Kromme Rijnstreek is immers ruimte gelaten voor initiatieven
aan de randen van de kernen. De nieuwbouwplannen voor Odijk-West kunnen
onder deze noemer worden geschaard. Daarnaast is er bij de vaststelling van de
Omgevingsvisie Kromme Rijngebied expliciet aangegeven dat het Structuurplan
2007-2015 voor wat betreft het plan Odijk-West in werking blijft (niet wordt
ingetrokken).

4.2.4 ²ƻƻƴǾƛǎƛŜ Ψ±ƛǎƛŜ ƻǇ ǿƻƴŜƴ .ǳƴƴƛƪ нлмт-нлнмΩ (2017)
In de op 25 januari 2018 vastgestelde Woonvisie (Visie op Wonen) streeft de
gemeente Bunnik naar een gevarieerde woningvoorraad met voor alle inwoners
van Bunnik een (zorg) geschikte woning, afgestemd op woonwensen,
levensfase en financiële mogelijkheden.
Er is in Bunnik niet voldoende en betaalbaar aanbod voor de huishoudens met
een laag inkomen en huishoudens met een middeninkomen. Daarom is het
essentieel om bij nieuwbouw-ontwikkelingen (waaronder Odijk-West) uit te
gaan van 30% in de sociale sector.
De bevolking van Bunnik groeit nog steeds en ook huishoudensverdunning
zorgt ervoor dat er meer woningen nodig zijn voor deze groei. Er werd eind
нлмт ƴƻƎ ōŜǊŜƪŜƴŘ Řŀǘ ŜǊ ǘƻǘ нлол ƴƻƎ ȊƻΩƴ мΦофл ŜȄǘǊŀ ǿƻƴƛƴƎŜƴ ƴƻŘƛƎ
zouden zijn om de autonome groei binnen de gemeente op te vangen. Naast
deze extra woningen voor de groei van de eigen bevolking, beschrijft de
gemeente Bunnik in deze Woonvisie, de ambitie om nog meer extra woningen
te bouwen voor de instroom vanuit de regio en een meer evenwichtige
samenstelling van de inwonerspopulatie na te streven.

4.3 Plannen voor omliggende gebieden

Een aantal recenǘ ǾŀǎǘƎŜǎǘŜƭŘŜ ƴƻǘŀΩǎ ŜƴκƻŦ ǇƭŀƴƻƴǘǿƛƪƪŜƭƛƴƎŜƴ ƛƴ ŘŜ ŘƛǊŜŎǘŜ
omgeving van Odijk-West zijn van belang bij de ontwikkeling van de locatie. Het
betreft:
- Het Burgje
- Stationslocatie Bunnik (OV-knooppunt);
- Dorpshart Odijk

4.3.1 Het Burgje ς De buurtschappen van Odijk
Dit is een kleine nieuwe woonbuurt aan de rand van Odijk en vlakbij het
plangebied van Odijk-West. Het plan omvat 141 2-onder-1 kap woningen en
rijwoningen en zal in 2021 zijn afgerond en opgeleverd.
Het plan voor De buurtschappen van Odijk is circa 6,3 hectare groot en bestaat
uit twee delen: het Burgje en de Heuveltjes. De monumentale
ƪǊǳƪƘǳƛǎōƻŜǊŘŜǊƛƧ ΨIŜǘ .ǳǊƎƧŜΩΣ Řŀǘ ƳƛŘŘŜƴ ƛƴ ƘŜǘ ƎŜōƛŜŘ ƭƛƎǘΣ ǿƻǊŘǘ ŜŜƴ
multifunctioneel ontmoetingscentrum in de buurt.

4.3.2 Stationslocatie Bunnik
Het stationsgebied is door de gemeenteraad aangenomen als ontwikkellocatie
voor woningen in november 2019, tegelijkertijd met Odijk-West. Door beide
gebieden te ontwikkelen kan voldaan worden aan het streven om voldoende
sociale woningbouw te realiseren om zo te kunnen voldoen aan de autonome
behoefte. Het huidige stationsgebied is een gebied met verschillende functies
zoals werken en wonen maar ook met mobiliteitsopgaves zoals
knooppuntontwikkeling, vandaar dat deze gebiedsontwikkeling gezien wordt
als een transformatieopgave. In 2021 wordt er een gebiedsvisie opgesteld,
waarna wordt nagedacht over de realisatiemogelijkheden binnen het gebied.
De gebiedsvisie wordt opgesteld in samenspraak met partijen uit het gebied. De
gemeente heeft weinig grondpositie waardoor een samenwerking publiek-
privaat essentieel is. Daarnaast is het gebied niet afgebakend waardoor het nog
niet duidelijk is waar en hoe de woningen ontwikkeld gaan worden.
Deze ontwikkeling hangt samen met Odijk-West omdat beiden onderdeel zijn
Ǿŀƴ ŘŜ άǾƭƛŜƎǿƛŜƭ-ǎǘǊŀǘŜƎƛŜέΣ ǿŀǘ ƛƴƘƻǳŘ ŘŜ ƻǇōǊŜƴƎǎǘŜƴ Ǿŀƴ ǿƻƴƛƴƎōƻǳǿ
kunnen leiden tot het bereiken van andere ambities van de gemeente Bunnik.

 Integraal Programma van Eisen Odijk-West

15 april 2021

17

Daarnaast heeft de ontwikkeling van de stationslocatie samenhang met Odijk-
West op het gebied van infrastructuur en het maken van goede verbindingen in
de gemeente Bunnik.

4.3.3 Dorpshart Odijk
De gemeente werkt samen met bewoners, ondernemers en bezoekers aan een
toekomstvisie voor het dorpshart van Odijk. In het collegeprogramma staat dat
de dorpscentra nog meer een ontmoetingsplek moeten worden, met
voorzieningen en een openbare ruimte die dat mogelijk maakt. Daarbij gaat het
niet alleen over de ruimte zelf en hoe het er uit ziet, maar ook over de beleving.
Wat heeft het dorpshart Odijk nou nodig in de toekomst? Daarbij wordt ook
gelet op de toekomstige groei van de gemeente. Zijn er genoeg winkels? Waar
kunnen mensen elkaar ontmoeten? Hoe maken we het nog gezelliger? En, hoe
kunnen we het verkeer veilig regelen? Het opstellen van de toekomstvisie
maakt de gemeente met de samenleving: de bewoners van de kernen Odijk,
Werkhoven en Bunnik, de ondernemers en de bezoekers van het dorpshart.

 Integraal Programma van Eisen Odijk-West

15 april 2021

18

5. Huidige situatie

5.1 Plangebied

De locatie Odijk-West heeft, behalve dat het ten westen van de N229 ligt, op dit
moment nog geen duidelijke plangrens. In het noorden vormt het tracé van de
hoogspanningsleiding en de ligging van het Raaphofse bosje een natuurlijke
grens en in het zuiden vormt de ligging van N410 een logische begrenzing.
De westelijke grens van de locatie Odijk-West is nog arbitrair en hangt voor een
groot deel af van de ruimtelijke inpassing van de opgave.

Voor een ontwikkeling van 1.200 woningen is een planoppervlak van minimaal
40 hectare benodigd, uitgaande van een gemiddelde (bruto)dichtheid van circa
30 woningen per hectare. Indien, bij het uitwerken van verschillende ruimtelijke
verkavelingsmodellen, gekozen wordt voor verdere spreiding (meer groen en
landschap) en een lagere dichtheid kan het plangebied ook uitgroeien tot een
gebied van ruim 100 hectare.

In het kader van dit IPvE is een indicatieve plangrens gehanteerd. Binnen deze
plangrens zijn meerdere ruimtelijke modellen denkbaar.
Dit gebied (begrensd door de dikkere zwarte contour) is in totaal circa 135
hectare groot.

 Integraal Programma van Eisen Odijk-West

15 april 2021

19

5.2 Karakteristiek plangebied en omgeving

Het plangebied maakt deel uit van een afwisselend rivierenlandschap, met
zogenaamde oeverwallen / stroomruggen en kommen als gevolg van de
meandering van de Kromme Rijn.
De in het oosten gelegen Utrechtse Heuvelrug, achtergebleven na de
voorlaatste ijstijd, heeft een belangrijke rol gespeeld in het ontstaan van het
gebied. De rivieren zijn hierdoor afgebogen naar het westen en hebben in oost-
westrichting hun sporen nagelaten in het landschap. Op basis van die
omstandigheden heeft de occupatiegeschiedenis haar sporen nagelaten. Nadat
de oeverwallen in gebruik waren genomen is men gaan zoeken naar
mogelijkheden om de nattere komgronden te ontginnen.
De duidelijke verschillen in bewonings- en verkavelingspatronen die hierdoor
zijn ontstaan zijn nog steeds herkenbaar in het gebied, maar zijn door
voortgaande technologische ontwikkelingen in de landbouw wel aan vervaging
onderhevig.

Occupatiegeschiedenis
In de Romeinse tijd fungeerde de meandergordel van de Kromme Rijn als
hoofdafvoer van het Utrechtse stroomstelsel van de Rijn. De Kromme Rijn was
niet bedijkt zodat het buitengebied van de gemeente Bunnik, waaronder het
plangebied, regelmatig onder water stond en veel klei- en zandafzettingen
plaatsvond.
Bewoning vond plaats op de hogere delen van de stroomruggen. Het landschap
bestond uit kleine gehuchten tussen akkers, boomgaarden en hooilanden,
verbonden door grotere en kleinere wegen, paden en sloten. Na de Romeinse
tijd werden veel nederzettingen verlaten en nam het totaal aan
cultuurlandschap in dit gebied sterk af.

In de Vroege Middeleeuwen ontstonden de eerste nederzettingen van de
dorpskernen Bunnik, Odijk en Werkhoven langs de oevers van de Kromme Rijn.
In Odijk-West (Vinkenburg) liggen mogelijk historische wortels van het huidige
Odijk. Een vroegmiddeleeuwse curtis (hof, landgoed) wordt namelijk
geassocieerd met de latere hofstede Vinkenburgh (of Terborch). Deze bevond
zich waarschijnlijk op de plaats waar nu Het Burgje staat. Rond 900 ontstond

ǘƻŜƴ Ψ[ƻŘƛŎƘŜƳΩΣ ōŜǎǘŀŀƴŘŜ ǳƛǘ enkele huisjes en boerderijen, op de plaats waar
nu Odijk ligt. In de 11e eeuw werd er een kapel gebouwd, maar deze is in de
eeuwen erna weer afgebroken. In de nabijheid is in 1548 het huidige Witte
Kerkje gebouwd, al is daar later veel aan gebouwd, verbouwd, gesloopt en
gerestaureerd. Het duurde tot halverwege de vorige eeuw, dat Odijk uitgroeide
tot meer dan een kerk en een paar boerderijen.

Topografische kaart uit 1815; bron: www.topotijdreis.nl

De eerste grootschalige ontginningen van de stroomruggen, in blokvormige
percelen, vonden plaats vanaf de 8e eeuw. Om de nederzettingen te

http://www.topotijdreis.nl/

 Integraal Programma van Eisen Odijk-West

15 april 2021

20

beschermen tegen het indringende water zijn in die periode diverse
dwarsdijkjes aangelegd. Een voorbeeld hiervan is het Oostro(u)mdijkje (ten
zuiden van het plangebied, nabij Werkhoven).
Vanaf de 11e eeuw ontstond de behoefte aan meer bouwland, waardoor ook de
lager gelegen komgebieden werden ontgonnen. Verschillende ontginningsassen
die vanuit de oude kernen van Houten, Werkhoven en Odijk de komgebieden in
liepen, zijn nog steeds herkenbaar. De weg westelijk van de Kromme Rijn (ter
plaatse van de huidige N229) kan beschouwd worden als ontginningsbasis; de
weg die Werkhoven verbond met Odijk en Odijk met Bunnik.

Het patroon van de oude natuurlijke waterlopen en restgeulen vormde de basis
voor het afwateringssysteem aangevuld met afwateringssloten welke parallel
aan elkaar werden gegraven. Het gevolg was een vrij regelmatige opstrekkende
verkaveling. Om wateroverlast tussen de ontginningen onderling te voorkomen,
ȊƛƧƴ ȊƛƧƪŀŘŜǎ ŀŀƴƎŜƭŜƎŘΦ IŜǘ ŜŜǊǎǘŜ ǎǘǳƪƧŜ Ǿŀƴ ŘŜ .ǳǊƎǿŜƎ ƛǎ ȊƻΩƴ ȊƛƧƪŀŘŜΦ
In hoeverre hierin zich nog restanten van het Romeinse cultuurlandschap
verschuilen is niet duidelijk. Eveneens is onduidelijk in hoeverre de
laatmiddeleeuwse ontginningen voortborduurden op de ontgonnen percelen
uit de Vroege Middeleeuwen.
Wel bestaat de mogelijkheid dat de Romeinse limes met twee tracés binnen het
plangebied in de ondergrond aanwezig is. Deze Romeinse militaire hoofdweg
en bijbehorende structuren langs de grens van het Romeinse rijk, verbond de
castella bij Vechten (Fectio) en Wijk bij Duurstede/Rijswijk (Levefanum) met
elkaar en maakte deel uit van een belangrijke doorgaande Romeinse weg van
Katwijk tot Mainz.

Plankaart gemeente Bunnik en omgeving 1867 (Bron: dhr. J. van Rijn)

De grote vruchtbaarheid van de grond en de vele overgangen in bodemtypen
hebben veel gemengde bedrijven doen ontstaan, die vrij kleinschalig van opzet
waren. De zavelige stroomruggen, zowel langs de Kromme Rijn als ten zuiden
van de Achterdijk, waren rond 1900 voor een groot deel in gebruik als akkers.
Rondom de oude dorpskern van Bunnik, Odijk en Werkhoven lagen veel
hoogstamfruitboomgaarden, zoals bij Het Burgje. De zavelige grond was hier
zeer geschikt voor. De vochtige komgronden werden vooral gebruikt als hooi-
en weilanden voor vee. De overgangsgronden zijn door de tijd heen wisselend
gebruikt.

 Integraal Programma van Eisen Odijk-West

15 april 2021

21

Topografische kaart uit 1900; (Bron: www.topotijdreis.nl)

Vanaf circa de tweede helft van de 20e eeuw hebben de agrarische bedrijven
zich meer gespecialiseerd in veeteelt, fruitteelt of akkerbouw. Dit ging vaak
gepaard met schaalvergroting van de opstallen en percelen en een hogere mate
van mechanisatie. De bedrijvigheid is voornamelijk grondgebonden gebleven.
De grondgebonden veeteeltbedrijven dragen bij aan de landschappelijke
beleving in het gebied.

Luchtfoto van huidige landschap

Specifiek in het plangebied komen lijnvormige beplantingen voor in de vorm
van laanbeplantingen, perceelbeplantingen, hagen en opgaande
oeverbegroeiing. Maar daarbij gaat het veelal om onregelmatige en
onderbroken lijnen, die in beperkte mate de structuur van het landschap
accentueren. Ten noorden van de Vinkenburgerweg is sprake van een meer
open landschapsbeeld waarbij de gronden zich kenmerken door een
regelmatige opstrekkende verkaveling. De laanbeplanting van de Achterdijk
vormt in het westen daarentegen een sterke structuurdrager.

http://www.topotijdreis.nl/

 Integraal Programma van Eisen Odijk-West

15 april 2021

22

5.3 Bodemopbouw en geomorfologie

Hieronder wordt een beschrijving gegeven van de opbouw en samenstelling
van de bodem. De informatie is ontleend twee in het verleden opgestelde
ōŜǎǘŜƳƳƛƴƎǎǇƭŀƴƴŜƴΣ ǘŜ ǿŜǘŜƴΥ Ψ±ƛƴƪŜƴōǳǊƎΩ όнлмоύ Ŝƴ ƘŜǘ ōŜǎǘŜƳƳƛƴƎǎǇƭŀƴ
Ψ.ǳǳǊǘǎŎƘŀǇǇŜƴ Ǿŀƴ hŘƛƧƪΩ όнлмуύΦ

Bodem
De bodemkundige ontwikkeling is bepaald door de geschiedenis van de Rij en
de Kromme Rijn. Bodemkundig heeft het Kromme Rijngebied de kenmerken
van een oud rivierengebied; meer of minder zandige kleien, lichte
accidenteringen en oude bochtige watergangen.
Tussen de oude beddingen van voormalige rivierlopen, de stroomruggen en de
kromgronden, bestaat een verscheidenheid aan bodemtypen. Deze zijn
gevormd door de destijds onbedijkte rivier met een grillig karakter en een zich
voortdurend verplaatsende bedding. De bodem in de kommen wordt
gekenmerkt door een kalkloze poldervaaggrond van zware klei.

Geomorfologie
Het grondgebied van de gemeente Bunnik behoort geomorfologisch gezien tot
het rivierengebied en is gedurende het Holoceen (de afgelopen 10.000 jaar)
gevormd. Het is bijna volledig opgebouwd uit enkele, zich in de tijd opvolgende
stroomruggen.
Van west naar oost kunnen meandergordels van circa 0,5 tot 1 km breedte
worden onderscheiden met diverse restgeulen.

Het landschap wordt gekenmerkt door een complex van stroomgordel-
afzettingen met restgeulen van voormalige Rijntakken en relatief kleine
komgebieden. De geulen zijn diep ingesneden in de onderliggende zandige
pleistocene ondergrond. In de oever- en komafzettingen wordt de ondergrond
gevormd door onverspoelde fijnzandige eolische afzettingen van de Formatie
van Twente. De ruimtes tussen de stroomruggen zijn smal. Hier liggen de
rivierkomvlaktes met enkele verspreide crevasse- (=oeverdoorbraak)
afzettingen. De dikte van dit pakket Holocene afzettingen neemt in westelijke
richting toe van 0 tot bijna 10 m. Het bestaat uit rivierafzettingen (klei en zand).

De oude bedding met oeverwallen van de Kromme Rijn is de meest zichtbare
aardvorm binnen het grondgebied van de gemeente Bunnik.

5.4 Eigendommen

Het grondeigendom in het plangebied is grotendeels in handen van
ontwikkelende marktpartijen en particuliere eigenaren, Daarnaast hebben ook
de gemeente, de Staat, Staatsbosbeheer en het Waterschap (HDSR)
grondeigendommen. Een overzicht van het grondeigendom is als bijlage 1
opgenomen. Deze partijen worden geïnformeerd over de plannen voor Odijk-
West. Met een aantal partijen zullen afspraken worden gemaakt over het
verwerven dan wel gebruik van deze gronden.

5.5 Historische context

Vanaf de 8e en 9e eeuw is voor het eerst sprake van de namen Bunninchem
(Bunnik) en Lodichem (Odijk). De nederzetting Bunnik is ontstaan uit
bebouwing langs enkele wegen die op de eng bij de Kromme Rijn
samenkwamen en het in brinken onderverdeelden. Het dorp Odijk kwam tot
stand op een stuk gemeenschappelijke grond nabij de kerk, de Rietmeent. In de
12e en 13e eeuw werden in beide kernen kleine dorpskerkjes gebouwd. Bunnik
en Odijk bleven beide eeuwenlang kleine, agrarische gemeenschappen met
vooral akkerbouw en fruitteelt.

De groei van beide dorpen was tot aan de Tweede Wereldoorlog minimaal. Pas
ƴŀ ŘŜ ƻƻǊƭƻƎ ƎǊƻŜƛŘŜ ƘŜǘ ŀŀƴǘŀƭ ƛƴǿƻƴŜǊǎ ƛƴ .ǳƴƴƛƪ Ŝƴ hŘƛƧƪΦ ±ŀƴŀŦ ŘŜ ƧŀǊŜƴ Ωтл
werden grootschalige uitbreidingsplannen gerealiseerd en ontwikkelde eerst
Bunnik en daarna ook Odijk zich tot forensendorpen. Beide kernen werden bij
hun dorpsuitbreidingen begrensd door de Kromme Rijn en later ook door de
spoorlijn en de snelweg A12. Odijk wordt tevens begrensd door de provinciale
weg N229. In Bunnik ligt de provinciale weg midden in de dorpskern. Sinds de
aanleg van de Baan van Fectio wordt de doorgaande verkeersstroom echter
buiten de kern omgeleid.

 Integraal Programma van Eisen Odijk-West

15 april 2021

23

Historische ontwikkeling Bunnik en Odijk (Bron: Quick Scan Nieuwe Gracht 2019)

Nieuwe Hollandse Waterlinie
De Nieuwe Hollandse Waterlinie is een belangrijke verdedigingslinie uit de
Nederlandse geschiedenis. De grote historische waarde leidde tot aanmelding
voor de Werelderfgoedlijst (1995) en de lijst van Rijksmonumenten alsmede tot
de status van Nationaal Landschap (2005).

De Nieuwe Hollandse Waterlinie diende ter vervanging van de uit eind 17e
eeuw daterende Hollandse Waterlinie en draagt vanaf 1871 deze nieuwe naam.
Een belangrijk verschil tussen de oude en de nieuwe linie is dat de stad Utrecht
nu binnen de linie viel.

De hoofdverdedigingslijn van de Nieuwe Hollandse Waterlinie loopt even ten
westen van het gebied Odijk-West. Hier liggen twee forten die deel uitmaken
van de Nieuwe Hollandse Waterlinie, Fort Rhijnauwen en Fort bij Vechten.
Rondom beide forten liggen vrije schootsvelden die op basis van de Kringenwet
een open zichtsveld moesten hebben tot 1 kilometer rondom het fort. De
waterlinie bestand verder uit een ingenieus stelsel van inundatievelden,
waardoor grote delen van het land 30 tot 60 com onder water gezet konden
worden bij dreiging van de naderende vijand.

Begrenzing Unesco Werelderfgoed Nieuwe Hollandse Waterlinie en attentiezone (Bron: Quick Scan

Nieuwe Gracht 2019)

https://nl.wikipedia.org/wiki/Nationaal_Landschap
https://nl.wikipedia.org/wiki/17e_eeuw
https://nl.wikipedia.org/wiki/17e_eeuw
https://nl.wikipedia.org/wiki/Oude_Hollandse_Waterlinie
https://nl.wikipedia.org/wiki/Utrecht_(stad)

 Integraal Programma van Eisen Odijk-West

15 april 2021

24

De locatie Odijk-West ligt buiten de directe invloedssfeer van de vrije
schootsvelden rondom de forten en de inundatiegebieden van de Nieuwe
Hollandse Waterlinie.
Zoals in het volgende kaartbeeld te zien is is alleen de Kromme Rijn
aangewezen als genomineerd Werelderfgoed. Dit omdat de rivier een
belangrijke toevoer was van water voor de stad Utrecht en voor het te
inunderen gebied. Het verloop van de rivier mag niet veranderen en het
functioneren hiervan dus ook niet. Verder spelen er ten westen van Odijk geen
zaken t.a.v. de Nieuwe Hollandse Waterlinie.

5.6 Monumenten in het gebied

De Nieuwe Hollandse Waterlinie is genomineerd als UNESCO Werelderfgoed.
Bij ruimtelijke ontwikkelingen in de nabijheid van dit werelderfgoed moet
ǿƻǊŘŜƴ ŀŀƴƎŜǘƻƻƴŘ Řŀǘ ŜǊ ƎŜŜƴ ΨŜȄǘŜǊƴŜ ǿŜǊƪƛƴƎ Ǿŀƴ ŜŜƴ ƻƴǘǿƛƪƪŜƭƛƴƎΩ ƛǎ ƻǇ
ƘŜǘ ŜǊŦƎƻŜŘΦ 9Ǌ ƛǎ ƻƻƪ ŜŜƴ ȊƻƎŜƴŀŀƳŘŜ ΨŀǘǘŜƴǘƛŜȊƻƴŜΩ ŀŀƴƎŜƎŜǾŜƴΣ ǿŀŀǊōƛƴƴŜƴ
de effecten van de beoogde ontwikkeling moeten worden aangegeven.
Daarbinnen mogen géén negatieve gevolgen zijn voor de Nieuwe Hollandse
Waterlinie. Een gebiedsanalyse dient daar uitsluitsel over te geven.
Dit geldt naar verwachting ook voor toekomstige ruimtelijke ontwikkelingen in
Odijk-West ƻƳŘŀǘ ŘŜ ƭƛƎƎƛƴƎ Ǿŀƴ ŘŜ ƭƻŎŀǘƛŜ ƛƴ ŘŜ ΨŀǘǘŜƴǘƛŜȊƻƴŜΩ ƭƛƎǘ Ŝƴ ƻǇ ŘŜ
grens van het gebied waarvoor gebiedsanalyse dient te worden uitgevoerd.

In het gebied zijn geen Rijksmonumenten aangewezen. Daarentegen zijn wel
twee Gemeentelijke monumenten in het gebied aanwezig. Beide monumenten
zijn opgenomen op de gemeentelijke monumentenlijst Bunnik 2009, te weten:
- ΨIŜǘ .ǳǊƎƧŜΩΣ ²ŜǘŜǊƛƴƎǎŘƛƧƪ сΣ офуп [[hŘƛƧƪΦ 5ŜȊŜ ƎǊƛƧǎ ƎŜǇƭŜƛǎǘŜǊŘŜ мсde -

eeuwse krukhuisboerderij met rieten kap is van grote architectonische,
cultuurhistorische, landschappelijke en zeldzaamheidswaarde vanwege het
bouwtype, de ouderdom en de markante situering samen met het
naastgelegen zomerhuis en oude knotlinden voor de boerderij. De
boerderij is opgenomen in heǘ ƎŜƭƛƧƪƴŀƳƛƎŜ ǿƻƴƛƴƎōƻǳǿǇƭŀƴ Ωǘ .ǳǊƎƧŜΦ

- Langhuisboerderij, Vinkenburgweg 3, 3984 LM Odijk. Deze langhuis-
boerderij met naastgelegen veeschuur uit 1930 is van architectonische,
landschappelijke en zeldzaamheidswaarde vanwege het bouwtype,

gaafheid van de hoofdvorm, gevel- en vensterindeling en de ligging te
midden van weilanden en boomgaard.

Langhuisboerderij met naastgelegen veeschuur uit 1930, Vinkenburgweg 3

In het plangebied zijn verder geen monumentale en/of waardevolle bomen.

Wel zijn er in het plangebied verschillende (karakteristiek voor dit gebied)
boomgaarden, te weten:
- Boomgaard naast Schoudermantel 54,
- Boomgaard ten zuidwesten van Schoudermantel 60,
- Boomgaard naast Schoudermantel 64,
- Boomgaard naast Vinkenburgweg 3,
- BoomgŀŀǊŘ ǘŜƴ ǿŜǎǘŜƴ Ǿŀƴ ōƻŜǊŘŜǊƛƧ ΨIŜǘ .ǳǊƎƧŜΩ,
- Boomgaard aan het einde van het Raaphofsepad.

 Integraal Programma van Eisen Odijk-West

15 april 2021

25

5.7 Vigerende regelingen en plannen

Bestemmingsplan έ±ƛƴƪŜƴōǳǊƎέ
Het plangebied valt thans voor het overgrote deel onder het bestemmingsplan
έVinkenburgέ (Gemeente Bunnik, 2013), vastgesteld door de gemeenteraad op
12 september 2013. De belangrijkste huidige bestemmingen zijn:
- Agrarisch;
- Agrarisch met landschappelijke waarden;
- Waterkeringsdoeleinden.

Omgevingsvisie έKromme Rijngebiedέ ς Vanuit kwaliteit verder werken

(natuurlijk)

Daarnaast valt het plangebied binnen de Omgevingsvisie Kromme Rijngebied

(LOS stadomland, i.o.v. de gemeente Bunnik, Houten en Wijk bij Duurstede,

dec. 2016). De nieuwe Omgevingswet, die in 2021 in werking treedt, verplicht

gemeenten om voor het hele grondgebied een Omgevingsvisie te maken.

Enkele jaren geleden heeft Bunnik, in gezamenlijkheid met de gemeenten

Houten en Wijk bij Duurstede een omgevingsvisie opgesteld voor het

buitengebied: Omgevingsvisie Kromme Rijngebied. De gemeenteraad heeft op

30 maart 2017 ingestemd met deze Omgevingsvisie en deze tevens vastgesteld

als structuurvisie in het kader van de Wet ruimtelijke ordening.

De Omgevingsvisie is bedoeld als kader voor de beoordeling en uitvoering van

initiatieven volgens de principes van uitnodigingsplanologie volgens de in

voorbereiding zijnde Omgevingswet.

Voor de ontbrekende delen: de kernen Bunnik, Odijk en Werkhoven en het

gebied van de historische landgoederen ten westen van Bunnik, dient nog een

ƻƳƎŜǾƛƴƎǎǾƛǎƛŜ ǘŜ ǿƻǊŘŜƴ ƻǇƎŜǎǘŜƭŘΦ 5Ŝ ƻǇǎǘŜƭƭƛƴƎ Ǿŀƴ ŘŜȊŜ ΨhƳƎŜǾƛƴƎǎǾƛǎƛŜ

ƪŜǊƴŜƴ Ŝƴ ƭŀƴŘƎƻŜŘŜǊŜƴΩ ǾŜǊǾŀƴƎǘ ƘŜǘ {ǘǊǳŎǘǳǳǊǇƭŀƴ нллт-2015.

Landschapsontwikkelingsplan Kromme Rijgebied+ en bijbehorend

Beeldkwaliteitplan Kromme Rijngebied+

Dit plan vormt een belangrijke basis bij ruimtelijke ontwikkelingen in het

buitengebied als het gaat om landschappelijke waarden en ruimtelijke kwaliteit.

In het document geeft een uitgebreide beschrijving van de huidige kwaliteiten

van het landschap en geeft aan welke kwaliteiten bij voorkeur gehandhaafd

dienen te worden. Naast een typering van het landschap en de beeldkwaliteiten

gaat het plan ook in op de visie voor het gebied Kromme Rijngebied, waar de

ontwikkeling van Odijk-West onderdeel van uit gaat maken.

´Nulmeting Dossier Odijk-West´
Voor Odijk-West is de nota ́ Nulmeting Dossier Odijk-West́ (oktober 2020)
opgesteld. In dit dossier is een overzicht opgenomen van alle relevante
(vigerende) regelingen met betrekking tot de ontwikkeling van de locatie.
De nota is onlosmakelijk verbonden aan dit IPvE en is reeds door het college
van B&W vastgesteld. Dit impliceert dat alle documenten die vóór 1 januari
2020) zijn verschenen en niet in deze Nulmeting zijn opgenomen, maar tot nu
toe niet bekend waren, niet automatisch en/of zonder gevolgen (financieel,
programmatisch en of qua planning) worden meegenomen bij de verdere
uitwerking van het Plan van Aanpak voor de locatie ontwikkeling van Odijk-
West.

 Integraal Programma van Eisen Odijk-West

15 april 2021

26

6 Randvoorwaarden en uitgangspunten

6.1 Wonen

Gemeente Bunnik streeft naar een gevarieerde woningvoorraad met voor alle
inwoners van Bunnik een (zorg) geschikte woning, afgestemd op woonwensen,
levensfase en financiële mogelijkheden. Dit is wat de gemeente de komende
jaren wil bereiken op het gebied van het wonen. De ambitie is uitgewerkt in
ōŜƭŜƛŘ Ŝƴ ƳŀŀǘǊŜƎŜƭŜƴ Ŝƴ ǘŜǊǳƎ ǘŜ ǾƛƴŘŜƴ ƛƴ ŘŜ ƴƻǘŀ Ψ±ƛǎƛŜ ƻǇ ǿƻƴŜƴ .ǳƴƴƛƪ
2017-нлнмΩΦ
De ontwikkeling van Odijk-West is volkshuisvestelijk van belang omdat hiermee
tegemoetgekomen kan worden aan de toegenomen woningvraag, zowel binnen
de gemeente als binnen de regio.

Een groot deel van de inwoners van Bunnik is prima in staat om hun
woonwensen waar te maken. Er is voldoende aanbod en men heeft voldoende
middelen. Ook zijn projectontwikkelaars bereid om voor deze mensen nieuw te
bouwen. Er zijn echter ook inwoners voor wie het niet vanzelfsprekend is: voor
wie er geen aanbod is dat geschikt en/of betaalbaar is. Het gaat met name om
deze inwoners waar ingrijpen van de gemeente noodzakelijk is.
Er is in Bunnik niet voldoende en betaalbaar aanbod voor huishoudens met een
laag inkomen en huishoudens met een middeninkomen. Daarnaast kent Bunnik
vergrijzing en is het noodzakelijk om voldoende zorg geschikte woningen te
hebben. Het Rijk heeft immers ingezet op langer zelfstandig thuis wonen. Ook
mensen met een verstandelijke beperking of psychiatrische aandoening
moeten komende jaren op zichzelf gaan wonen in plaats van in beschermende
woonzorginstellingen.

Deze paragraaf beschrijft de volkshuisvestelijke uitgangspunten voor de
ontwikkeling van de locatie. Deze paragraaf bevat een samenvatting van de in
jan. 2018 vastgestelde gemeentelijke nota ΨVisie op wonen Bunnik 2017-2021Ω
alsmede de in opdracht van de regio ¦ǘǊŜŎƘǘ ƻǇƎŜǎǘŜƭŘŜ ƴƻǘŀ Ψ²ƻƴƛƴƎǾǊŀŀƎ
regio Utrecht ς ƪǿŀƭƛǘŀǘƛŜǾŜ Ŝƴ ƪǿŀƴǘƛǘŀǘƛŜǾŜ ōŜƘƻŜŦǘŜ ǘƻǘ нлплΩ όƳŀŀǊǘ нлнлύ
Ŝƴ ŘŜ Ψ²ƻƴƛƴƎƳŀǊƪǘŀƴŀƭȅǎŜ ƎŜƳŜŜƴǘŜ .ǳƴƴƛƪ нлмфΩ.

6.1.1 Vraagzijde
Het aantal huishoudens is in de U16 de afgelopen tien jaar snel gegroeid, en
deze groei is nog niet voorbij. Tot 2040 zal het aantal huishoudens in de hele
U16 groeien met ruim 70.000. Deze huishoudensgroei vertaalt zich naar een
behoefte aan 71.800 extra woningen tot 2040. Het merendeel van deze
behoefte zal in de gemeente Utrecht landen en in de U15-gemeenten is vraag
naar circa 22.800 woningen.

De bevolking van Bunnik groeit nog steeds en ook huishoudens-verdunning
zorgt ervoor dat er meer woningen nodig zijn voor deze groei. Er zijn, in 2017
ōŜǊŜƪŜƴŘΣ ǘƻǘ нлол ȊƻΩƴ мΦофл ŜȄǘǊŀ ǿƻƴƛƴƎŜƴ ƴƻŘƛƎ ƻƳ ŘŜ ŜƛƎŜƴ ōŜǾƻƭƪƛƴƎ ŘŜ
kans te bieden om in de eigen gemeente te blijven wonen. Naast extra
woningen voor de groei van de eigen bevolking, heeft Bunnik de ambitie om
nog meer extra woningen te bouwen voor instroom vanuit de regio.

Om inzicht te krijgen in de woningbehoefte zijn enkele ontwikkelingen van de
vraagzijde beschreven.

Algemene ontwikkelingen
- Door de grote druk op de gehele woningmarkt, zowel in het (sociale)

huursegment en de gehele koopwoningmarkt is het van belang om in
diverse segmenten woningen toe te voegen.

- De acute vraag naar woningen in het sociale segment is groot. Ook is er
een relatief groot aandeel scheefwoners.

- Het bevorderen van doorstroming binnen het sociale segment kan door
betaalbare koopwoningen, sociale huurwoningen voor ouderen en
midden-huurwoningen toe te voegen.

- Het toevoegen van meer woningen die geschikt zijn voor ouderen (zowel in
koop als midden-huur) kan zowel gestapeld als grondgebonden. Voor deze
groep is de nabijheid van voorzieningen zoals zorg van belang.

- Gemeenten zoals Bunnik krijgen relatief meer dan de stad Utrecht te
maken met vergrijzing. Derhalve een stijgende vraag naar
levensloopbestendige nultredenwoningen/appartementen.

 Integraal Programma van Eisen Odijk-West

15 april 2021

27

Woonwensen
Ouderen
Het aantal ouderen in Bunnik neemt toe. De doelgroepen met een leeftijd van
45 jaar of ouder zijn in Bunnik sterker vertegenwoordigd dan in de U16 als
geheel. Zo is in de regio Utrecht 16% van de inwoners 65plus en in Bunnik
21,7%1. Ouderen stellen specifieke eisen aan woning en woonomgeving en
moeten zolang mogelijk zelfstandig kunnen blijven wonen.

Er moeten voldoende woningen aanwezig zijn die voor ouderen geschikt zijn en
waar ook zorg kan worden geleverd. De vraag naar appartementen in het
koopsegment lijkt ten koste te gaan van de vraag naar grondgebonden
koopwoningen. De vergrijzende bevolking is hiervan één van de oorzaken.

Woningen voor ouderen dienen bij voorkeur nabij zorg- en welzijnvoorzien-
ingen, winkels en banken te worden gesitueerd, bij nieuwbouw binnen een
straal van 500 meter. De locatie moet goed bereikbaar zijn voor openbaar
vervoer. De openbare ruimte dient toegankelijk en sociaal veilig te worden
ingericht.

Lagere inkomensgroepen
Ongeveer 29% van de huishoudens in de gemeente Bunnik heeft een inkomen
ǘƻǘ ϵ осΦтуф ǿŀŀǊƳŜŜ ȊƛƧ ƎŜǊŜƪŜƴŘ ƪǳƴƴŜƴ ǿƻǊŘŜƴ ǘƻǘ ŘŜ ŘƻŜƭƎǊƻŜǇ ǾƻƻǊ
sociale huurwoningen2. Een deel van de woningvoorraad (circa 14%) voor deze
inkomensgroep wordt bezet door scheefwoners (huishoudens die qua inkomen
zijn gegroeid maar niet zijn doorgestroomd).
De groep lagere inkomens is veelal aangewezen op de huurwoningvoorraad. De
aanwezige koopwoningen in Bunnik zijn vrijwel onbetaalbaar voor deze
doelgroep. In de 2e ƘŜƭŦǘ Ǿŀƴ нлму ǿŀǎ ŘŜ ƎŜƳƛŘŘŜƭŘŜ ǾŜǊƪƻƻǇǇǊƛƧǎ ϵ оупΦллл3.
Dat betekent een toenemende vraag naar betaalbare woningen in zowel de
huur- als koopsector.

1 Woningmarktanalyse gemeente Bunnik 2019, Companen.

2 Woningmarktanalyse gemeente Bunnik 2019, Companen.

3 Woningmarktanalyse gemeente Bunnik 2019, Companen.

Jongeren en starters
Uit de gemeente Bunnik vertrekken vooral jonge 1 en 2 persoonshuishoudens
tot 30 jaar, verhoudingsgewijs veelal naar universiteitssteden. Met name deze
groep verhuist ook weer terug naar de gemeente Bunnik.
Bij jongeren en starters is betaalbaarheid van belang. Gezien het
inkomensniveau is het van belang dat er woningen in het goedkope en
betaalbare segment worden gerealiseerd in zowel het huur- en het
koopsegment.

Zorgbehoevenden
Voor zelfstandig wonende gehandicapten zijn er de zogenaamde
rolstoelwoningen of MIVA-woningen (Minder Validen woningen) die gebouwd
worden voor gehandicapten van alle leeftijden. De woningen zijn voorzien van
standaard voorzieningen voor gehandicapten of de woningen zijn met behulp
van de Wet Voorzieningen Gehandicapten (WVG) aangepast aan een specifieke
handicap. Deze woningen worden alleen toegewezen aan mensen met een
urgentie voor een dergelijke woning.

Om een inschatting te kunnen maken van de woningbehoefte is inzicht in de
huishoudensontwikkeling van belang. Volgens de prognose zal in Bunnik het
aantal huishoudens in vrijwel alle leeftijdsgroepen toenemen, met uitzondering
van kleine huishoudens tussen 45 en 65 jaar. Met name het aantal kleine
huishoudens tot 45 jaar, gezinnen met kinderen en kleine huishoudens vanaf 75
jaar neemt toe. Bunnik groeit bovengemiddeld bij deze huishoudensgroepen. 4

6.1.2 Aanbodzijde
De bevolkingssamenstelling in Bunnik is als volgt: in 2017 was sprake van een
bevolkingsomvang van ruim 15.000 mensen, verdeeld over circa 6.300
huishoudens.
Er was een afname te zien van het aantal gezinnen en een toename van één- en
tweepersoonshuishoudens. Vanaf 2030 neemt met name het aandeel
éénpersoonshuishoudens nog verder toe.

4 Woningmarktanalyse gemeente Bunnik 2019, Companen. p12

 Integraal Programma van Eisen Odijk-West

15 april 2021

28

5Ŝ ƎǊƻŜǇ срҌΩŜǊǎ ƛƴ .ǳƴƴƛƪ ƎǊƻŜƛǘ ǘƻǘ нлол Ǿŀƴ ǊǳƛƳ нΦллл ƴŀŀǊ оΦллл
huishoudens.

In de groep 25 tot 45 jaar groeien de aantallen eenpersoonshuishoudens en
gezinnen terwijl de tweepersoonshuishoudens zo goed als gelijk blijven. De
groep tot 25 jaar neemt met bijna een derde af. Deels door vertrek naar
studentensteden buiten de regio Utrecht, deels door gebrek aan betaalbare
huur- en koopwoningen.

In Bunnik heeft circa één derde van de huishoudens een laag inkomen.
Regionaal is dit 42%. De groep middeninkomens is klein met circa 11%. Het
overige deel heeft een hoger inkomen.
Als uitgegaan wordt van autonome groei zal deze verdeling over de diverse
inkomensgroepen in 2030 niet wezenlijk anders zijn. In de regio groeit het
aandeel aan huishoudens met een laag inkomen wel.

In de gemeente Bunnik staan circa 6.200 woningen, waarvan ongeveer 2.900 in
de kern Bunnik, 2.400 in Odijk en 900 in Werkhoven. De woningvoorraad
bestaat vooral uit rijwoningen en twee-onder-één-kapwoningen. In de
gemeente Bunnik zijn weinig appartementen.

In de gemeente Bunnik staan relatief veel koopwoningen. Het aandeel sociale
huurwoningen is 16% wat beduidend lager is dan het gemiddelde in de regio
(29%). De doorstroming op de sociale huurmarkt (een speerpunt van de Visie
op Wonen) stagneert al jaren. In 2019 is 15% minder sociale huurwoningen
verhuurd dan daarvoor5. Ook het aandeel vrije sector huurwoningen in de
gemeente Bunnik is met 10% lager dan in de regio (13%).
In de gemeente liggen de inkomens relatief hoog. Er zijn door de jaren heen
veel ruime woningen in het hogere koopsegment gebouwd. Deze duurdere
woningen staan met name in Odijk en Werkhoven.

In de huursector voor middeninkomens was er de laatste jaren sprake van
tekorten, de vraag overstijgt vele malen het aanbod. Met de (nog te bouwen)
nieuwbouw van Rhijnhaege en op de Molenweg in Bunnik en de Singel en het

5 Corporatiemonitor 2019, RWU.

CNV terrein in Odijk wordt een deel van dit tekort ingelopen. Er blijft echter een
ƎǊƻƻǘ ǘŜƪƻǊǘ ƛƴ ŘŜ ŎŀǘŜƎƻǊƛŜ ǾŀƴŀŦ ŘŜ ƭƛōŜǊŀƭƛǎŀǘƛŜƎǊŜƴǎ ǘƻǘ ŎƛǊŎŀ ϵ урлΣ-. Het zijn
veelal jongeren en starters met een laag middeninkomen die zijn aangewezen
op dit segment.
Omdat de corporaties tot taak hebben om vooral de lage inkomens passend te
huisvesten, blijft er zeer weinig over voor de groep lage middeninkomens. In
Bunnik komen erg weinig sociale huurwoningen vrij waardoor er ook weinig
doorstroming plaatsvindt. Het aanbod staat in schril contrast tot de vraag.
De druk op de huurwoningmarkt is dus erg hoog.

6.1.3 Match tussen vraag en aanbod
De match tussen vraag en aanbod leidt tot een kwantitatieve en een
kwalitatieve vraag.

Kwantitatieve behoefte
Tot 2030 ȊƛƧƴ ȊƻΩƴ мΦофл ŜȄǘǊŀ ǿƻƴƛƴƎŜƴ ƴƻŘƛƎ ƻƳ ŘŜ ŜƛƎŜƴ ōŜǾƻƭƪƛƴƎ ŘŜ ƪŀƴǎ te
bieden om in de eigen gemeente te blijven wonen.
Naast extra woningen voor de groei van de eigen bevolking, heeft Bunnik de
ambitie om nog meer extra woningen te bouwen voor instroom vanuit de regio.
De woningbehoefte voor de komende jaren loopt daardoor alleen nog maar
verder op. De opgave voor Odijk-West kan een flink deel van het tekort
opvullen. Hiermee wordt enkel een achterstand ingelopen, de woningvraag
blijft zich ook na 2030 verder ontwikkelen.

Kwalitatieve behoefte
In het rapport Woningmarktanalyse gemeente Bunnik uit 2019 door Companen
is voor de komende jaren het potentiële aanbod en de potentiële vraag met
elkaar vergeleken. Zo blijkt waar de komende jaren de mismatch tussen vraag
en aanbod het meest waarschijnlijk is.

Op de woningmarkt in de gemeente Bunnik bestaan tekorten over de volle
breedte. De potentiële tekorten ontstaan de komende jaren in verschillende
segmenten (de helft in de huur- en de helft in de koopsector). In de huursector
όȊƻǿŜƭ ǎƻŎƛŀƭŜ ŀƭǎ ƘǳǳǊ ǘƻǘ ϵ улл,-) komt de vraag van kleine (vaak jonge)

 Integraal Programma van Eisen Odijk-West

15 april 2021

29

huishoudens, in het bijzonder tot 30 jaar en starters op de woningmarkt.
Slechts 10% van de vraag naar huurwoningen komt van 65 plussers. De vraag
van senioren richt zich vooral op koopappartementen. Vooral in de koopsector
is er een tekort aan appartementen omdat er momenteel nauwelijks aanbod is.

Aan grondgebonden koopwoningen is minder een tekort. De vraag piekt vooral
ōƛƧ ŘŜ ŎŀǘŜƎƻǊƛŜ ǘƻǘ ϵ нллΦллл Ŝƴ ǘƻǘ ϵ оллΦллл Ŝƴ ǾǊƛƧǎǘŀŀƴŘŜ ǿƻƴƛƴƎŜƴ ƛƴ ƘŜǘ
topsegment. Hierdoor treedt een vorm van concurrentie op door huishoudens
ƳŜǘ ŜŜƴ ƎǊƻǘŜǊŜ ǇƻǊǘŜƳƻƴƴŜŜ όƛƴƪƻƳŜƴ ϵ ррΦллл-65.000), die uitwijken naar
ǿƻƴƛƴƎŜƴ ƻƴŘŜǊ Ƙǳƴ ƳŀȄƛƳŀƭŜ ōǳŘƎŜǘ Ŝƴ ŘŀŀǊƳŜŜ ŘŜ ƛƴƪƻƳŜƴǎ ǘƻǘ ϵ ррΦллл
verdringen.

Odijk-West is een kansrijke woningbouwlocatie voor doelgroepen uit de
gemeente Bunnik en omstreken. Jonge gezinnen, starters, senioren en jongeren
worden door de ligging van Odijk-West aangetrokken.
Naast de behoefte aan woningen voor senioren, starters, jongeren, jonge
gezinnen en lage inkomensgroepen dient hierbij nog aandacht te worden
gevraagd voor oudere zorgbehoevenden.
In de Woonvisie van de gemeente is opgenomen dat er in het
nieuwbouwprogramma ook aandacht moet zijn voor zorg geschikte woningen,
met name in de sociale huursector en in de vrije sector huur.

Leefstijlen
De vraag naar woningen is niet alleen afhankelijk van gezinsfase en inkomen
maar ook van leefstijl. In het rapport van Companen uit 2019 over de
woningbehoefte voor de gemeente Bunnik zijn leefstijlbenaderingen uitgewerkt
die uitgaan van waardeoriëntatie (traditioneel of modern) en
statusgevoeligheid. Vervolgens zijn leefstijlindelingen uitgewerkt. Op grond van
de voorkeuren van een leefstijl is een inschatting te maken over de oriëntaties
op woningtypen en woonmilieus.

In de gemeente Bunnik komt een variatie aan huishoudensgroepen en
inkomens voor. Maar er zijn wel enkele accenten. Zo trekt de gemeente Bunnik
verhoudingsgewijs wat meer Stedelijke starters en Settlers, en Yuppen en
Dinkies. Deze groepen kiezen voor nabijheid van de stad, wonen met gelijk
gestemden en een zekere status.

Onderstaand een korte beschrijving van de leefstijlen in de gemeente Bunnik:

Yuppen en Dinkies
- woning is belangrijk
- mag anders dan normaal
- nabijheid van OV
- voldoende ruimte voor eventueel toekomstige kinderen
- inzet op luxe, status en comfort
- op zoek naar gelijkgestemden
- privacy

Stedelijke starters
- flexibiliteit en deelmaatschappij
- energiebewust en circulair ingesteld
- met vrienden samen
- deel heeft voorkeur voor koop maar huurt vaak vanuit financieel oogpunt
- nabij uitgaansgelegenheid
- bereikbaar met OV en auto
- carrière gericht
- statusgevoelig
- materialistische levenshouding

Settlers
- woning is modern
- inzet op luxe, status en comfort
- vrijheid bij architectuur en omgeving
- inzet op nieuwe technologie
- veel aandacht voor privacy en eigen tuin
- wonen aan het water
- dichtbij stad
- wonen met gelijkgestemden
- bereikbaar met OV of auto

Op basis van de aangetroffen leefstijlen en demografische gegevens is een
inschatting te maken over de woningbehoefte voor Odijk West. Als deze
woningbehoefte wordt afgezet tegen de huidige woningvoorraad, worden de

 Integraal Programma van Eisen Odijk-West

15 april 2021

30

kansen en mogelijkheden zichtbaar. Maar ook welke behoefte op de
woningmarkt al wel wordt vervuld.

Doorstroming
Doorstroming creëert in directe en indirecte zin meer kansen voor
woningzoekenden. Indirecte doorstroming kan worden bevorderd door aan de
bovenkant van de woningmarkt woningen aan te bieden waardoor er aan de
onderkant woningen vrijkomen voor doorstroming; de vrijkomende woningen
zijn vaak geschikt voor starters en jonge gezinnen. Het bevorderen van de
doorstroming via het toevoegen van nieuwbouw is dan ook een instrument om
de woningmarkt meer in balans te brengen.

6.1.4 Volkshuisvestelijke randvoorwaarden

Algemeen
De relatief eenzijdige samenstelling van de gemeentelijke, en met name de
Odijkse, woningvoorraad zorgt voor een dorps woonmilieu dat daarvoor
gewaardeerd wordt. Daartegenover staat de beperkte keuze voor de
woonconsument. In dit kader is de aandacht gevestigd op evenwicht.
De verschillende huishoudens en leeftijdsgroepen moeten evenwichtiger
worden vertegenwoordigd. Zij vormen een belangrijk draagvlak voor het
(gedifferentieerde) voorzieningenniveau, de leefbaarheid en de sociale
duurzaamheid binnen de gemeente.
Vraag en aanbod moeten beter op elkaar aansluiten. Indien dit in onvoldoende
mate gebeurt, is de kans groot dat de gemeente Bunnik zich verder zal
ontwikkelen tot een gemeente die zich vooral kenmerkt door oudere, meer
kapitaalkrachtige huishoudens. Evenwicht kan bewerkstelligd worden door het
bieden van gevarieerde woonmilieus en verschillende woningtypologieën,
waarbij verschillende bevolkingstypen/leefstijlen samenwonen.

Woningbouwprogramma
Het is wenselijk, gezien het woningtekort, de volledige capaciteit van 1.200
woningen te benutten. Dit woningtekort komt voort uit een toenemende
woningvraag en een beperkte groei van de woningvoorraad.

Bij de woningbouwprogrammering wordt gestuurd op het realiseren van
minimaal 30% sociale huur. Naast de corporaties (waar prestatieafspraken mee
worden gemaakt) krijgen ook alle ontwikkelende marktpartijen de voorwaarde
om minimaal 30% aan sociale huurwoningen te realiseren en te verkopen aan
een woningcorporatie.

Het zijn in de regio echter vooral de huishoudens met een middeninkomen die
klem zitten op de woningmarkt. Zij zijn voornamelijk aangewezen op de vrije
sector huur όƘǳǳǊǎŜƎƳŜƴǘ ǘƻǘ ϵ ф50,-) of betaalbare koop (tot ϵ 350.000,-).
Slechts een beperkt deel van de middeninkomens kan nog terecht in de sociale
huursector. Ook door de provincie wordt de positie van de middeninkomens op
de woningmarkt als een knelpunt omschreven en de druk op de
huurwoningmarkt in dit segment is alleen maar toegenomen.

Door de toe te voegen nieuwbouwplannen en met de resultaten uit het
onderzoek van Companen verdient het programma uit de Visie op Wonen enige
aanpassing. Op basis van het voorgaande wordt bij de woningbouw-
programmering voor het middensegment gestuurd op het realiseren van
minimaal 15҈ ƛƴ ŘŜ ǾǊƛƧŜ ǎŜŎǘƻǊ ƘǳǳǊ όǘƻǘ ϵ урлύ Ŝƴ ƳƛƴƛƳŀŀƭ ол҈ ƛƴ ŘŜ
goedkope ƪƻƻǇ όǘƻǘ ϵ 350.000).

Daarnaast is het van belang te trachten, door de samenstelling van het
woningbouwprogramma in Odijk-West, de doorstroming te bevorderen om zo
woningen vrij te maken voor de doelgroepen van beleid.
Het woningbouwprogramma zal daarbij zoveel als mogelijk worden afgestemd
op de Bunnikse behoefte voor zover passend binnen wettelijke kaders en niet
conflicterend met afspraken die in regionaal verband of met de provincie zijn
gemaakt.

Dit leidt tot de volgende uitgangspunten voor het woningbouwprogramma in
Odijk-West:
- Minimaal 30% sociale huurwoningen; vooral bedoeld voor één- en

tweepersoons huishoudens met de laagste inkomens,
- Minimaal 15% vrije sector huurwoningen met ŜŜƴ ƘǳǳǊ ǘƻǘ ƳŀȄƛƳŀŀƭ ϵ

850,- voor jongeren en stedelijke starters met één- en tweepersoons-
huishoudens,

 Integraal Programma van Eisen Odijk-West

15 april 2021

31

- Minimaal 25% koopwoningen middensegment όǘƻǘ ϵ 350.000,- prijspeil
2021); met name voor de jongere generatie (Dinkies en jonge gezinnen) en
voor doorstroming van senioren uit grotere eengezinswoningen,

- Het accent ligt in het middensegment op appartementen en voor een
belangrijk deel (25%) in de koopsector,

- Voor de hoogste inkomensgroep is 30% koopwoningen in het dure
marktsegment nodig; bedoeld voor doorstroming en voorkomen van
verdringing van lagere inkomens. Hier liggen kansen voor het creëren van
een milieu dat voorziet in luxe en comfort in een hoger prijssegment voor
Yuppen, Dinkies en Settlers.

- Bij de ontwikkeling van zorg geschikte woningen worden eisen gesteld aan
de rolstoeltoegankelijkheid van woning, woongebouw en omgeving.
Gestapelde bouw dient altijd rolstoeltoegankelijk te zijn.

In tabelvorm ziet de gewenste woningdifferentiatie er als volgt uit:

Programma laag midden hoog totaal

Huur 30% 15% 0% 45%

Koop 0% 25% 30% 55%

Totaal 30% 40% 30% 100%

Huur (laag) tot circa 735,-/mnd. (prijspeil 2019)
Huur (midden) van circa 735,- tot 850,-/mnd. (prijspeil 2019)
Huur (hoog) vanaf 850,-/mnd. (prijspeil 2019)

Koop (laag) ǘƻǘ ϵ нллΦлллΣ- VON (prijspeil 2018)
Koop (midden) Ǿŀƴ ϵ нллΦлллΣ- ǘƻǘ ϵ о50.000,- VON (prijspeil 2021)
Koop (hoog) ǾŀƴŀŦ ϵ о50.000,- VON (prijspeil 2021)

Bovenstaande woningdifferentiatie betreft een ambitie en is startpunt bij de
gesprekken en onderhandelingen met ontwikkelende marktpartijen over het
gewenste programma in Odijk-West. Tijdens de planontwikkeling wordt een
brede afweging gemaakt tussen programma, stedenbouwkundige
mogelijkheden op de locatie en financiële haalbaarheid. Dit kan betekenen dat

op een aantal onderdelen van het gewenste programma, mits gemotiveerd en
onderbouwd, kan worden afgeweken.

Duurzaam wonen
Er is een grote omslag gaande van het gebruik van fossiele brandstoffen naar
hernieuwbare bronnen. Dit treft ook het wonen.
Nieuwbouwwoningen mogen geen CO2 meer uitstoten. In de praktijk betekent
dit dat de woningen geen gebruik meer mogen maken van gas en dus ook geen
gasleidingen meer krijgen. In plaats daarvan krijgen woningen andere
energiebronnen. De woning kan zelf energie opwekken maar dit kan ook elders
decentraal gebeuren.
Uitgangspunt voor Odijk-West is het realiseren van woningen die
energieneutraal en gasloos zijn.

Aanbevelingen
Naast eerdergenoemd bouwprogramma kunnen de volgende aanbevelingen
worden meegenomen:
- levensloopbestendig (Woonkeur) bouwen meenemen in verdere

planvorming en in beeld brengen van de financiële consequenties;
- aandacht voor (collectief) particulier opdrachtgeverschap en

consumentgericht bouwen;
- inventariseren toegevoegde waarde woonkeur op gestapelde bouw;
- aandacht voor specifieke wensen van senioren en gehandicapten ten

aanzien van woonomgeving;
- toepassen duurzaam bouwen;
- betrekken van leefstijlbenadering bij verdere planontwikkeling;
- ruimte in programma hanteren voor tussentijdse aanpassingen naar

aanleiding van toekomstige ontwikkelingen op de woningmarkt; denk aan
bouwen in Corona-periode en Post-Corona-periode.

Op basis van het bovenstaande kunnen ten aanzien van het
woningbouwprogramma (exclusief de behoefte in het kader van zorg- en
seniorenwoningen) de volgende randvoorwaarden worden genoemd:

 Integraal Programma van Eisen Odijk-West

15 april 2021

32

- het woningbouwprogramma wordt zoveel als mogelijk
toekomstbestendig en afgestemd op de Bunnikse behoefte voor zover
passend binnen wettelijke kaders en niet conflicterend met afspraken die
in regionaal verband of met de provincie zijn gemaakt;

- woningbouwprogramma afstemmen op de doelgroepen van beleid:
senioren, starters, jongeren, middeninkomens en werken aan huis;

- de gemeente zal zich inzetten om met woningbouwcorporaties en
ontwikkelaars gemeenschappelijke woonvoorzieningen te ontwikkelen,
Ȋƻŀƭǎ ōƛƧǾƻƻǊōŜŜƭŘ ŘŜ ȊƻƎŜƴŀŀƳŘŜ ΨYƴŀǊǊŜƴƘƻŦƧŜǎΩΤ

- nadruk binnen bouwprogramma op categorie goedkope en
middencategorie koop- en huurwoningen alsmede koopwoningen in het
duurdere segment;

- woningen zoveel als mogelijk levensloopbestendig;

- Programma huurwoningen (45%):
o Minimaal 30% sociale huurwoningen; vooral bedoeld voor één-

en tweepersoons huishoudens met de laagste inkomens;
o Minimaal 15% vrije sector huurwoningen met een huur tot
ƳŀȄƛƳŀŀƭ ϵ урлΣ- voor jongeren en stedelijke starters met één-
en tweepersoonshuishoudens;

- Programma koopwoningen (55%):
o Minimaal 25% koopwoningen in het middensegment όǘƻǘ ϵ

350.000,- prijspeil 2021); met name voor de jongere generatie
(Dinkies en jonge gezinnen) en voor doorstroming van senioren
uit grotere eengezinswoningen;

o Voor de hoogste inkomensgroep is 30% koopwoningen in het
dure marktsegment nodig (een milieu dat voorziet in luxe en
comfort in een hoger prijssegment voor Yuppen, Dinkies en
Settlers).

- 1.000 woningen volgens de Woonvisie-verdeling: 30% sociaal, 40%
midden en 30% vrije sector. Daarnaast 100 koopwoningen in de vrije
sector en 100 koopwoningen in de middensector te realiseren, waarvan
de opbrengst wordt benut om ambities rondom leefbaarheid en
duurzaamheid in Odijk-West en de gemeente Bunnik te helpen
verwezenlijken.

- alle woningen worden energieneutraal en gasloos ontwikkeld;

- bestaande en toekomstige constructies, instrumenten en regelingen ten
behoeve van realisatie en instandhouding van betaalbare koopwoningen
ǘƻǘ ϵ омлΦлллΣ- (zoals anti-speculatiebedingen, zelfbewoningsplicht) toe
te passen voor woningen op grondgebied van de gemeente en voor zover
juridisch mogelijk ook op te nemen in afspraken met ontwikkelaars
wanneer de gemeente geen grondeigenaar is;

 Integraal Programma van Eisen Odijk-West

15 april 2021

33

6.2 Voorzieningen

Voor het gebruik van voorzieningen zullen bewoners van Odijk-West
grotendeels gebruik maken van reeds aanwezige voorzieningen de kern Odijk.
Maar mogelijk dat er ook nieuwe vormen van voorzieningen nodig zijn in het
ƪŀŘŜǊ Ǿŀƴ ŘŜ ƻƴǘǿƛƪƪŜƭƛƴƎ Ǿŀƴ ƘŜǘ ΨǘƘǳƛǎ ǿŜǊƪŜƴΩ ŜƴκƻŦ ƛƴ ƪƭŜƛƴǎŎƘŀƭƛƎŜ
collectieve werkplekken.

6.2.1 Accommodaties
Uitgaande van de bouw van 1.200 woningen, en een huishoudenomvang van
circa 2,1 personen per huishouden, zal Odijk-West tot een bevolkingsaanwas
van ongeveer 2.500 mensen leiden. Wanneer de woningbouw voortzet en tot
2030 duurt, dan zal een andere sociale structuur ontstaan met andere
behoeften op (bestaande) voorzieningen.
Bevolkingsaanwas zal druk opleveren, danwel ondercapaciteit opleveren op de
bestaande voorzieningen voor primair onderwijs, sport- en spelaccommodaties,
alsmede gezondheidsvoorzieningen en wellicht ook op de bestaande
welzijnsvoorzieningen.

Publieke voorzieningen worden gerealiseerd om inwoners te faciliteren en te
ondersteunen in hun dagelijks leven. Het is daarmee logisch maar ook een
randvoorwaarde dat voorzieningen worden gerealiseerd die aansluiten op de
behoeften van de doelgroepen waarvoor bouw gerealiseerd gaat worden.

Voor de primaire levensbehoefte kunnen bewoners van Odijk-West terecht in
het dorpscentrum in Odijk en de winkels in Bunnik. Voor de grotere aankopen,
kledingaankopen, terras en restaurant kunnen bewoners ook terecht in het
centrum van Utrecht en Houten dat op relatief korte afstand van het
plangebied is gelegen.

Ook voor het sporten kunnen toekomstige bewoners gebruik maken van al
aanwezige voorzieningen in de directe omgeving, zoals daar onder andere zijn:
- Sporthal de Lindenhof in Odijk; een hal dat bruikbaar is voor praktisch alle

binnensporten; o.a. badminton, tafeltennis, Taekwondo, Judo en
zaalhockey

- Dorpshuis Odijk, een multifunctioneel activiteitencentrum dat samen met
Sporthal de Lindenhof ruimte biedt aan een veelheid aan sportieve en
culturele activiteiten.

- Sportpark Singelpark in Odijk met de voetbalvelden van SV Odijk;
- Tennispark Odijk met een zestal kunstgras tennisbanen.

Voor de overige voorzieningen is het beeld als volgt:
Gezondheidsvoorzieningen
Op dit moment is nog onduidelijk of de bestaande gezondheidsvoorzieningen
de extra behoeften in de toekomst grosso modo niet kunnen opvangen.
Daarnaast gaat de gemeente niet zelf over de ontwikkeling en realisatie van
gezondheidsvoorzieningen. Dit is aan de 1e lijns zorgleveranciers (zoals de
verenigde huisartsen, tandartsen, fysiotherapeuten, wijkverpleegkundigen etc.)
zelf. Zij het dat de gemeente wel voorwaarden daartoe kan scheppen. De norm
voor een huisartsenpraktijk is 2.300 inwoners hetgeen betekent dat de omvang
van Odijk-West groot genoeg is voor een eigen praktijk, maar dat is ook weer
afhankelijk van de (toekomstige) capaciteit bij de bestaande praktijken in de
gemeente.
In het woningbouwprogramma wordt rekening gehouden met de ontwikkeling
van zorgwoningen. In hoeverre de bouw van dergelijke woningen ook vraagt
om accommodaties voor zorgverlening (mogelijk zowel breng- als haaldiensten)
is op dit moment niet duidelijk.

Voorzieningen voor welzijn en cultuur
De bezettingsgraad voor de huidige gemeentelijke voorzieningen voor welzijn
όaC!Ωǎύ ƛǎ ǾŜǊǊŜ Ǿŀƴ ŎƻƳǇƭŜŜǘΦ Uit een quick-scan bij betrokken partijen uit het
veld en de sociaal makelaar van het Centrum voor Elkaar (sociaal Wijkteam) lijkt
er vooralsnog geen gebrek aan m2 bij een aanwas van 2.100 inwoners. Wel is de
vraag welke invloed bevolkingsaanwas heeft op het huidige -vrijwillige- karakter
van het welzijnsveld en de daarbij horende accommodaties, zeker bij een
eventuele doorontwikkeling naar meer nieuwbouw tot 2030.

Onderwijshuisvesting & sport-/spelzalen
Op basis van de huidige wet- en regelgeving en rekening houdend met de
stichtingsnorm voor een school in de gemeente Bunnik (200 leerlingen) is het
mogelijk om door de komst van 1.200 woningen in Odijk-West een zelfstandige

 Integraal Programma van Eisen Odijk-West

15 april 2021

34

school te stichten. Een zelfstandige school moet op basis van het gemeentelijk
denominatiepercentage de stichtingsnorm binnen 5 jaar halen en deze
vervolgens 15 jaar lang vasthouden.

In 2020/2021 wordt door de gemeente en de schoolbesturen gewerkt aan het

opstellen van een strategisch huisvestingsplan onderwijs. In dit plan leggen

gemeente en scholen hun gedeelde visie op het scholenlandschap van de

toekomst vast (minimaal 15 jaar). Mede op basis van gezamenlijk opgestelde

uitgangspunten wordt bepaald hoe ze met investeringen in schoolgebouwen

omgaan. Besluitvorming vindt naar verwachting plaats in het eerste kwartaal

van 2021.

Een van de gezamenlijke uitgangspunten is het verder versterken van de
voorschoolse voorzieningen en de doorgaande ontwikkelingslijn die
samenkomen in een IKC (Integraal Kindcentra), een organisatie waar kinderen
van 0 tot 13 jaar terecht kunnen. Of breder in een MFA (een multifunctionele
accommodatie) waarbij verschillende maatschappelijke organisaties die vanuit
een centrale locatie hun voorzieningen, producten en diensten aanbieden. Dat
betekent dat de onderwijshuisvesting wordt aangevuld met niet-onderwijs-
functies die bijdragen aan de doelstellingen van een IKC (denk aan: kinderdag-
verblijf, buitenschoolse opvang, peuterspeelzaal en welzijnsactiviteiten voor
kinderen).

Ten aanzien van toekomstbestendigheid is het wenselijk om een zo flexibel
mogelijk (school)gebouw te realiseren. Het faciliteren van verandering in
onderwijsconcepten is in de huidige praktijk vaak lastig vanwege het statische
karakter van de schoolgebouwen. Denk hierbij aan interne flexibiliteit, maar
ook om transformatiemogelijkheden van het vastgoed (semi-permanente
gebouwen).

In hoeverre er naast de beoogde basisschool ook een gymnastiekruimte komt is
afhankelijk van de locatie van de school ten opzichte beschikbare
sportvoorzieningen. Uitganspunt voor het primair en (voortgezet)speciaal
onderwijs geldt een afstand van 1 km hemelsbreed van de school.

6.2.2 Spelen
Speelvoorzieningen binnen het plangebied dienen aan de volgende
uitgangspunten te voldoen:
- Gevarieerd aanbod van speelvoorzieningen, met een accent op

avontuurlijk en informeel spelen;
- voor de jongste kinderen (tot 6 jaar) liggen kleine voorzieningen (circa 300

m² per stuk) op een afstand van maximaal 100 meter vanaf de woning en
bij voorkeur niet gesitueerd nabij water;

- de grotere speel- of trapvelden (circa 500 m² per veld) voor kinderen tot 12
jaar liggen op een afstand van maximaal 300 meter van de woning;

- op het niveau van Odijk-West als geheel dient voor de jeugd van 12 jaar en
ouder een multifunctioneel speelterrein (circa 1.000 m²) gericht op sport
en spel en een trapveld van circa 800 m² te worden ingepast.

De genoemde afstanden zijn gekoppeld aan de reikwijdte van de leeftijdsgroep
waarvoor ze bedoeld zijn. De speelvoorzieningen voor jongere en oudere
kinderen mogen niet worden gecombineerd.

Ten aanzien van de inrichting van de speelvoorzieningen gelden nog de
volgende aandachtspunten:
- alle speelvoorzieningen dienen qua ontwerp en inrichting te voldoen aan

de functionele eisen zoals opgenomen in het 'Programma van Eisen
openbare ruimte gemeente Bunnik 2020' (zie paragraaf 6.10);

- voor de jeugd boven de 12 jaar is het wenselijk de mogelijkheid voor een
hangplek open te houden;

- speeltoestellen moeten onderhoudsarm zijn;
- behalve bovengenoemde speelplekken moeten ook andere

speelmogelijkheden in het openbaar gebied benut worden (bijv. trottoirs
en waterelementen hebben ook grote speelwaarde).

- bij een speelplek horen ook afdakjes om te schuilen, bomen of andere
beschutting tegen zon en wind, bankjes of andere objecten om op te zitten.

- de gebruikswaarde van speel- en ontmoetingsplekken staat voorop, maar
ze winnen aan kwaliteit wanneer ze mooi zijn vormgegeven.

- voorzieningen moeten een centrale ligging hebben. Hoe centraler de
ligging, hoe beter de inbedding in de buurt of wijk en hoe beter er sprake is
van een natuurlijke sociale controle. Bovendien wonen er meer kinderen

 Integraal Programma van Eisen Odijk-West

15 april 2021

35

binnen het bereik van de voorziening. De routes zullen dan binnen
bebouwd gebied liggen, waardoor ze veiliger zijn.

- jongeren willen gezien worden! Afgelegen plekken zijn niet geschikt (tenzij
geluidshinder erom vraagt).

- afzetting of verdieping van voorzieningen draagt bij aan de sociale
veiligheid. Het roept een bepaalde drempel op om het terrein te betreden
en het terrein kan ´s avonds afgesloten worden (bij omheining) om
vernielingen en ongewenst bezoek te weren. Door een open (doorzichtige)
afzetting te gebruiken blijft het zicht op het terrein behouden.

- voor nieuw te ontwikkelen speelvoorzieningen: levensloopbestendig.
Speelvoorzieningen afgestemd op jonge kinderen moeten later aangevuld
of aangepast kunnen worden op oudere kinderen. Van te voren dient
genoeg ruimte hiervoor gereserveerd te worden.

- bij de speeltoestellen moet een zitmogelijkheid zonder leuning (bijv. een
breed afgerond blok) op veilige afstand van de speeltoestellen staan. De
zitmogelijkheid moet toegankelijk zijn voor ouders, ouderen en jeugd.

6.2.3 Randvoorwaarden voorzieningen
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel
voorzieningen de volgende randvoorwaarden worden genoemd:

Inpassen van de volgende voorzieningen:
- Indien behoefte aan nieuwe aanvullende gezondheidsvoorzieningen

vanuit de markt wenselijk is kan dit worden ingepast in Odijk-West.
- Voldoende ruimte voor de vestiging van 1e-lijns zorg (artsen, etc.).
- Er zijn vooralsnog geen aanvullende voorzieningen noodzakelijk t.b.v.

welzijn en cultuur.
- Op basis van een nog op te stellen huisvestingsplan onderwijs wordt

duidelijk of er behoefte is aan een zelfstandige school voor het
basisonderwijs. Nader onderzoek dient uit te wijzen of hier ruimte is
voor een IKC (Integraal Kindcentra) of een MFA (multifunctionele
accommodatie). Vooralsnog wordt een ruimtereservering voor een
dergelijke voorziening opgenomen.

- Gevarieerd aanbod van speelvoorzieningen voor meerdere
leeftijdscategorieën verspreid over de wijk.

- Alle speelvoorzieningen dienen qua ontwerp en inrichting te voldoen
aan de functionele eisen zoals opgenomen in het 'Programma van Eisen
openbare ruimte gemeente Bunnik 2020'.

 Integraal Programma van Eisen Odijk-West

15 april 2021

36

6.3 Verkeer en openbaar vervoer

De randvoorwaarden en uitgangspunten met betrekking tot de toekomstige
verkeersafwikkeling kunnen niet los worden gezien van de discussie over de
gemeentelijke wensen met betrekking tot de omlegging van de N229.
Nadrukkelijk geldt dat gestreefd wordt naar een omlegging van de N229.

Voor de verschillende modaliteiten zijn hierna de eisen ten aanzien van de
structuur beschreven. Onder parkeren vallen niet alleen (gedifferentieerd)
auto-parkeren, maar ook fiets-parkeren en overstap-parkeren (Park-and-Ride,
Kiss-and-Ride) ten behoeve van ketenmobiliteit.

Enkele algemene uitgangspunten:
- Ruime omlegging van de N229;
- Opheffen van het centrale deel van het bestaande N229-tracé en

afwaarderen naar een gebiedsontsluitingsweg binnen de bebouwde kom
(50 km/h);

- Huidige niveau van bereikbaarheid van Odijk (inclusief Odijk-West) met
openbaar vervoer handhaven;

- Regionale buslijn(en) zowel via de huidige (oude) N229 als via de
omgelegde N229: halte plaatsen goed toegankelijk maken. De huidige
regionale buslijn over de N229 ligt optimaal voor zowel de kern van Odijk
als Odijk-West;

- Comfortabele langzaam verkeersverbindingen tussen Odijk en
buitengebied / Houten (Fort bij) Vechten, met ten minste één, maar bij
voorkeur twee ongelijkvloerse kruising(en) onder de omgelegde N229.

N.B. Voor bovengenoemde uitgangspunten geldt dat deze niet op korte termijn
haalbaar zijn (zie ook paragraaf 6.3.4)

6.3.1 Mobiliteitsdoelstellingen in Odijk-West

Fietsstructuur is de dragende structuur in Odijk-West
Om de gemeente en de regio aantrekkelijk en bereikbaar te houden, wordt
sterk ingezet op goede voorzieningen voor fiets en openbaar vervoer. Dit is
zowel op regionaal als lokaal schaalniveau verankerd in het beleid. Tegelijkertijd
kunnen we niet verwachten dat de ontwikkeling van 1.200 nieuwe woningen in
Odijk-West zal leiden tot significante kwaliteitsverbeteringen in het openbaar
vervoer. De inzet voor Odijk-West is daarom vooral op het langzaam verkeer
gericht. In het Collegeprogramma is hiervoor al de basis gelegd:

- ά²Ŝ ǾŜǊōŜǘŜǊŜƴ ŘŜ ǾŜƛƭƛƎƘŜƛŘ Ŝƴ ƪǿŀƭƛǘŜƛǘ Ǿŀƴ ƻƴȊŜ ŦƛŜǘǎ- en

wandelinfrastructuur, zowel binnen en tussen de dorpskernen als in het

ōǳƛǘŜƴƎŜōƛŜŘΦέ

- άOm het reizen met het openbaar vervoer aantrekkelijker te maken, wil dit

college het voor- en ƴŀǘǊŀƴǎǇƻǊǘ Ǿŀƴ ŘŜ ŦƛŜǘǎ ƻǇǘƛƳŀŀƭ ŦŀŎƛƭƛǘŜǊŜƴέ

Odijk-West moet dus vooral een wijk worden waar het plezierig verblijven is,
waarbij de fiets de basis is voor verplaatsingen op korte en middellange termijn.
Gezien de locatie zullen de meeste (langere) verplaatsingen per auto
plaatsvinden. Er moet dus zeker ook aandacht zijn voor een goede ontsluiting
per auto, maar de positie van voetgangers en fietsers staat voorop, autoverkeer
moet zich in de wijk aanpassen aan het langzaam verkeer. De fietsstructuur is
de dragende structuur; dit bepaalt hoe de wijk als geheel en de woningen
binnen het plangebied worden ontsloten.

6.3.2 Structuur voor fietsers en voetgangers

Optimaal aansluiten op regionale fietsstructuur
Er wordt steeds meer gefietst, en mede dankzij de opkomst van de e-bike ook
over langere afstanden. De fietsstructuur moet daarop aansluiten. In de
volgende figuur is de fietsstructuur weergegeven, conform het
Verkeersbeleidsplan Bunnik 2015-2024. Daar wordt een nieuwe kortsluitende
verbinding tussen Odijk en Houten aan toegevoegd (gepland, rood
weergegeven). Vanuit Odijk-West wordt zo direct mogelijk op de regionale
fietsstructuur aangesloten:

 Integraal Programma van Eisen Odijk-West

15 april 2021

37

- richting het kruispunt van de N229 met de Singel;
- richting het kruispunt van de N229 met de Zeisterweg/Burgweg;
- richting de nieuwe fietsroute naar Houten
- richting station Bunnik en het USP.

Er wordt daarnaast geanticipeerd op een meer directe fietsroute naar de (te
verbeteren) fietsbrug over de A12 naar o.a. station Bunnik. In de plannen voor
Odijk-West moet hiervoor een ruimtelijke reservering opengehouden worden.

Daarnaast wordt gestreefd naar een duidelijke fietsververbinding (via Odijk)
naar station Driebergen-Zeist.

Fiets- en voetgangersroutes binnen Odijk-West
- In Odijk-West zijn de fietsroutes structuurbepalend.
- Hoofdfietsroutes zijn uitgevoerd als vrijliggende fietspaden of fietsstraten,

in beide gevallen met een rode asfaltloper voor fietsers.
- Waar hoofdfietsroutes duidelijk korter zijn dan routes via autostraten,

zullen deze ook door bromfietsers worden gebruikt (of dit nu formeel
toegestaan is of niet). Deze fietsroutes moeten hierop ingericht zijn.
Vanwege de toenemende snelheidsverschillen op fietspaden (ook vanwege
e-bikes) zijn hoofdfietsroutes die uitgevoerd zijn als vrijliggend
tweerichtingsfietspad minimaal 3,5 m en bij voorkeur 4,0 m breed.

- Hoofdfietsroutes mogen deels gecombineerd worden met routes voor
autoverkeer, mits sprake is van een ondergeschikte route voor autoverkeer
(woonstraat met weinig verkeer) en de straat wordt ingericht als fietsstraat
(conform CROW-richtlijnen).

- Langs de fietsstructuur zijn tevens trottoirs aanwezig voor voetgangers.
Daarnaast zijn trottoirs aanwezig langs woonstraten, conform de eisen die
hieraan gesteld zijn in het ΨtǊƻƎǊŀƳƳŀ Ǿŀƴ 9ƛǎŜƴ ƻǇŜƴōŀǊŜ ǊǳƛƳǘŜ
ƎŜƳŜŜƴǘŜ .ǳƴƴƛƪ нлнлΩ. Hierop zijn twee uitzonderingen:
o Als de woonomgeving is ingericht als erf met zeer weinig en langzaam

rijdend autoverkeer (uitsluitend bestemmingsverkeer), kunnen
trottoirs achterwege blijven;

o Als aan beide zijden van een straat woningen liggen, geldt de minimale
trottoirbreedte van 2,10 m (exclusief opsluiting) voor één zijde van de
straat. Aan de andere zijde van de straat is dan een minimale breedte
van 1,50 m (exclusief opsluiting) voldoende.

Voor Odijk-West zijn erven ook mogelijk als structurele keuze; de eisen ten
aanzien van intensiteit van autoverkeer (laag) en rijsnelheid autoverkeer (laag)
blijven hierbij van toepassing.

 Integraal Programma van Eisen Odijk-West

15 april 2021

38

6.3.3 Openbaar vervoer

Oriëntatie Odijk-West op regionale OV-corridor
Het OV-toekomstbeeld geeft aan hoe het openbaar vervoer zich in de regio zal
ontwikkelen. Voor Bunnik en Odijk betekent dit dat vooral de huidige OV-as van
Utrecht via Bunnik en Odijk naar Wijk bij Duurstede versterkt wordt als
ǊŜƎƛƻƴŀƭŜ ŎƻǊǊƛŘƻǊΩ6. Daarnaast is er nog een relatief zwakke buslijn van Houten
via Odijk naar Zeist7. Bij de ontwikkeling wordt onderzocht in hoeverre deze
verbinding versterkt kan worden. Het is niet realistisch om voor Odijk-West uit
te gaan van extra openbaar vervoer in de woonwijk zelf. Dit leidt tot de
volgende uitgangspunten bij de ontwikkeling van Odijk-West:

- Bij omlegging van de N229 en afwaardering van de bestaande route, houdt

het huidige tracé (bestaande route) zijn functie voor openbaar vervoer.

- Loop- en fietsroutes in Odijk-West zijn georiënteerd op de bushalten op de

regionale buscorridor over de N229. Deze halten liggen bij de kruispunten

met de Singel en de Zeisterweg/Burgweg. Deze loop- en fietsroutes zijn

direct, herkenbaar en comfortabel.

- Oversteekmogelijkheden over de N229 worden verbeterd (zie ook

structuur voor fietsers- en voetgangers) en fietsenstallingen bij halten

worden uitgebreid.

6.3.4 Autostructuur

Ontsluiting autoverkeer op afgewaardeerde N229
De N229 en de aansluiting van de N229 op de A12 lopen tegen
capaciteitsgrenzen aan. Daarom zet de gemeente Bunnik in op een omlegging
van de N229 richting de N221 (Limesbaan) en een volledige aansluiting van die
weg op de A12 (ook in oostelijke richting). Daarmee kan de huidige N229
afgewaardeerd worden tot een lokale ontsluitingsweg en wordt de
barrièrewerking van deze weg verminderd/opgeheven. Odijk-West wordt voor
autoverkeer op deze weg aangesloten.

6 Huidige lijn 41, basisfrequentie 4x per uur, in de spits verhoogd tot maximaal 8x per uur
en bovendien versterkt met sneldienst 241 (via A12, dus niet door Bunnik).

Rekening houden met tijdelijk drukkere weg
Complicatie is dat de voorbereiding en realisatie van een nieuwe weg richting
de N221 naar verwachting langer zal duren dan de realisatie van het
woongebied Odijk-West. In de tussenliggende periode moet dus nog rekening
gehouden worden met een drukke N229. Dat legt voor de korte termijn een
aantal beperkingen op:

- Op korte termijn kan alleen aangesloten worden op de N229 via de

bestaande kruispunten bij de Singel en de Zeisterweg/Burgweg. Voor de

langere termijn kan in het plan voor Odijk West een ruimtelijke reservering

worden gemaakt voor een extra aansluitingen op het tracé van de N229, op

het moment dat deze weg is afgewaardeerd.

7 Lijn 43, basisfrequentie 2x per uur, via N410.

Invloedsgebied OV-haltes

 Integraal Programma van Eisen Odijk-West

15 april 2021

39

- In het plan moet rekening gehouden worden met de mogelijkheid om bij

de twee hiervoor genoemde auto-aansluitingen fietstunnels of -bruggen te

realiseren, voor het geval dat de afwaardering van de N229 te lang op zich

laat wachten of de verkeersintensiteit op de weg daardoor onvoldoende

daalt. Voor de zuidelijke kruising is hiervoor in 2017 al een studie verricht.8

- Zolang de plannen voor de omlegging van de N229 nog niet dusdanig

concreet zijn dat de effecten hiervan op de verkeersintensiteiten

nauwkeurig berekend kunnen worden, moet rekening gehouden worden

met de wettelijke kaders voor geluidhinder en luchtkwaliteit bij de huidige

functie van de N229.

Odijk-West is 30 km/h-zone
Uit oogpunt van verkeersveiligheid en kwaliteit voor langzaam verkeer zijn
gebiedsontsluitingswegen (drukke wegen met een maximumsnelheid van 50
km/h) in het woongebied ongewenst. Om dit te voorkomen, gelden de
volgende uitgangspunten:

- In Odijk-West zijn geen routes voor doorgaand autoverkeer (verkeer

zonder herkomst of bestemming in Odijk-West), met uitzondering van

nood- en hulpdiensten. Voor nood- en hulpdiensten moeten twee

toegangen beschikbaar zijn voor het geval één van beide geblokkeerd is.

Een (voldoende brede) hoofdfietsroute kan eveneens als (tweede)

ontsluiting voor nood- en hulpdiensten fungeren.

- De verkeersintensiteiten in de woonomgeving worden zo laag mogelijk

gehouden door het autoverkeer goed te verdelen over de beschikbare

toegangswegen en elke toegangsweg in de buurt direct te splitsen in twee

buurtstraten.

- Bij de ontwikkeling van de hoofdontsluitingsstructuur en aansluitend op

het voorgaande punt wordt rekening gehouden met de mogelijkheid dat in

de toekomst nog meer woningen gebouwd worden die ook via de

buurstraten in Odijk-West ontsloten moeten worden.

- Lange rechtstanden (> 100 m) worden voorkomen om de snelheid van het

autoverkeer te beperken. Waar dit niet lukt, worden snelheidsremmende

8 ΨYǊǳƛǎƛƴƎ bпмл ƳŜǘ ŘŜ bннф ǘŜ hŘƛƧƪΣ ±ŀǊƛŀƴǘŜƴǎǘǳŘƛŜΩΣ !ƴǘŜŀƎǊƻǳǇΣ мо ŦŜōǊǳŀǊƛ нлмт

maatregelen toegepast. Deze worden bij voorkeur geplaatst op

kruispunten en andere locaties waar uitwisseling van verkeer plaatsvindt of

op locaties waar veel voetgangers of fietsers oversteken.

- Voor de profielen en overige inrichtingseisen van de 30 km/h-straten in

Odijk-West verwijzen wij naar het ΨtǊƻƎǊŀƳƳŀ Ǿŀƴ 9ƛǎŜƴ ƻǇŜƴōŀǊŜ ǊǳƛƳǘŜ

ƎŜƳŜŜƴǘŜ .ǳƴƴƛƪ нлнлΩΣ hoofdstuk 7. De eisen die hierin opgenomen zijn,

zijn afgeleid van de principes van Duurzaam Veilig en overige (landelijke)

richtlijnen. Ze gelden ook als uitgangspunt voor Odijk-West. Afwijken van

dit Programma is alleen gemotiveerd mogelijk.

Bovenstaande geldt voor alle routes door de wijk. Aan de randen van de wijk of

bij inprikkers in de wijk kan het vanwege bundelingseffecten noodzakelijk zijn

om een hoger orde weg (gebiedsontsluitingsweg 50 km/h) te realiseren.

6.3.5 Parkeren

Parkeernormen Odijk-West gelijk aan parkeernormen bestaand Odijk
Bij de ontwikkeling van nieuwbouw moeten tevens parkeerplaatsen worden
gerealiseerd conform de eisen in de nota Parkeernormen, gemeente Bunnik, 19
maart 2019. In deze nota zijn verschillende normen opgenomen voor de kernen
en het buitengebied. Odijk-West gaat behoren bij de kern Odijk, zodat ook de
parkeernormen voor deze kern van toepassing zijn. Voor woonfuncties zijn deze
als volgt (zie tabel). Voor parkeernormen voor overige functies verwijzen we
naar de hiervoor genoemde nota Parkeernormen.

Type woning Parkeernorm

(per woning)
woning niet groter dan 40 m2 (huur en koop) 0,65
kleine sociale huurwoning (40 - 65 m2) 1,0
huur, appartement, midden/goedkoop (inclusief sociale huur > 65 m2) 1,2

huur, grondgebonden woning, sociale huur 1,4
huur, appartement, duur 1,6
huur, grondgebonden woning, vrije sector 1,7
koop, appartement, goedkoop 1,4
koop, appartement, midden 1,6
koop, appartement, duur 1,7

 Integraal Programma van Eisen Odijk-West

15 april 2021

40

Type woning Parkeernorm
(per woning)

koop, grondgebonden woning, tussen/hoek 1,7
koop, grondgebonden woning, twee-onder-een-kap 1,8
koop, grondgebonden woning, vrijstaand 1,9
aanleunwoning, serviceflat (zelfstandige woning met beperkte zorgvoorzieningen) 1,1

kamerverhuur, studenten, niet zelfstandig 0,25

Parkeren op openbaar terrein en privéterrein

- In de nota Parkeernormen staat dat parkeerplaatsen in beginsel op eigen

terrein gerealiseerd moeten worden. Dat slaat echter op initiatieven

binnen bestaand bebouwd gebied en niet op een uitbreidingslocatie. Voor

een uitbreidingslocatie dient de parkeerbehoefte binnen de door de

gemeente bepaalde gebiedsgrenzen opgelost te worden.

- Van de parkeernormen voor woningen moet ten minste 0,3 parkeerplaats

per woning openbaar toegankelijk zijn (voor bezoekers)9.

- Parkeerplaatsen op privéterrein worden vaak niet optimaal benut. Daarom

worden parkeerplaatsen op eigen erf niet altijd volledig meegeteld. Zie

hiervoor figuur 7 in de nota Parkeernormen 2019.

- Niet alleen het aantal, ook de ligging en spreiding van parkeerplaatsen

moet in overeenstemming zijn met de behoefte. Hiertoe wordt een

parkeertoets uitgevoerd.

- Openbare parkeerplaatsen kunnen geconcentreerd worden op

parkeerterreinen op enige afstand van woningen (max. 100 m

loopafstand), om daarmee het gebruik van de fiets te stimuleren.

Voorwaarde is dat de openbare ruimte zodanig is ingericht dat

foutparkeren dichterbij de woning niet mogelijk is.

Indien mogelijk: dubbelgebruik parkeerplaatsen
Bij realisatie van andere functies dan woningen, is dubbelgebruik van
parkeerplaatsen mogelijk indien de parkeerplaatsen zodanig gelegen zijn dat zij
logisch door beide zowel de woningen als de andere functies te gebruiken zijn.
De mate van dubbelgebruik hangt af van de aanwezigheid van de verschillende

9 aŜǘ ǳƛǘȊƻƴŘŜǊƛƴƎ Ǿŀƴ ŘŜ ΨǿƻƴƛƴƎ ƴƛŜǘ ƎǊƻǘŜǊ Řŀƴ пл ƳнΩ Ŝƴ ΨƪŀƳŜǊǾŜǊƘǳǳǊΣ ǎǘǳŘŜƴǘŜƴΣ
ƴƛŜǘ ȊŜƭŦǎǘŀƴŘƛƎΩΦ 5ŀŀǊǾƻƻǊ ƎŜƭŘǘ ŜŜƴ ƳƛƴƛƳǳƳ Ǿŀƴ лΣн ǇǇ ǇŜǊ ǿƻƴƛƴƎ ƛƴ ƻǇŜƴōŀǊŜ ǊǳƛƳǘe.

functies op verschillende tijden van de dag, conform bijlage 3 van de nota
Parkeernormen.

Afwijkingen van parkeernormen alleen in uitzonderlijke gevallen
Het college van Burgemeester en Wethouders heeft de bevoegdheid om in
uitzonderingsgevallen af te wijken van de vastgestelde parkeernorm. Zo is in de
nota Parkeernormen opgenomen dat voor maximaal 20% van het
bewonersdeel van de vereiste parkeernorm voor woningen, parkeerplaatsen
ǾƻƻǊ ŎƻƳƳŜǊŎƛšƭŜ ŘŜŜƭŀǳǘƻΩǎ ƎŜǊŜŀƭƛǎŜŜǊŘ ƪǳƴƴŜƴ ǿƻǊŘŜƴ ƛƴ Ǉƭŀŀǘǎ Ǿŀƴ
reguliere autoparkeerplaatsen. Een parkeerplaats voor een deelauto kan in dat
geval vijf reguliere autoparkeerplaatsen vervangen. Dit is echter uitsluitend
mogelijk indien (in een business case) is aangetoond dat er daadwerkelijk
ƪŀƴǎŜƴ ȊƛƧƴ ǾƻƻǊ ŎƻƳƳŜǊŎƛšƭŜ ŜȄǇƭƻƛǘŀǘƛŜ Ǿŀƴ ŘŜŜƭŀǳǘƻΩǎ ƛƴ hŘƛƧƪ-West. Over
het algemeen zijn de kanǎŜƴ ǾƻƻǊ ŘŜŜƭŀǳǘƻΩǎ ƛƴ ƪƭŜƛƴŜǊŜ ƪŜǊƴŜƴ ǊŜƭŀǘƛŜŦ ƎŜǊƛƴƎΦ

6.3.6 Nood- en hulpdiensten
Nood- en hulpdiensten kunnen tot aan de randen van de wijk gebruik maken
van minimaal twee ontsluitingswegen (te weten de N229 en de N410).
In verblijfsgebieden ligt de snelheid lager dan op hoofdwegen
(gebiedsontsluitingswegen). Dit geldt ook voor hulpvoertuigen.

Het gebied moet goed bereikbaar zijn voor hulpdiensten. Voor alle woningen
en voorzieningen geldt dat moet worden voldaan aan de eisen welke de
brandweer stelt aan de bereikbaarheid (aanrijtijden). Elk deelgebied is via twee
toegangen voor nood- en hulpdiensten bereikbaar voor het geval één van beide
geblokkeerd is. Een (voldoende brede) hoofdfietsroute kan eveneens als
(tweede) ontsluiting voor nood- en hulpdiensten fungeren.

De breedte van rijbanen bedraagt minimaal 4,50 meter, vanwege de vrije
doorgang van hulpvoertuigen. Dit kan soms op gespannen voet staan met de
gewenste beperkte rijbaanbreedte met het oog op het snelheidsgedrag van
automobilisten.

 Integraal Programma van Eisen Odijk-West

15 april 2021

41

Bij de inrichting van de erftoegangswegen en aan te leggen snelheidsremmende
maatregelen (vormgeving en aantallen) wordt rekening gehouden met het
comfort van ziekenvervoer. Drempels en verkeersplateaus worden aangelegd
met sinusvormige hellingen.

Ieder pand moet door hulpverleners tot een afstand van 35 meter genaderd
kunnen worden, via een rijbaan of een toegangspad. Toegangspaden worden
afgesloten met beweegbare elementen (palen, hekken), die met behulp van
een toegangssleutel geopend kunnen worden.
De breedte van de woonstraten en de boogstralen bij aansluitingen dienen
gedimensioneerd te worden op een regulier vuilophaalvoertuig.

6.3.7 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel verkeer
en openbaar vervoer de volgende randvoorwaarden worden genoemd:

- Opheffen van de barrièrewerking van de N229. Nadrukkelijk geldt dat
gestreefd wordt naar een omlegging van de N229; echter zo lang dat niet
verzilverd kan worden dient de barrièrewerking van de N229 te worden
opgeheven door ongelijkvloerse kruisingen.

- Realiseren van een Duurzaam Veilig verkeerssysteem (30 km/u);
- Realiseren van hoogwaardige interne en externe fietsverbindingen,

waaronder een rechtstreekse verbinding van Odijk-West met Station
Bunnik;

- De hoofdontsluitingen van de wijk worden aangesloten op de N229 en de
N410;

- Bromfietsers rijden binnen de bebouwde kom op de rijbaan, behoudens
op wegen met een maximum snelheid van meer dan 50 km/uur;

- Uitgaan van een gedifferentieerde parkeernormering voor wonen en
werken;

- Het beslag van gemiddeld 1,46 parkeerplaats per woning conform de
mogelijkheden die de Nota Parkeernormen (maart 2019) biedt, te
verlagen met minstens 10%; de ruimte die hierdoor vrijkomt te gebruiken
voor woningen en de aanleg van groen;

- Voorkomen van parkeren op straat;
- Het gebied moet goed bereikbaar zijn voor hulpdiensten. Voor alle

woningen en bedrijven geldt dat moet worden voldaan aan de eisen
welke de brandweer stelt aan de bereikbaarheid (aanrijtijden).

- Ontwerp en inrichting van openbare ruimte voldoet aan de functionele
eisen zoals opgenomen in het 'Programma van Eisen openbare ruimte
gemeente Bunnik 2020'.

 Integraal Programma van Eisen Odijk-West

15 april 2021

42

6.4 Natuur en landschap

6.4.1 Bestaande natuur en landschap
Het plangebied kent in de huidige situatie vooral een agrarische functie en is
ingericht met weilanden en fruitboomgaarden. De weilanden worden gebruikt
voor begrazing door zowel schapen, koeien als paarden.
¢Ŝƴ ƴƻƻǊŘǿŜǎǘŜƴ Ǿŀƴ ƘŜǘ ǇƭŀƴƎŜōƛŜŘ ƭƛƎǘ ƘŜǘ ŜŜǊŘŜǊ ƎŜƴƻŜƳŘŜ ōƻǎƎŜōƛŜŘ Ψ5Ŝ
wŀŀǇƘƻŦΩ όƛƴ ŜƛƎŜƴŘƻƳ Ŝƴ ōŜƘŜŜǊ ōƛƧ {ǘŀŀǘǎōƻǎōŜƘŜŜǊύΦ 5ƛǊŜŎǘ ǘŜƴ ƻƻǎǘŜƴ Ǿŀƴ
dit bosgebied stroomt de Vlowijkerwetering.
Ten oosten van het plangebied ligt de Kromme Rijn. De Kromme Rijn maakt
deel uit van het stelsel van hoofwatergangen in de gemeente Bunnik en is
aangewezen als natte ecologische verbindingszone. In dat kader heeft de
Kromme Rijn een functie voor het verplaatsen en uitwisselen van planten- en
diersoorten tussen natuurgebieden.

Het toekomstige plangebied Odijk-²Ŝǎǘ ƭƛƎǘ ƛƴ ƘŜǘ ȊƻƎŜƴŀŀƳŘŜ ΨhŜǾŜǊǿŀƭƭŜƴ
Ŝƴ ƪƻƳƳŜƴƭŀƴŘǎŎƘŀǇΩΦ ¢ȅǇŜǊƛƴƎ Ǿŀƴ ŘŜ ōŜŜƭŘƪǿŀƭƛǘŜƛǘŜƴ Ǿŀƴ Řƛǘ όƘǳƛŘƛge)
landschap is:
- agrarisch landschap met veel weidebouw en laagstamfruit.
- op oeverwallen langs de Kromme Rijn kleine brink dorpen met

kenmerkende dorpssilhouetten en kerktorens.
- onregelmatige blokverkaveling.
- langgerekte stroomrugwegen met nog vrij smal profiel en verspreid

liggende veelal agrarische bebouwing en afwisseling van diverse
beplantingen.

- hoofdwaterlopen parallel en op enige afstand van wegen op de stroomrug.
- middengebied vrij open.
- dwarswegen van latere datum met een meer open karakter.
- aanwezigheid archeologische Limes.
- weg met één- of tweezijdige boombeplanting, diverse soorten.
- erven zijn behoorlijk groen en liggen meestal kort op de weg.
- veel uitzicht op de omgeving.
- royale wegbeplanting, vaak dubbelzijdig,

- landschappelijke structuren bestaande uit landschapselementen van
kavelgrensbeplantingen van knip- en scheerheggen, knotbomen en
houtsingels, hoogstamfruitboomgaarden en bosjes.

6.4.2 Natuur (NNN en Natura 2000)
Het Natuurnetwerk Nederland (NNN) bestaat uit een netwerk van bestaande
en nieuw aan te leggen natuurgebieden. Grotere gebieden zijn beter bestand
tegen negatieve milieu-invloeden, waardoor verschillende natuurgebieden in
Nederland met elkaar verbonden worden. Deze gebieden zijn gevarieerd en er
kunnen meer planten- en diersoorten leven.

Ten noorden en ten oosten van de kernen Bunnik en Odijk zijn verschillende
gebieden aanwezig die behoren tot het Natuurnetwerk Nederland. Centraal
gelegen in het gebied tussŜƴ .ǳƴƴƛƪ Ŝƴ hŘƛƧƪ ƭƛƎǘ ƘŜǘ ōƻǎƎŜōƛŜŘ Ψ5Ŝ wŀŀǇƘƻŦΩΣ
dat tot de NNN behoort. Daarnaast behoort ook de Kromme Rijn, inclusief de
oevers, tot de NNN.

Natura 2000 is een Europees netwerk van beschermde natuurgebieden. In
Natura 2000 gebieden worden plant- en diersoorten die in Europa bedreigd zijn
en hun natuurlijke leefomgeving beschermd om de biodiversiteit te behouden.

De PAS-problematiek (Programma Aanpak Stikstof) uit 2019 had betrekking op
de stikstofdepositie op Natura 2000 gebieden.
Voor de ontwikkeling van Odijk-West liggen de dichtstbijzijnde Natura 2000-
gebieden, de Oostelijke Vechtplassen en de Rijntakken bij Wijk van Duurstede,
ƻǇ ȊƻΩƴ мн ƪƛƭƻƳŜǘŜǊ ŀŦǎǘŀƴŘΦ DŜȊƛŜƴ ŘŜ ƎǊƻǘŜ ŀŦǎǘŀƴŘ ǿƻǊŘŜƴ ŜǊ ƎŜŜƴ
negatieve effecten verwacht op de instandhoudingsdoelen voor Natura 2000-
gebieden.

 Integraal Programma van Eisen Odijk-West

15 april 2021

43

Natuurnetwerk Nederland (Bron: Quick Scan Nieuwe Gracht, 2019)

6.4.3 Omgevingsvisie Kromme Rijngebied
Het plangebied maakt onderdeel uit van een veel groter gebied waar een
Omgevingsvisie voor is vastgesteld.
Voor het gebied ten westen van de N229 zijn binnen de Omgevingsvisie en het
Landschapsontwikkelingsplan Kromme Rijngebied+ (en het bijbehorende
Beeldkwaliteitplan) de volgende ambities benoemd die, voor zover mogelijk,
meegenomen kunnen worden bij de ruimtelijke inpassing en inrichting van
Odijk-West. Het plangebied voor Odijk-²Ŝǎǘ ƭƛƎǘ ƛƴ ƘŜǘ άhŜǾŜǊǿŀƭƭŜƴ Ŝƴ
ƪƻƳƳŜƴƭŀƴŘǎŎƘŀǇέΦ De ambities zijn:
- versterken van het groene karakter van de oost-west wegen op de

stroomruggen,
- versterken van het eigen karakter van de oude dwarsdijken,

- versterken van de ruimtelijke samenhang van het kern-landschap,
- aanleggen/herstellen kavelgrensbeplantingen in zoekzones natte

komgebieden,
- Ontwikkelen ecologische verbindingszones,
- Behouden karakteristiek ontginnings- en bebouwingslint,
- Behouden en ontwikkelen hoogstamboomgaarden op strategische plekken

bij kernen.

6.4.4 Inventarisatie beschermde flora en fauna
Sinds 1 april 2002 is de Flora- en faunawet van kracht. De wet is gericht op de
bescherming van planten- en diersoorten. De soortbescherming uit de
Europese Vogel- en Habitatrichtlijn is hierin opgenomen.
De Flora- Ŝƴ ŦŀǳƴŀǿŜǘ Ǝŀŀǘ ǳƛǘ Ǿŀƴ ƘŜǘ ΨƴŜŜΣ ǘŜƴȊƛƧΩ ǇǊƛƴŎƛǇŜΦ 5ŀǘ ōŜǘŜƪŜƴǘ Řŀǘ
alle handelingen die nadelig zijn voor beschermde planten- en diersoorten
verboden zijn. Onder strikte voorwaarden zijn afwijkingen van de
verbodsbepalingen mogelijk. Hiervoor moet een ontheffing worden
aangevraagd.

In het kader van de Flora- en faunawet is de gemeente verplicht onderzoek uit
te voeren naar de aanwezigheid van beschermde planten en dieren. Grote
delen van het betreffende onderzoeksgebied zijn intensief gebruikte graslanden
of deels braakliggend terrein. Op deze braakliggende terreinen is weinig
biodiversiteit te verwachten, maar de ligging naast het terrein van
Staatsbosbeheer (Raaphofsebos) met status in het NatuurNetwerk Nederland
vereist zeker extra aandacht, alsmede enkele lijnvormige structuren die door
het hele gebied lopen, deels gekenmerkt door knotwilgen. Deze lijnvormige
structuren zijn ongetwijfeld van belang als routes voor vleermuizen, en de
knotwilgen dienen nader onderzocht te worden in verband met de kans op
bezetting door steenuilen die in het gebied zeker aanwezig zijn.
Met betrekking tot de aanwezige en te handhaven waterlopen in het gebied zal
ook rekening gehouden moeten worden met amfibieën en vissen zoals
modderkruipers.
Op het moment van het schrijven van dit IPvE is het ecologisch (voor)onderzoek
nog niet geheel afgerond.

 Integraal Programma van Eisen Odijk-West

15 april 2021

44

De resultaten van het onderzoek kunnen er op wijzen dat een ontheffing moet
worden aangevraagd. Tot het moment dat ontheffing is verleend mogen er in
het gebied geen handelingen worden verricht die nadelig zijn voor beschermde
planten- en diersoorten. Daarnaast zal er mogelijk ook compensatie moeten
plaatsvinden.
De verwachting is dat de eerste resultaten uit een ecologische inventarisatie in
februari 2021 te verwachten zijn.

6.4.3 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel natuur
en landschap de volgende randvoorwaarden worden genoemd:

- Bestaande landschappelijke eenheden en elementen (oost-west wegen,
hoogstam-boomgaarden, hagen en andere groenstructuren) inpassen.

- Het Raaphofse bosje indien mogelijk inpassen en verder toegankelijk
maken en aan laten sluiten op de groenstructuur van Odijk-West.

- Rekening houden met de uitkomsten van de nadere natuurwaarden- en
ecologische onderzoeken en deze inpassen in het ontwerp van de weg
(omlegging N229) en het woongebied Odijk-West.

 Integraal Programma van Eisen Odijk-West

15 april 2021

45

6.5 Archeologie, cultureel erfgoed en historie

In hoofdstuk 5 (5.5) is al ingegaan op de cultuurhistorische geschiedenis van het
plangebied. Het is cultuurhistorisch en landschappelijk dan ook van groot
belang dat bij de ontwikkeling van Odijk-West rekening wordt gehouden met de
nabijheid van en mogelijke vondsten in het gebied van zowel de Limes als de
Nieuwe Hollandse Waterlinie.
Odijk-West ligt in het Kromme Rijngebied, een regio die bekend staat om de
vele archeologische vindplaatsen uit de IJzertijd (800-15 v. Chr.) en de
Romeinse Tijd (15-v. Chr.-450 na Chr.). In de Romeinse tijd lag Odijk langs de
noordgrens van het Romeinse rijk, de limes, een zone die intensief werd
bewoond en gebruikt. Voor vrijwel heel Odijk-West geldt dan ook een hoge
archeologische verwachting. Dit betekent dat bij ruimtelijke ontwikkelingen
rekening gehouden moet worden met archeologische resten in de bodem. In dit
hoofdstuk worden eerst de bekende en te verwachten archeologische waarden
voor het plangebied beschreven, waarna de resultaten van de uitgevoerde
archeologische booronderzoeken worden gepresenteerd. Dit hoofdstuk eindigt
met de randvoorwaarden en ambities voor archeologie.

6.5.1 Bekende en te verwachten archeologische waarden

Het oude landschap
Op de gemeentelijke beleidskaart archeologie ligt bijna heel Odijk-West in een
gebied met een hoge archeologische verwachting. Deze hoge verwachting is
gebaseerd op de ligging van het plangebied op de stroomgordels van drie oude
riviersystemen (zie ook par. 5.3). Van oud naar jong zijn dit de Werkhoven
stroomgordel, de Houten stroomgordel en de Kromme Rijn stroomgordel. De
oevers van deze rivieren vormden in het verleden aantrekkelijke
vestigingsplaatsen voor de mens vanwege hun hoge en droge ligging,
geschiktheid voor de akkerbouw, en de nabijheid van de rivier voor visvangst,
drink- en waswater en transport. Op de oevers van de Werkhoven
stroomgordel was al in het Laat Neolithicum (einde van de Nieuwe Steentijd,
circa 2850-2000 v. Chr.) en de Bronstijd (2000-800 v. Chr.) bewoning mogelijk,
maar resten uit deze perioden zijn binnen de gemeente Bunnik tot dusverre

zeer schaars. Op de Houten stroomgordel kunnen vindplaatsen uit de Bronstijd
t/m de Middeleeuwen aanwezig zijn. Op de oeverafzettingen van de Kromme
Rijn zijn inmiddels vele vindplaatsen uit de IJzertijd, Romeinse Tijd en
Middeleeuwen bekend, zowel binnen de gemeente Bunnik als daarbuiten. In de
Vroege Middeleeuwen is op de oevers van de Kromme Rijn het dorp Odijk
ontstaan.

Ligging van de stroomgordels in het plangebied (Cohen e.a. 2010). Rood omlijnd zijn de
archeologische monumenten (zie hieronder voor toelichting). Geel omlijnd:
Het Burgje, volledig archeologisch onderzocht, groen omlijnd: gebieden waar al een archeologisch
vooronderzoek is uitgevoerd, maar die nog niet zijn vrijgegeven.

 Integraal Programma van Eisen Odijk-West

15 april 2021

46

Limes: de Romeinse grens
In de Romeinse Tijd vormde de Rijn de noordgrens van het Romeinse rijk. Langs
de Rijn bouwden de Romeinen tientallen forten, waaronder het castellum
Fectio, ter plaatse van het huidige Fort bij Vechten, op circa 4 km ten
noordwesten van Odijk-West. Castellum Fectio is omstreeks 5 v. Chr. gebouwd
en was in gebruik tot circa 275 na Chr. De Romeinse forten waren onderling
verbonden door een militaire hoofdweg, de Limesweg, die in de gemeente
Bunnik op diverse plekken is teruggevonden, o.a. bij de Achterdijk. De
Romeinse weg bestond meestal uit een circa 6 m breed weglichaam van grind,
puin en hout met greppels aan weerszijden. De militaire hoofdweg heeft
waarschijnlijk niet door het huidige plangebied gelopen, maar ten westen
daarvan.

Uitsnede uit de gemeentelijke verwachtingskaart. Links: Fort Vechten met zwart omlijnd castellum
Fectio. De burgerlijke nederzetting bij het castellum strekt zich uit onder Fort Vechten tot op de
percelen van restaurant Vroeg aan de Achterdijk. De paarse stippellijnen zijn mogelijke tracés van de
limesweg. De meest oostelijke variant heeft bij Odijk waarschijnlijk verder naar het oosten gelegen
dan op deze afbeelding staat aangegeven, en wordt verwacht ongeveer ter plaatse van de N229.
Rode blokken: archeologische monumenten. Lichtrood: gebieden met een hoge archeologische
verwachting; geel: middelhoge verwachting, groen: lage verwachting.

Er zijn aanwijzingen dat ter hoogte van de huidige provinciale weg N229 ook
een Romeinse weg aanwezig is geweest, mogelijk met voorganger uit de
IJzertijd, maar deze is in het plangebied nog niet teruggevonden. Odijk-West ligt
in een gebied dat door de provincie is aangewezen als Limeszone. Castellum
Fectio en de bijbehorende burgerlijke nederzetting (vicus) zijn onderdeel van de
voordracht van de Romeinse limes voor de status van UNESCO werelderfgoed
en genieten als zodanig een bijzondere bescherming.

Archeologische monumenten
In het plangebied bevinden zich drie archeologische monumenten. Deze
monumenten zijn niet wettelijk beschermd. Het zijn dus geen
Rijksmonumenten, maar archeologisch waardevolle terreinen, die vallen onder
de bevoegdheid van de gemeente. Voor deze terreinen wordt gestreefd naar
behoud van archeologische resten in de bodem. Bodemingrepen zijn mogelijk,
mits de archeologie zoveel mogelijk wordt ontzien en archeologisch onderzoek
plaatsvindt. Van noord naar zuid betreft het de volgende terreinen:
- Monument 2219, Schoudermantel, terrein van zeer hoge archeologische

waarde, met bewoningssporen uit de IJzertijd t/m Late Middeleeuwen,
- Monument 2217, Schoudermantel/Vinkenburgweg, terrein van zeer hoge

archeologische waarde, met bewoningssporen uit de IJzertijd t/m de laat-
Romeinse Tijd,

- Monument 12217, Het Burgje, terrein van hoge archeologische waarde
met de resten van een versterkte boerderij uit de 13e eeuw. Dit terrein is
geen onderdeel van het huidige plangebied.

Archeologische verwachting
Op basis van de landschappelijke ligging en de archeologische onderzoeken die
in het plangebied en de directe omgeving zijn uitgevoerd, geldt voor Odijk-West
een zeer hoge verwachting voor vindplaatsen uit de IJzertijd, Romeinse Tijd en
Middeleeuwen, met name in de zone direct ten westen van de N229.
Het kan hierbij gaan om nederzettingsterreinen, grafvelden en resten van
infrastructuur, en ook overblijfselen die verband houden met de militaire
aanwezigheid van de Romeinen. Voor vindplaatsen uit de vroegere
archeologische perioden (Neolithicum, Bronstijd) en de Nieuwe Tijd geldt een
middelhoge verwachting.

 Integraal Programma van Eisen Odijk-West

15 april 2021

47

Voor de gebieden met een (middel)hoge archeologische verwachting en de
archeologische monumenten is in de vigerende bestemmingsplannen een
dubbelbestemming archeologie opgenomen. Als bodemingrepen plaatsvinden
die de vrijstellingsgrenzen in de bestemmingsplannen overschrijden, moeten
maatregelen worden genomen om de archeologische waarden te behouden,
hetzij door planaanpassing, hetzij door archeologisch onderzoek.

6.5.2 Verkennend en karterend booronderzoek
In Odijk-West zijn in het verleden al diverse archeologische onderzoeken
uitgevoerd, bestaande uit bureau- en booronderzoek. Ongeveer tweederde van
het plangebied, circa 90 hectare, was nog helemaal niet archeologisch
onderzocht. In dit gebied heeft in augustus/september 2020 een verkennend
booronderzoek plaatsgevonden. Vervolgens zijn twee deelgebieden
geselecteerd voor een karterend booronderzoek, dat in november 2020 is
uitgevoerd. De resultaten van de booronderzoeken worden hieronder
samengevat.

Het verkennende booronderzoek
Doel van het verkennende booronderzoek was om de bodemopbouw in kaart
te brengen en vast te stellen in welke zones archeologisch relevante afzettingen
(intacte oude rivieroevers, oude bodems, geulen, enz.) aanwezig zijn.

Op basis van het booronderzoek kan het plangebied in drie landschappelijke
zones worden opgedeeld. Zoals werd verwacht, kenmerkt het grootste deel van
het plangebied zich door ondiep voorkomende oever-, geul- en
beddingafzettingen van de Houten- en/of Kromme Rijn stroomgordel. De
oeverafzettingen bevinden zich doorgaans binnen 1,0 m beneden maaiveld. In
de top van deze oeverafzettingen komt af en toe een vegetatiehorizont voor.
Dat betekent dat de oevers langere tijd droog hebben gelegen, en daardoor
geschikt waren voor bewoning. Op basis van het verspreid voorkomen van
vegetatiehorizonten bestaat het vermoeden dat dit niveau voor een belangrijk
deel is opgenomen in de bouwvoor en daardoor niet meer overal intact is.
Door het gebied lopen diverse diepe geulen. Met name in het oostelijke deel
zijn deze goed herkenbaar, en lijken daar de nederzettingsterreinen langs de
N229 te begrenzen. Op de afzettingen van de Houten stroomgordel kunnen
archeologische vindplaatsen uit de Bronstijd, IJzertijd, Romeinse Tijd en

Middeleeuwen aanwezig zijn. Voor de Kromme Rijn stroomgordel geldt een
hoge verwachting voor vindplaatsen uit de IJzertijd, Romeinse Tijd en
Middeleeuwen.

De ligging van de oude geulen in het plangebied.

In het uiterste zuiden van het plangebied is onderin de boringen dekzand
aangetroffen op een diepte van circa 2,3 m beneden maaiveld. Het dekzand is
tijdens de laatste IJstijd afgezet. In Nederland heerste toen een poolklimaat,
waardoor er weinig vegetatie was en de wind vrij spel had. Het zand dat door
de rivieren werd afgezet kon daardoor over grote afstanden door de wind
worden verplaatst. Op het dekzand kunnen archeologische vindplaatsen uit de

 Integraal Programma van Eisen Odijk-West

15 april 2021

48

Steentijden (Paleolithicum, Mesolithicum en Neolithicum) aanwezig zijn. De top
van het dekzand is in het zuiden van het plangebied intact. Er zijn echter geen
sporen van bodemvorming in het dekzand waargenomen die een indicatie voor
menselijke aanwezigheid in de Steentijden zouden kunnen zijn. De verwachting
voor deze periodes is daarom laag. Het dekzand is afgedekt door veen en
vervolgens door kom- en oeverafzettingen. In de kom- en oeverafzettingen zijn
vegetatielagen aanwezig.

Overzicht van de verkennende boringen en de vegetatiehorizonten.

Tussen de zone met dekzand en het gebied met de afzettingen van de Houten-
en/of Kromme Rijn stroomgordels bevindt zich een strook met afzettingen van
waarschijnlijk de Werkhoven stroomgordel. In de top van de oever- en geul-
afzettingen van deze stroomgordel zijn in veel boringen vegetatiehorizonten
gevonden. Voor de oeverafzettingen van de Werkhoven stroomgordel geldt een
middelhoge verwachting voor vindplaatsen uit het Laat Neolithicum en de
Bronstijd.
In diverse boringen is onder de bouwvoor vondstmateriaal aangetroffen,
bestaande uit aardewerk, houtskool en bouwmaterialen. In de zone langs de
N229 is sprake van duidelijke clusters van vondsten, waarbij de combinatie van
fragmenten aardewerk en fosfaatvlekken een goede indicatie vormt dat het
hierbij om nederzettingen gaat. Deze vindplaatsen sluiten aan op de
archeologische monumententerreinen in het gebied. Ook in het westelijke deel
van het plangebied is een concentratie vondsten aangetroffen rondom boring
306. Vanaf circa 1,1 -mv is in deze zone een duidelijke cultuurlaag aanwezig.
Mogelijk gaat het hier ook om een nederzettingsterrein. Verder zijn verspreid
over het hele gebied fragmenten van houtskool en bouwpuin gevonden.

Tijdens het boren is per toeval een put of waterkelder in een maïsakker
aangetroffen. Deze structuur bevindt zich voor zover bekend niet in de directe
nabijheid van oude bebouwing. Bij de grondeigenaar en de lokale Historische
Kring is niets bekend over deze put.

Bij het booronderzoek is een rij boringen gezet ten noorden van Het Burgje,
direct ten noorden van het gebied waar op Het Burgje een grafveld uit de
Romeinse Tijd en Vroege Middeleeuwen is opgegraven. De begravingen
bevonden zich plaatselijk heel dicht onder maaiveld, vanaf een diepte van circa
25 cm. De noordelijke begrenzing van dit grafveld is bij de opgravingen niet
vastgesteld. Het grafveld lag op de westoever van een oude geul. Aangezien de
geul verder doorloopt naar het noorden, wordt vermoed dat ook het grafveld
ten noorden van Het Burgje doorloopt. In de verkennende boringen zijn geen
aanwijzingen voor begravingen teruggevonden. Booronderzoek is echter niet
geschikt om begravingen op te sporen. De begrenzing van het grafveld kan
alleen door gravend onderzoek (proefsleuven, opgraving) worden vastgesteld
(zie 6.5.3).

 Integraal Programma van Eisen Odijk-West

15 april 2021

49

Overzicht van de vondsten van het verkennende booronderzoek. Het betreft alleen vondsten die
onder de bouwvoor zijn aangetroffen.

Het karterende booronderzoek
Op basis van de resultaten van het verkennende booronderzoek zijn twee
deelgebieden geselecteerd voor een karterend booronderzoek. Het betreft de
gebieden in het noordelijke deel van het plangebied waar in de boringen een
vegetatiehorizont is gevonden en waarvoor een verwachting geldt voor de
IJzertijd, Romeinse Tijd en Middeleeuwen. De aanwezigheid van een
vegetatiehorizont betekent dat de oude oevers nog intact zijn. Vindplaatsen uit
de genoemde periodes kunnen dan met een karterend booronderzoek goed in

kaart worden gebracht. Als geen vegetatiehorizont aanwezig is, kunnen nog
steeds archeologische vindplaatsen worden aangetroffen, maar deze zullen dan
voornamelijk bestaan uit grondsporen (paalsporen, kuilen, enz.) die met een
booronderzoek niet of nauwelijks kunnen worden opgespoord. De zone met
vegetatiehorizonten in het zuidelijke deel van het plangebied is bij het
karterende onderzoek vooralsnog niet meegenomen. Voor deze zone geldt een
verwachting op vindplaatsen uit het Laat Neolithicum en de Bronstijd, die over
het algemeen een veel lagere vondstdichtheid hebben dan vindplaatsen uit
recentere periodes. Hier is een veel intensiever onderzoek nodig (boringen om
de 8-10 m of proefsleuven) en besloten is om dit nu nog niet uit te voeren.
Doel van het karterende booronderzoek in de twee geselecteerde deelgebieden
was om de bij het verkennende booronderzoek aangetroffen vindplaatsen zo
goed mogelijk te begrenzen en het landschap beter in kaart te brengen.

In het westelijke deelgebied zijn in de karterende boringen opnieuw
archeologische vondsten gedaan, bestaande uit aardewerk, fragmenten
houtskool, verbrande leem en verbrand en onverbrand bot. In het oostelijke
deelgebied zijn naast een enkel stukje aardewerk vooral fragmenten houtskool
gevonden.

Ter hoogte van de put of kelder die bij het verkennende onderzoek is
gevonden, zijn extra boringen gezet. In één boring is daarbij een fragment
roodbakkend geglazuurd aardewerk aangetroffen dat mogelijk verband houdt
met deze put of kelder. Roodbakkend geglazuurd aardewerk wordt al in de Late
Middeleeuwen geproduceerd, maar wordt meestal teruggevonden op
vindplaatsen uit de Nieuwe Tijd. Verder is in de boringen en aan de oppervlakte
rondom de put bouwpuin en houtskool teruggevonden, maar dit is te weinig
om hier een archeologische vindplaats uit de Middeleeuwen of Nieuwe Tijd te
vermoeden.

 Integraal Programma van Eisen Odijk-West

15 april 2021

50

Totaaloverzicht van de vondsten van het verkennende en karterende booronderzoek in de twee
noordelijke deelgebieden, exclusief bouwpuin. Het betreft de vondsten die onder de bouwvoor zijn
aangetroffen.

Op basis van het verkennende en karterende booronderzoek en de informatie
uit eerdere archeologische onderzoeken kan het plangebied worden opgedeeld
in de volgende zes deelgebieden:

- Deelgebied 1: zone langs de provinciale weg N229 met de archeologische

monumententerreinen en een hoge dichtheid aan waardevolle
archeologische resten. Vermoedelijk betreft dit een uitgestrekt
nederzettingsterrein dat vanaf de IJzertijd tot in de Middeleeuwen in
gebruik is geweest.

 Integraal Programma van Eisen Odijk-West

15 april 2021

51

- Deelgebied 2: zone met verspreidde concentraties archeologische
vondsten en plaatselijk een cultuurlaag, met dateringen vanaf de
prehistorie (IJzertijd) tot in de Middeleeuwen. De aard en de omvang van
de vindplaats(en) in deze zone is nog onduidelijk. In het westelijke deel,
rondom boring 360, is mogelijk sprake van (een deel van) een
nederzettingsterrein.

- Deelgebied 3: dit deelgebied grenst aan het grafveld uit de Romeinse Tijd

en Vroege Middeleeuwen dat op Het Burgje is opgegraven. Aangezien de
noordelijke begrenzing van dit grafveld bij de opgravingen niet is
vastgesteld, moet ook ten noorden van Het Burgje rekening worden
gehouden met de aanwezigheid van begravingen uit de Romeinse Tijd en
Vroege Middeleeuwen dicht onder maaiveld (vanaf circa 25 cm).

- Deelgebied 4: zone met dekzand in het uiterste zuiden van het plangebied.

Wegens het ontbreken van sporen van bodemvorming geldt voor het
dekzand een lage archeologische verwachting.

- Deelgebied 5: zone met afzettingen van de Werkhoven stroomgordel. In de

oeverafzettingen van de Werkhoven stroomgordel kunnen archeologische
resten uit het Laat Neolithicum en de Bronstijd aanwezig zijn.

- Deelgebied 6: zone met afzettingen van de Houten en Kromme Rijnstroom-

gordels met plaatselijk voorkomen van houtskool en bouwpuin in de
boringen. Voor deze zone geldt een hoge verwachting op vindplaatsen uit
(de Bronstijd), IJzertijd, Romeinse Tijd en Middeleeuwen.

6.5.3 Randvoorwaarden

Kanttekening
In heel Odijk-West moet altijd rekening gehouden worden met archeologische
vondsten die met een booronderzoek of zelfs sleuvenonderzoek niet kunnen
worden opgespoord, zoals bijv. begravingen, rituele depots, scheepswrakken
e.d.. Dus ook nadat een boor- en/of sleuvenonderzoek is uitgevoerd en daarbij
geen vindplaatsen zijn aangetroffen, kan het gebeuren dat archeologische
vondsten worden gedaan. Bij het aantreffen van dergelijke vondsten besluit de
gemeente hoe hiermee moet worden omgegaan.

Archeologische vondsten en archeologisch onderzoek kunnen doorgaans
rekenen op grote belangstelling van het publiek. In lijn met het Verdrag van
Malta voor de bescherming van het Europese cultureel erfgoed, waarin o.a.
staat dat de toegang van het publiek tot de resultaten van archeologische
onderzoeken moet worden bevorderd (art. 9), zijn de ambities voor Odijk-West
dat het publiek intensief geïnformeerd wordt en betrokken wordt bij het
archeologische onderzoek en de uitkomsten hiervan.

Op basis van het voorgaande kunnen ten aanzien van het onderdeel
archeologie de volgende randvoorwaarden worden genoemd:

Randvoorwaarden:
- Deelgebieden 1 en 3: zone langs de N229 en vermoedelijke locatie

grafveld: als in deze gebieden bodemingrepen plaatsvinden, moet
archeologisch onderzoek in de vorm van een waarderend
proefsleuvenonderzoek worden uitgevoerd. Doel van dit onderzoek is om
een waardestelling van de aanwezige vindplaatsen op te stellen conform
de richtlijnen van de Kwaliteitsnorm Nederlandse Archeologie (KNA). Op
basis van de resultaten van het waarderende proefsleuvenonderzoek
wordt een besluit genomen over de vervolgstappen. Deze kunnen
bestaan uit nader onderzoek (opgraving en/of archeologische
begeleiding) of maatregelen om de archeologische waarden in de bodem
te ontzien. Bij dit laatste dient de Handreiking voor

 Integraal Programma van Eisen Odijk-West

15 april 2021

52

Archeologievriendelijk Bouwen van de Rijksdienst voor het Cultureel
Erfgoed als richtlijn.

- Deelgebied 2: zone met vindplaatsen in het noordwestelijke deel:
als in deze gebieden bodemingrepen dieper dan 30 cm worden
uitgevoerd, is een waarderend proefsleuvenonderzoek, eventueel
gevolgd door een opgraving en/of archeologische begeleiding, of
maatregelen om de archeologische resten te ontzien noodzakelijk.

- Deelgebied 4: zone met dekzand: geen vervolgstappen nodig.
- Deelgebieden 5 en 6: als in deze gebieden bodemingrepen groter dan

100 m2 én dieper dan 30 cm plaatsvinden dient een verkennend/
karterend proefsleuvenonderzoek te worden uitgevoerd, gevolgd door
waarderend proefsleuvenonderzoek, opgraving en/of archeologische
begeleiding, of maatregelen om archeologische resten te ontzien.
Voor deelgebied 5 kan eventueel i.p.v. een proefsleuvenonderzoek
gekozen worden voor een karterend booronderzoek met een boorgrid
van 8 x 10 m.

 Integraal Programma van Eisen Odijk-West

15 april 2021

53

6.6 Recreatie en toerisme

6.6.1 Inleiding
Toerisme en recreatie zijn belangrijk voor de leefbaarheid, het
vestigingsklimaat, de economie en de werkgelegenheid in de gemeente Bunnik.
Bunnikse inwoners, maar ook inwoners van de stad Utrecht en omliggende
plaatsen gebruiken onze gemeente als belangrijk recreatief uitloopgebied.
In onze gemeente komt een tweetal nationale recreatieve parels letterlijk
samen: de Nieuwe Hollandse Waterlinie en de Neder-Germaanse Limes. Reden
genoeg voor de gemeente om de kansen die de vrijetijdseconomie met zich
mee brengt samen met ondernemers zo veel mogelijk te benutten.

Speerpunten op hoofdlijnen:
Voor de gemeente Bunnik zijn de speerpunten voor de komende jaren vooral
spreiding van recreanten over de hele gemeente en vergroten van het
recreatief aanbod dat aansluit op de (toekomstige) vraag (zie uitvoeringsagenda
recreatie en toerisme van de gemeente Bunnik).

Voor Odijk-West vertaalt zich dat tot en volgende opgaven:
1. Ruime mogelijkheden, naast een gezonde leefomgeving, voor recreatie

binnen de wijk (vooral voor dagelijkse behoefte vanaf de voordeur).
2. Goede verbindingen vanuit de wijk naar bestaande locaties om te
ǊŜŎǊŜšǊŜƴ όΨŜǊ ƻǇ ǳƛǘΩ ύ.

3. Goede balans tussen vraag en aanbod, dus de juiste voorzieningen voor de
inwoners van Odijk-West.

6.6.2 Recreatie binnen de wijk
Welke recreatiemogelijkheden er in de wijk nodig zijn en hoeveel ruimte
hiervoor moet worden gereserveerd, is sterk afhankelijk van de samenstelling
van de toekomstige bewoners. Vragen die hierbij een rol spelen zijn:
- Hoe kunnen we, mede met het oog op toenemende bevolkingsgroei, zo

goed mogelijk inspelen op de kwantitatieve en kwalitatieve behoefte aan
recreatiemogelijkheden voor uiteenlopende doelgroepen, daarbij waar
mogelijk ook inspelend op behoeften elders uit de regio.

- De bevolking als geheel groeit en verandert onder meer door vergrijzing en
migratie. Mede hierdoor veranderen wensen en voorkeuren voor
sportbeoefening. Hoe kunnen deze, deels nieuwe groepen, optimaal
ondersteund worden bij hun bewegingsbehoeften?

- Om goed te kunnen recreëren moeten de recreatiegebieden in de wijk
goed en veilig bereikbaar zijn voor m.n. het langzaam verkeer.

Voorbeelden van recreatiemogelijkheden binnen de wijk zijn:
- levendige (groene) ontmoetingsplekken als bijvoorbeeld een park,

(ontmoeten, spelen, picknicken, sporten) met kleinschalige horeca
- zwemwater,
- kanoroutes langs de bredere waterlopen in de wijk mogelijk maken en deze

routes bovendien laten aansluiten op bestaande waterpartijen en
waterlopen in de directe omgeving,

- speelvoorzieningen/speelnatuur voor verschillende leeftijdsgroepen op
korte afstand van de woning,

- mogelijkheden om (individueel of in kleine groepen) te sporten binnen de
wijk en veilige routes naar (grotere) voorzieningen elders in de omgeving,

- korte, aantrekkelijke wandelrondjes voor mindervaliden en ouders met
kleine kinderen met voldoende rustpunten,

- hondenlosloopgebieden,
- Autovrije zones,
- Hardlooprondjes (met drinkwaterpunten).

6.6.3 Goede verbindingen
Rondom het plangebied Odijk-West liggen verschillende aantrekkelijke locaties
die kunnen voorzien in de recreatiebehoefte van inwoners van Odijk-West.
Bereikbaarheid en toegankelijkheid van deze locaties is dan essentieel en
waarbij bereikbaarheid per fiets prevaleert.
Het gaat hierbij om goede verbindingen naar:
- Bos Nieuw Wulven,
- Fort bij Vechten (Waterliniemuseum),
- Nabij gelegen campings (Buitengoed de Boomgaard, camping Prinsenhof

en camping de Vliert).

 Integraal Programma van Eisen Odijk-West

15 april 2021

54

Wandelen en fietsen
In het Kromme Rijngebied is in 2020 een wandelknooppuntensysteem
aangelegd. Dit systeem is inmiddels vrijwel provincie-dekkend en zorgt voor
verlaging van de druk in zwaar belaste gebieden en een betere spreiding van
bezoekers. Juist in het plangebied Odijk-West is het netwerk niet fijnmazig
genoeg. Het gebied Odijk-West is, zoals in de kaart met het
wandelknooppuntennetwerk te zien is, ŜŜƴ ΨǿƛǘǘŜ ǾƭŜƪΩ in het
knooppuntensysteem. Binnen de planvorming zal gekeken worden of er nieuwe
wandelverbindingen opgenomen kunnen worden die aansluiten op het
bestaande knooppuntennetwerk. Te denken valt aan het historische tracé van
het Raaphofsepad.
Ook voor fietsen ligt in de Provincie Utrecht een knooppuntenroutenetwerk.
In het plangebied Odijk-West zelf liggen geen fietsknooppunten of verbindingen
tussen knooppunten.

Om Odijk-West recreatief te verbinden met de omliggende gebieden, is het niet
alleen belangrijk de wijk aan te sluiten op het bestaande fietsroutenetwerk
maar ook om te zorgen voor veilige en aantrekkelijke nieuwe (vrij liggende)
verbindingen vanuit de wijk verder het gebied in.

6.6.4 Goede balans tussen vraag en aanbod
Om naar behoefte te kunnen ontwerpen en ontwikkelen, is het noodzakelijk
vraag en aanbod m.b.t. recreatie in beeld te brengen. Het gaat dan om de
volgende onderdelen:
- specifieke (lokale) recreatiebehoefte van inwoners Odijk-West,
- huidige behoefte van bestaande recreanten (inwoners van Bunnik of

omliggende gemeenten),
- de toekomstige behoefte op basis van ontwikkeling van de bevolking.

Met uitzondering van de eerste vraag zullen de overige vragen vooral
beantwoord dienen te worden binnen de nog op te stellen Omgevingsvisie voor
de gemeente Bunnik.

 Integraal Programma van Eisen Odijk-West

15 april 2021

55

6.6.5 Kunst
Bij de ontwikkeling van Odijk-West verdient het aanbeveling ook aandacht te
besteden aan kunst. Financiering van deze toepassingen kan plaatsvinden
binnen de grondexploitatie. Te denken valt aan een object als ´poort´ naar
Odijk-West of aan iets met het element water (= fonteinen). Voorgesteld wordt
om in de grondexploitatie 1% van de kosten voor bouw- en woonrijp maken te
reserveren voor financiering van kunsttoepassingen. Concreet betekent dit dat
beelden en andere objecten in de openbare ruimte worden gefinancierd uit de
grondexploitatie. Eventuele gevelversiering kan worden gefinancierd uit de
bouwexploitatie.

6.6.6 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel recreatie
en toerisme de volgende randvoorwaarden worden genoemd:

Randvoorwaarden:
- Zorgdragen, naast een gezonde leefomgeving, voor voldoende

recreatieve mogelijkheden in de wijk die afgestemd zijn op de
samenstelling van de huishoudens/nieuwe bewoners.

- Zorgen voor goede en veilige bereikbaarheid van omliggende
recreatiegebieden voor fietsers en voetgangers.

- Ontwikkelen van nieuwe wandel- en fietsroutes door het gebied die
aansluiten op het regionale wandel- en fietsknooppuntennetwerk.

- Gebruiken van de vijf verhalen van de Kromme Rijnstreek (uitwerking
Omgevingsvisie) bij ontwikkelen van nieuwe recreatievoorzieningen.

 Integraal Programma van Eisen Odijk-West

15 april 2021

56

6.7 Water

6.7.1 Watersysteem
In de huidige situatie is het plangebied volledig ingericht ten dienste van de
landbouwkundige functie. Bij bestemming van Odijk-West tot woonwijk dient
het agrarisch watersysteem omgevormd te worden tot stedelijk watersysteem.
Naast berging heeft het oppervlaktewater ook een recreatieve en ecologische
functie. De Rijsbruggerwetering en de Vlowijkerwetering die door het gebied
lopen hebben een belangrijke functie als aanvoerroute van water voor de
fruitteelt en sedumteelt. IŜǘ ǾƛƧȊŜƭƎŜƳŀŀƭ άDŜƳŀŀƭ hŘƛƧƪέ Ŝƴ de naastgelegen
stuw bij de Werkhovenseweg zorgt voor de water aan- en afvoer van en naar de
Kromme Rijn. Het plangebied ligt in peilgebied PG2109. Dit peilgebied heeft een
zomerpeil van 1,85 m NAP en een winterpeil van 1,7 m NAP. Binnen het
plangebied bevinden zich geen waterkeringen.

Watersysteem in het plangebied (bron: Quick Scan Nieuwe Gracht, 2019)

Waterwinning
Ten noorden van de locatie Odijk-West wordt grondwater gewonnen voor de
drinkwatervoorziening. Het betreft het waterwingebied Bunnik.
Om te voorkomen dat het water vervuild raakt, zijn er verschillende
beschermingszones aangegeven rondom het waterwingebied. De buitengrens
van het grondwaterbeschermingsgebied vormt de lijn, van waar het
grondwater een periode van 25 jaar nodig heeft om de winputten te bereiken
(de 25-jaars zone). Het 100-jaaraandachtsgebied ligt vervolgens als een schil
rondom het grondwaterbeschermingsgebied. De regels en belemmeringen die
gelden binnen grondwaterbeschermingsgebieden zijn opgenomen in de
Provinciale Milieuverordening. Het plangebied bevindt zich voor een heel klein
deel binnen het 100-jaarsaandachtsgebied.

Waterwingebied en grondwaterbeschermingsgebied (bron: Quick Scan Nieuwe Gracht, 2019)

http://decentrale.regelgeving.overheid.nl/cvdr/xhtmloutput/Historie/Utrecht/CVDR332293/CVDR332293_5.html

 Integraal Programma van Eisen Odijk-West

15 april 2021

57

Kwel
In het gebied tussen Bunnik en Odijk vindt voornamelijk ondiepe inzijging
(infiltratie van regenwater) plaats. Dit water komt relatief snel weer aan de
oppervlakte in de Kromme Rijn. Ten zuidwesten van de kern Bunnik is in
beperkte mate sprake van kwel. De kwel is daar afkomstig van lokaal
geïnfiltreerd aanvoerwater en van neerslag dat op de westelijke rand van de
Utrechtse Heuvelrug infiltreert.
Naar verwachting vormen kwel en hoge grondwaterstanden geen grote
belemmeringen voor de ontwikkeling in het gebied Odijk-West.

Grondwaterpeilen en hoogte
Op basis van de AHN (Actueel Hoogtebestand Nederland) varieert de maaiveld-
hoogte in het plangebied tussen de 2 en 3,5 m +NAP. In het gebied zijn 29
sonderingen en boringen uitgevoerd.

Maaiveldhoogte boorpunten veldonderzoek in m.+ t.o.v. NAP

Tijdens het veldonderzoek zijn ter plaatse van deze locaties de maaiveldhoogtes
ingemeten. Op basis van dit onderzoek varieert het maaiveldpeil tussen NAP
+2,1 m en NAP +2,9 m. De gemiddelde grondwaterstand bedraagt circa NAP
+1,10 m. Tijdens het veldwerk zijn GHG en GLG per boring bepaald op basis van
roestverschijnselen in het boorprofiel. Op basis hiervan bedraagt de
gemiddelde GHG 1,7 m.+ NAP en de gemiddelde GLG 0,6 m.+ NAP.
Een nauwkeuriger bepaling van deze waarden zal worden uitgevoerd door het
langdurig meten van de grondwaterstand met behulp van dataloggers.

GHG in meter onder maaiveld

 Integraal Programma van Eisen Odijk-West

15 april 2021

58

Opgemerkt wordt dat de freatische grondwaterstand varieert en afhankelijk is
van neerslagoverschot, bodemopbouw en afstand tot open water.
In de periode van 21 oktober tot 20 november 2020 zijn de grondwaterstanden
in 9 peilbuizen verspreid over het gebied gemonitord (1 meting per uur per
peilbuis).

Locaties monitoringspeilbuizen

Grondwater-
peil (mNAP)

PB1 PB2 PB3 PB4 PB5 PB6 PB7 PB8 PB9

Maximum 1.03 1.04 2.16 1.02 1.06 1.05 1.28 1.31 1.24

minimum 0.86 0.90 2.02 0.86 0.90 0.89 0.90 1.12 1.04

gemiddelde 0.88 0.96 2.09 0.95 0.97 0.97 1.10 1.20 1.15

Het gemiddelde van de hoogste waarnemingen ligt op 1,14 m.+ NAP. Hierbij zijn
de metingen van PB3 buiten beschouwing gelaten omdat deze mogelijk niet
juist zijn (mogelijk een meetfout van 1 m). Volgens de
grondwaterstandsmetingen van TNO (peilbuis B32C0697) in de omgeving
worden de hoogste grondwaterstanden hier in januari en februari gemeten.

Regimecurve TNO peilbuis B32C0697 (meetperiode 1998-2020)

Deze liggen dan gemiddeld 0,3 tot 0,4 m hoger dan tijdens de beschouwde
meetperiode van deze peilbuizen. Op basis hiervan ligt de verwachte
gemiddelde GHG voor het gebied op circa +1.45 tot +1.55 m NAP.

Ontwateringseisen
Onder ontwateringsdiepte wordt verstaan de afstand tussen het
maaiveldniveau en de grondwaterstand. De drooglegging is de afstand tussen
het (nieuwe) slootpeil en het maaiveld. De begrippen ontwateringsdiepte en
drooglegging zijn in de onderstaande figuur uitgelegd. De ontwateringsdiepte
en opbolling zijn afhankelijk van de doorlatendheid van de bodem, de afstand
tussen de sloten en/of drains en de gemiddelde netto neerslagaanvulling.

 Integraal Programma van Eisen Odijk-West

15 april 2021

59

Op basis van de SBR-ǇǳōƭƛŎŀǘƛŜ Ψ.ƻǳǿǊƛƧǇ ƳŀƪŜƴ Ǿŀƴ ǘŜǊǊŜƛƴŜƴΩ zijn de volgende
eisen voor de ontwateringsdiepte bepaald:
- straatpeil ten opzichte van GHG (gemiddeld hoogste grondwaterstand): >=

0,7 tot 1,0 m (0,7 m bij weinig belaste wegen [woonstraten en dergelijke]
en 1,0 m bij primaire wegen [buurtontsluitingswegen en dergelijke]);

- tuinpeil ten opzichte van GHG: >= 0,5 m;
- bodem kruipruimte ten opzichte van GHG: >= 0,2 m;
- aanleghoogte ten opzichte van bodem kruipruimte: >= 0,6 tot 0,7 m.

Voor de aanleghoogte bebouwing wordt het straatpeil +0,3 m. aangehouden.
Hieruit kan worden geconcludeerd dat bij het huidige oppervlaktewater-
systeem, met name aan de randen van het gebied, maaiveldophoging benodigd

 Integraal Programma van Eisen Odijk-West

15 april 2021

60

is, om aan de ontwateringsdiepte te voldoen. Bij aanpassing van het
oppervlaktewatersysteem, met name in die delen waar nu een dicht
slotennetwerk aanwezig is, dient deze analyse van de waterstanden opnieuw
modelmatig te worden uitgevoerd. Het verwijderen van sloten tijdens het
bouwrijp maken zal leiden tot hogere grondwaterstanden, omdat de
afvoercapaciteit hierdoor wordt verminderd. Naast oppervlaktewater kan door
de toepassing van drainagemiddelen de grondwaterstand worden beheerst.

6.7.2 Richtlijnen toekomstige waterhuishouding
Bij de ontwikkeling van Odijk-West dient een duurzaam watersysteem te
worden ontwikkeld met oog voor het klimaat van de toekomst. Ten aanzien van
waterhuishouding is het Hoogheemraadschap De Stichtse Rijnlanden (HDSR)
vergunningverlenend. De vergunningverlening wordt gebaseerd op door deze
instantie gehanteerde voorwaarden en richtlijnen.

Voor nieuwe watersystemen hanteert het HDSR de volgende eisen:
- Robuust aanvoer/afvoersysteem blijft noodzakelijk voor achterliggend

gebied om in de toekomst ook voldoende water aan te kunnen voeren voor
de beregening van fruit- en sedumteelt.

- Geen oppervlaktewaterpeil aanpassingen. De nieuwbouw dient binnen het
bestaande landbouwwatersysteem te worden ontwikkeld.

- In het stroomgebied ligt een waardevol natuurgebied dat kwetsbaar is. Een
verslechtering van de waterkwaliteit nabij het plan kan dan ook negatieve
gevolgen hebben voor de waterkwaliteit en ecologie in het natuurgebied.

Proceseisen
- Bij de aanleg van nieuw oppervlaktewater moet worden voldaan aan de

beleidsregels van het waterschap (o.a. Keur en de Legger);
- Bij het ontwerp van het watersysteem wordt het HDSR actief betrokken.

Dit gebeurt onder meer door het doorlopen van de Watertoets;
- Het conceptontwerp aan de waterbeheerder wordt voorgelegd met het

verzoek een wateradvies uit te brengen. De gemaakte afspraken over de
inhoud en het proces zullen worden vastgelegd. Het definitieve
waterhuishoudkundig ontwerp en het wateradvies van de waterbeheerder
vormen de basis voor de waterparagraaf van het Omgevingsplan;

- Het waterhuishoudkundig ontwerp wordt opgesteld op basis van het
landelijke, provinciale en regionale en gemeentelijk beleid op het gebied
van stedelijk water.

Watersysteem
5Ŝ ±ƭƻǿƛƧƪŜǊǿŜǘŜǊƛƴƎ ƛǎ ŜŜƴ ōŜƭŀƴƎǊƛƧƪŜ άǿŀǘŜǊŘǊŀƎŜǊέ ōƛƴƴŜƴ ƘŜǘ ǇƭŀƴƎŜōƛŜŘ
en dient in ieder geval behouden te blijven en te worden versterkt. Alle
ǿŀǘŜǊƎŀƴƎŜƴ ŘƛŜƴŜƴ ǘŜ ǾƻƭŘƻŜƴ ŀŀƴ ƘŜǘ ǎǘǊŜŜŦōŜŜƭŘ ΨȊƛŎƘǘōŀŀǊΩ Ǿŀƴ I5{wΣ Ŝƴ
waar mogelijk ŀŀƴ ƘŜǘ ǎǘǊŜŜŦōŜŜƭŘ άƴŀǘǳǳǊƭƛƧƪέ.

Door het plan voor Odijk-West zal de hoeveelheid verharding in het gebied
toenemen. Hierdoor komt overtollig hemelwater, na een regenbui, versneld tot
afvoer naar het watersysteem. Het bestaande watersysteem is niet berekend
op deze versnelde afvoer. Om wateroverlast in de wijk te voorkomen, kan een
deel van het regenwater worden geïnfiltreerd. Infiltratievoorzieningen kunnen
ƎƻŜŘ ƳŜǘ ƘŜǘ ƻǇŜƴōŀŀǊ ƎǊƻŜƴ ǿƻǊŘŜƴ ƎŜŎƻƳōƛƴŜŜǊŘ όǿŀŘƛΩǎΣ ǎǇŜŜƭǘǳƛƴŜƴΣ
parkeerplaatsen). Ook kunnen waterdoorlatende verhardingen worden
toegepast.

Om wateroverlast in de toekomst te voorkomen, eist het HDSR om het tekort
aan verplichte waterberging te compenseren door minstens 15% van de
toename aan verharding aan nieuw water aan te leggen. Deze eis is terug te
vinden in het Handboek Watertoetsproces.

De hiervoor geldende ontwerpeisen zijn:

- Overtollig water, als gevolg van de toename aan verharding, dient
zoveel als mogelijk te worden geïnfiltreerd (vasthouden en lokaal
bergen heeft de voorkeur boven het aanleggen van extra
oppervlaktewater);

- Uitgangspunt is om bij toename van verharding, minimaal 15% van dit
toegenomen oppervlak als nieuw water aan te leggen; dit kan door
extra oppervlaktewater in de vorm van watergangen of een
waterbergingsgebied aan te leggen;

 Integraal Programma van Eisen Odijk-West

15 april 2021

61

- Indien wordt gekozen voor infiltratie in plaats van het uitbreiden van
open water moet het systeem een T=100 bui kunnen verwerken (86
mm). Hiervan mag wel de landelijke afvoer vanaf worden gehaald;

- De primaire watergang (Vlowijkerwetering) dient te worden behouden;
- Bestaande duikers in de primaire watergang (Vlowijkerwetering) bij

voorkeur vervangen door een open waterverbinding;
- Alle watergangen in het gebied (bestaand en nieuw) zoveel als mogelijk
ǾƻƻǊȊƛŜƴ Ǿŀƴ ƴŀǘǳǳǊǾǊƛŜƴŘŜƭƛƧƪŜ ƻŜǾŜǊǎ όǎǘǊŜŜŦōŜŜƭŘ άƴŀǘǳǳǊƭƛƧƪέ I5{wύΤ

- De benodigde waterberging dient te worden gerealiseerd voordat tot
demping of verharding wordt overgegaan;

- De drooglegging in stedelijk gebied dient voldoende te zijn om
wateroverlast tijdens extreme neerslaggebeurtenissen te voorkomen.
Wateroverlast treedt op wanneer incidenteel (voor stedelijk gebied
meer dan eens per 100 jaar) peilstijgingen tot aan of boven insteek
(laagste maaiveld) optreden;

- Aan- en afvoer van omliggende watersystemen dient in stand te
worden gehouden;

- De afvoer van water uit het watersysteem van het plangebied mag ten
gevolge van de bebouwing in principe niet toenemen ten opzichte van
de uitgangssituatie;

- In droge perioden mag de waterbehoefte niet toenemen;
- Bovengrondse afvoer heeft de voorkeur boven ondergrondse afvoer

met een hemelwaterriolering.

Peilbeheer
Het huidige peil moet worden gehandhaafd. Onderzocht moet worden of het
mogelijk is om een flexibel peilbeheer toe te passen. Dit is goed voor de
ecologie in combinatie met natuurvriendelijke oevers. Voor het gebied dat
grenst aan het landbouwkundige deel is flexibel peilbeheer niet wenselijk.

- Handhaven bestaand peil;
- Onderzoek naar mogelijkheid aanvullend flexibel peilbeheer uitvoeren.

Waterkwaliteit en ecologie
Als gevolg van de ontwikkeling mag de waterkwaliteit niet verslechteren. Bij de
aanleg van nieuwe of aanpassing van bestaande watergangen wordt
nadrukkelijk gekeken of de oevers natuurvriendelijk, conform streefbeeld
άƴŀǘǳǳǊƭƛƧƪέ Ǿŀƴ I5{w ƛƴƎŜǊƛŎƘǘ kunnen worden. De hiervoor geldende
ontwerpeisen zijn:

- Voor de waterkwaliteit geldt minimaal het stand-still principe: de
oppervlaktewaterkwaliteit mag niet verslechteren;

- Water zo veel mogelijk van schoon naar vuil laten stromen, gebruik
maken van aanwezig schone kwelstromen;

- Gebruik milieu- en watervriendelijke bouwmaterialen (geen uitloogbare
materialen);

- Maak hoofdwaterlopen zo breed mogelijk en reserveer waar mogelijk
ruimte voor laaggelegen natuurvriendelijk in te richten oevers. Bij de
inrichting dient rekening te worden gehouden met ecologische
verbindingszones en recreatie;

- Geen doodlopende watergangen aanleggen;

- Vermijd het gebruik van bestrijdingsmiddelen in het beheer van
openbaar groen en bestrating; wat schoon is schoonhouden;

- Aanleg natuurvriendelijke oevers of plasbermen waar mogelijk om de
waterkwaliteit te verbeteren.

- Voorkomen aanleg van doodlopende watergangen;

- Zoveel mogelijk voorkomen van schaduwwerking in de watergangen;

- Bij aanleg van bomen in de nabijheid van watergangen of
waterpartijen dient bladval in watergangen tot een minimum beperkt
te blijven;

- Kwaliteit en inrichting van open stedelijk water voldoet tenminste aan
ŘŜ ŀƳōƛǘƛŜ άȊƛŎƘǘōŀŀǊέ ǿŀŀǊōƛƧ ƘŜǘ ǎǘǊŜǾŜƴ ƛǎ ƘŜǘ ŀƳōƛǘƛŜƴƛǾŜŀǳ
άƴŀǘǳǳǊƭƛƧƪέ ǘŜ ǊŜŀƭƛǎŜǊŜƴΦ 5ƻƻǊ ƘƻƎŜ ōƛƻŘƛǾŜǊǎƛǘŜƛǘ ƳŜǘ ŜŎƻƭƻƎƛǎŎƘ
ingerichte watergangen zal de kwalƛǘŜƛǘ Ǿŀƴ άȊƛŎƘǘōŀŀǊέ ƴŀŀǊ
άƴŀǘǳǳǊƭƛƧƪέ ŘƻŜƴ ǘǊŀƴǎŦƻǊƳŜǊŜƴΤ

- Bij de inrichting van natuurvriendelijke oevers bij voorkeur toepassen
van een flauw talud (ca 1:5 of meer);

 Integraal Programma van Eisen Odijk-West

15 april 2021

62

- Indien een natuurvriendelijk oever niet wenselijk is, bijvoorbeeld door
ruimtegebrek moet worden gekeken of de aanleg van een plasberm
mogelijk is;

- Onderzoek naar mogelijkheden voor inpassing van vispaaiplaatsen,
oever- en waterplanten.

Hemelwaterriolering (hwa)
Het afval- en regenwater wordt gescheiden van elkaar afgevoerd. Het
regenwater kan vertraagd afgevoerd en voorgezuiverd worden. Alleen ernstig
vervuild oppervlak zal op de vuilwater-riolering worden aangesloten.
Bovengrondse afvoer van hemelwater heeft de voorkeur boven ondergrondse
afvoer met leidingen. De geldende ontwerpeisen zijn:

- Scheiden regenwater en afvalwater: schoon regenwater en afvalwater
zo vroeg mogelijk van elkaar scheiden;

- Hemelwater wordt alleen aangesloten op de vuilwaterriolering als dit
vanwege praktische, technische of financiële overwegingen niet
realiseerbaar is;

- Bovengrondse afvoer heeft de voorkeur boven afvoer in een
ondergrondse hemelwaterafvoer;

- Afvoer van regenwater vertragen en voorzuiveren via voorzieningen als
vegetatiedalen, open verharding, wadi's, bermpassage,
lamellenafscheiders of andere infiltratiesystemen;

- Huishoudelijk afvalwater (DWA) afvoeren naar de zuivering;

- Waar mogelijk gebruik maken van bestaande riolering infrastructuur;

- Met het oog op klimaatveranderingen wordt voor het bepalen van
water op straatsituaties in plaats van een ontwerpbui 8 (C2100) een
ontwerpbui 8 + 10% toegepast. Hierbij is rekening gehouden met het
gematigde klimaatscenario G van het KNMI. Dit scenario gaat uit van
een temperatuurstijging van 1 graden Celsius in 2050 ten opzichte van
1990;

- Van de afvoerstructuur van het afvalwater en het hemelwater wordt
een rioleringsplan opgesteld die besproken wordt met het waterschap.

Infiltratievoorziening

- Alleen toepassen bovengrondse infiltratievoorzieningen zoals een wadi;

- Een infiltratievoorziening dient bij voorkeur een bui van 80 mm (T=100)
te bergen;

- De ledigingstijd van infiltratievoorzieningen bedraagt circa 48 uur. De
buffer dient hierna weer volledig beschikbaar te zijn voor nieuwe buien;

- Doelstelling is om een deel van het hemelwater binnen het perceel te
bergen en te infiltreren. De perceeleigenaar wordt geacht hiertoe de
nodige maatregelen te treffen;

- Voorzieningen treffen voor berging en infiltratie op kortst mogelijke
afstand, straat, wijk, of aangrenzend gebied.

Vuilwaterriolering (dwa)
Het ingezamelde huishoudelijk afvalwater wordt naar de zuivering
getransporteerd. De geldende ontwerpeisen zijn:

- Huishoudelijk afvalwater (DWA) afvoeren naar de AWZI conform de
richtlijnen van Hoogheemraadschap De Stichtse Rijnlanden;

- Afvoer zoveel mogelijk op basis van vrij verval;

- Indien de riolering niet volledig op basis van vrij verval kan worden
ontworpen wordt de aanleg van (ondergrondse) gevoelige objecten
zoals gemalen zoveel mogelijk beperkt;

- Wanneer mogelijk gebruik maken van bestaande riolering
infrastructuur;

- hƴǘǿŜǊǇ ǊƛƻƭŜǊƛƴƎ ŎƻƴŦƻǊƳ Ψ[ŜƛŘǊŀŀŘ wƛƻƭŜǊƛƴƎΩ ƳƻŘǳƭŜǎ .нллл Ŝƴ
C2100;

- Droogweerafvoer - DWA inwoners: 12 liter/inwoner/uur gedurende 10
uur (120 liter/dag, ongeacht stelseltype);

- Ontwerp moet rekening houden met toekomstige uitbreiding.

 Integraal Programma van Eisen Odijk-West

15 april 2021

63

Beheer en onderhoud
Het is doel is om het gebied zo onderhoudsvriendelijk als mogelijk in te richten.
De hiervoor geldende ontwerpeisen zijn:

- Afspraken over beheer en onderhoud (duikers, bruggen, maaien,
schonen en baggeren) vastleggen in een onderhoudsovereenkomst;

- Zet bagger- of plantenmateriaal dat vrijkomt bij maaien of schonen niet
af op het talud van de oever, maar minimaal 0,4 m vanaf de insteek of
voer het direct af.

 Integraal Programma van Eisen Odijk-West

15 april 2021

64

6.8 Geotechniek

6.8.1 Geomorfologie en bodemopbouw
Het gebied tussen Bunnik en Odijk ligt op een oude stroomrug van de Kromme
Rijn. Deze hoger gelegen Houtense stroomrug is ontstaan in de tijd dat rivieren
nog regelmatig van bedding wisselden en buiten hun oevers traden. De sterk
meanderende Kromme Rijn heeft hierdoor ook in het gebied tussen Bunnik en
Odijk diverse rivierlopen gekend en gronden afgezet. In de omgeving zijn nog
enkele oude stroomgeulen in de ondergrond aanwezig (zie Archeologie).

Geomorfologische kaart en hoogte kaart ς Quick Scan Nieuwe Gracht 2019 ς p. 5

In de huidige situatie zijn de oude rivierarmen nauwelijks herkenbaar in het
landschap. Wel is soms nog sprake van subtiele hoogteverschillen ter plaatse
van de oude stroomgeulen. De lager gelegen stroomgeulen liggen vandaag de
dag circa één tot anderhalve meter onder de hoger gelegen stroomruggen.

Bij de ontwikkeling van Odijk-West dient rekening te worden gehouden met de
geomorfologische onderlegger en de historische hoogteverschillen in het
landschap. De hoger gelegen stroomruggen zijn daarbij van oudsher beter
geschikt om te bebouwen dan de lager gelegen stroomgeulen en komgebieden.

Voor de locatie Odijk-West is een geotechnisch haalbaarheidsadvies opgesteld.
Onderstaand wordt aangegeven wat de bodemopbouw en het maaiveldniveau
van het gebied is. Vervolgens wordt in globale zin ingegaan op de wijze waarop
het gebied bouwrijp kan worden gemaakt.

6.8.2 Grond- en laboratoriumonderzoek

Sonderingen met kleefmeting
In oktober 2020 zijn verspreid over het plangebied 29 sonderingen uitgevoerd
tot een diepte van 16 à 20 meter. Bij de sonderingen is tevens de plaatselijke
mantelwrijving gemeten.
Op de woningbouwlocatie Vinkenburgweg is in maart 2017 een
grondonderzoek (zie bronnen) uitgevoerd ten behoeve het funderingsontwerp
van de woningen.

Laboratoriumonderzoek
Er zijn vooralsnog geen gegevens omtrent volumegewichten en
sterkte-eigenschappen uit laboratoriumonderzoek beschikbaar.

Boringen en peilfilters
Op de projectlocatie zijn 29 boringen tot 6 meter diepte uitgevoerd. Boring
HB02 is komen te vervallen.
Tevens zijn 9 peilfilters geplaatst met filterdiepte tussen 4,0 en 6,0 m- maaiveld
ten behoeve van registratie van de grondwaterstand. De inmeetgegevens en de
uitgevoerde metingen van de grondwaterstand zijn in de onderstaande tabel
opgenomen.

 Integraal Programma van Eisen Odijk-West

15 april 2021

65

In de peilfilters zijn divers geplaatst voor continumeting.

 Peilfilter

Pb1 Pb2 Pb3 Pb4 Pb5 Pb6 Pb7 Pb8 Pb9

Datum installatie 16-10-20 15-10-20 07-10-20 06-10-20 08-10-20 15-10-20 09-10-20 08-10-20 08-10-20

Bovenkant
peilbuis [m NAP]

+2,77 +2,66 +2,44 +2,43 +2,19 +2,63 +2,53 +2,50 +2,39

Onderkant filter
[m NAP]

-1,23 -1,34 -1,56 -1,57 -1,81 -1,37 -1,47 -1,50 -1,61

Voorzien van
diver

Ja Ja Ja Ja Ja Ja Ja Ja Ja

Datum
waarneming

Grondwaterstand

06-10-2020 - - - +1,13 - - - - -

07-10-2020 - - +1,44 - - - - - -

08-10-2020 - - - - +0,89 - - +1,10 +0,99

09-10-2020 - - - - - - +1,03 - -

15-10-2020 - +1,26 - - - +1,33 - - -

16-10-2020 +1,07 - - - - - - - -

Tabel met overzicht waarnemingen peilfilters

6.8.4 Bodemgesteldheid
Hoogteligging terrein
Het maaiveldpeil ter plaatse van de uitgevoerde sondeer- en boorpunten
varieerde tijdens het grondonderzoek van NAP +2,1 m tot NAP +3,3 m.

Bodemopbouw
Over het algemeen bestaat de bodemopbouw uit een deels uitgedroogde
toplaag van overwegend siltige, humeuze klei tot een diepte variërend van circa

NAP +2,0 à -1,0 m. Plaatselijk is een veenlaag(je) aanwezig. Hieronder is een
matig vast tot vastgepakt zandpakket aanwezig tot een diepte van circa
NAP -9,0 à -11,0 m, lokaal doorsneden door een klei- en/of silthoudend laagje.
Vanaf een diepte van NAP -9,0 à -11,0 m is het zandpakket overwegend
vastgepakt.

Overzicht sondeerlocaties en deelgebied met afwijkende bodemopbouw

Plaatselijk is een dikkere bovenlaag van klei aanwezig tot een diepte van
NAP -3,0 m à NAP -4,0 m, gevolgd door afwisselend klei- en zandlagen tot circa
NAP -6,0 à -8,0 m. Dit gebied is globaal aangegeven in de situatieschets.

 Integraal Programma van Eisen Odijk-West

15 april 2021

66

6.8.5 Geohydrologie
Ontwateringseisen
Voor de eisen met betrekking tot ontwateringsdiepte en drooglegging wordt
verwezen naar hoofdstuk 6.7.

Grondwaterstanden
De gemiddelde grondwaterstand bedraagt circa NAP +1,1 m. De
grondwaterstand kan mogelijk variëren tussen circa NAP -0,3 en +2,4 m. De
gemiddelde GHG bedraagt circa NAP +1,7 m en GLG circa NAP +0,6 m.

Opgemerkt wordt dat de freatische grondwaterstand varieert en afhankelijk is
van neerslagoverschot, bodemopbouw en afstand tot open water.
Het open waterpeil ligt op NAP +1,85 (zomerpeil) respectievelijk NAP +1,70 m
(winterpeil).

6.8.6 Zettingen
Definities
In de zettingsanalyse worden de onderstaande definities gehanteerd:
Ontwerphoogte Bovenkant ophoging/ verharding volgens

dwarsprofiel.
Netto ophoging Hoogteverschil tussen oorspronkelijk maaiveld en

de ontwerphoogte.
Bruto ophoging Netto ophoging + zettingscompensatie.
Zettingscompensatie Extra benodigde ophoging bovenop de netto

ophoging om de zetting die optreedt gedurende
de ophoog- en voorbelastingstijd te
compenseren.

Tijdelijke extra overhoogte Tijdelijke extra ophoging bovenop de netto
ophoging en zettingscompensatie om de
zettingen sneller te laten verlopen.

Totale overhoogte Zettingscompensatie + tijdelijke extra overhoogte.
Totale ophoging Bruto ophoging + tijdelijke extra overhoogte =

Netto ophoging + totale overhoogte.
Ophoogtijd Tijd die benodigd is om de totale ophoging aan te

brengen.

Wachttijd Tijd vanaf einde ophoogtijd (tijdstip op hoogte zijn
van totale ophoging) tot verwijderen tijdelijke
extra overhoogte (tijdstip begin afbouw).

Totale bouwtijd Ophoogtijd + wachttijd.
Restzetting Zetting (in gebruiksfase) na opleveren van het

grondwerk.

Uitgangspunten ophogingen
In verband met de ontwateringseisen volgens hoofdstuk 6.7 dient het terrein
mogelijk (beperkt) opgehoogd te worden.

Hierbij is uitgegaan van een partiële ophoging (ter plaatse van de toekomstige
verhardingen in het openbaar gebied) of integrale ophoging tot de
ontwerphoogte op NAP +2,8 m, uitgaande van een gemiddeld huidig
maaiveldpeil op gemiddeld NAP +2,5 m.

Restzettingseis: de restzetting in de gebruiksfase mag normaliter maximaal
0,15 m in 30 jaar bedragen. Hierbij wordt 30 jaar geïnterpreteerd als 10.000
dagen. NB. Soms wordt als acceptabele restzetting 0,10 m of 0,20 m
gehanteerd.

Onder de toekomstige wegen en (openbare) verhardingen dient een cunet
aangebracht te worden tot een diepte van circa NAP +1,85 m, uitgaande van
een constructieopbouw bestaande uit circa 0,15 m verharding, 0,30 m
menggranulaat en 0,5 m zand.

Grondparameters
De bodemopbouw is geschematiseerd op basis van het uitgevoerde
grondonderzoek (zie bronnenlijst). De karakteristieke waarden voor de
grondeigenschappen zijn ontleend aan het uitgevoerde grondonderzoek (zie
bronnenlijst).
De gehanteerde bodemopbouw en grondparameters zijn in de volgende
tabellen weergegeven.

 Integraal Programma van Eisen Odijk-West

15 april 2021

67

Niveau
bovenkant
grondlaag

[m NAP]

Grondlaag dɹry/sat

[kN/m3]

Cp

[-]

Cs

[-]

/Ωp

 [-]

/Ωs

[-]

POP

[kN/m2]

Cv

[m2/s]

m.v.
Klei (uitgedroogde

toplaag)
16,0 / 18,0 75 960 25 320 - 1*10-7

Ca. +1,0 Klei, slap 15,0 30 330 10 110 5,0 5*10-8

Ca. -1,0
Zand, matig vast

gepakt
20,0 1800 - 600 - - gedraineerd

Tabel A: Gemiddelde bodemopbouw en karakteristieke waarden grondparameters deelgebied I bij
aanwezigheid kleilaag met beperkte dikte tot circa NAP -1,0 m.

Niveau
bovenkant
grondlaag

[m NAP]

Grondlaag dɹry/sat

[kN/m3]

Cp

[-]

Cs

[-]

/Ωp

 [-]

/Ωs

[-]

POP

[kN/m2]

Cv

[m2/s]

m.v.
Klei (uitgedroogde

toplaag)
16,0 / 18,0 75 960 25 320 - 1*10-7

Ca. +1,0 Klei, slap 15,0 30 330 10 110 5,0 5*10-8

Ca. -4,0 Klei, zandig 18,0 60 720 20 240 5,0 1*10-7

Ca. -8,0
Zand, matig vast

gepakt
20,0 1800 - 600 - - gedraineerd

Tabel B: Gemiddelde bodemopbouw en karakteristieke waarden grondparameters deelgebied II bij
aanwezigheid kleilaag met grotere dikte tot circa NAP -6,0 à -8,0 m.

De grensspanning is gelijkgesteld aan de effectieve korrelspanning bij een
gemiddelde grondwaterstand van NAP +1,1 m, vermeerderd met 5,0 kPa
(gemiddeld laagste grondwaterstand 0,5 m beneden de gemiddelde
grondwaterstand).

Voor ophoogzand is een volumegewicht aangehouden van 18,0 kN/m3.

Zettingsberekeningen
De zettingsberekeningen zijn uitgevoerd met het programma D-Settlement
(versie 19.1, Deltares), waarbij de eerder genoemde uitgangspunten
ophogingen zijn gehanteerd.

De zettingen zijn berekend met de zettingstheorie van Koppejan met lineaire
rek op basis van de karakteristieke waarden van de stijfheidsparameters
volgens de tabellen in paragraaf over de grondparameters. De consolidatietijd
wordt berekend op basis van het consolidatiemodel van Darcy.

In de berekende zettingen is geen rekening gehouden met de autonome
bodemdaling. Verder is geen rekening gehouden met zakking van het terrein
ten gevolge van in het verleden aangebrachte ophogingen en/of verlaging van
de grondwaterstand en inklink van het ophoogmateriaal. De inklink van het
opgebrachte zandpakket kan worden beperkt door het materiaal uit te rijden
en te verdichten in laagjes van maximaal 0,3 meter.

De berekende zettingen hebben een mogelijke spreiding van + of - 30%.

In de volgende tabel zijn de resultaten van de (indicatieve)
zettingsberekeningen samengevat.

 Integraal Programma van Eisen Odijk-West

15 april 2021

68

Bodemopbouw Huidig
maaiveldpeil

[m NAP]

Toekomstig
maaiveld

[m NAP]

Netto
ophoging

[m]

Berekende
eindzetting na
10.000 dagen

[m]

Bruto
ophoging

[m]

Deelgebied I

volgens Fout!
Verwijzingsbron

niet gevonden.

Gemidd. +2,50 +2,80 0,30 0,06 0,36

Deelgebied II

volgens Fout!
Verwijzingsbron
niet gevonden.

Gemidd. +2,50 +2,80 0,30 0,16 0,46

Resultaten indicatieve zettingsanalyse

Zettingsversnellende maatregelen
Afhankelijk van de restzettingseis en de beoogde netto ophoging van het
terrein kunnen aanvullende zettingsversnellende maatregelen nodig zijn in een
deel van het gebied met een kleipakket tot een diepte van NAP -6,0 à -8,0 m.
Een mogelijke zettingsversnellende maatregel kan bestaan uit het aanbrengen
van een tijdelijke extra overhoogte van zand. Voor de voorbelastingsperiode
dient minimaal 3 maanden aangehouden te worden.

In een ander deel van het gebied met een beperkte dikte van de kleilaag zijn
waarschijnlijk geen zettingsversnellende maatregelen nodig, er wordt voldaan
aan de restzettingseis.

6.8.7 Monitoring zettingen
Bij ophogingen van het terrein dienen de optredende zettingen gemonitord te
worden door middel van zakbaken.

Voorafgaand aan het ophogen worden zakbaken geplaatst. De zakbaken
moeten geplaatst worden op de natuurlijke ondergrond. Indien een cunet
wordt gegraven dient de zakbaak op de bodem van het cunet geplaatst te
worden.

De zakbaken worden gedurende de uitvoering gemeten. Op deze wijze is het
mogelijk om de gemeten zettingen te vergelijken met de voorspelde zettingen
en is bijstelling van het ophoogproces en zettingsprognose mogelijk.
Corrigerende maatregelen t.a.v. zettingssnelheid en de grootte van de
zettingen kunnen bestaan uit een wijziging van de bouwfasering en/of
bijbehorende ophoging.

Als gemiddelde afstand tussen de zakbaken kan circa 50 m. worden
aangehouden.

Direct na het plaatsen van de zakbaken (nulmeting) en tijdens vervolgmetingen
moeten de volgende gegevens geregistreerd worden:
- nummer van het meetpunt;
- datum en tijd van de meting;
- de hoogte van het maaiveld rondom de zakbaak t.o.v. NAP;
- de hoogte van de bovenkant buis t.o.v. NAP;
- de coördinaten (X, Y, Z) van de bovenzijde van de buis t.o.v. RD;
- aantal, lengte en datum van aangebrachte oplengstukken;
- het niveau van de voetplaat t.o.v. NAP (eenmalig bij plaatsing van de

zakbaken);
- verstoringen in de omgeving (tijdelijke opslag van materiaal/materieel,

verstoring van het meetpunt, abnormale scheefstand.

Verstoring van het meetpunt door bijvoorbeeld grote scheefstand, moet
worden gemeld aan de geotechnisch adviseur.

Als richtlijn kan de volgende meetfrequentie worden gehanteerd:
- nulmeting voorafgaande aan start ophogen.
- na het aanbrengen van de volledige ophoging inclusief de tijdelijke extra

overhoogte. De eerste maand 1 keer per week, daarna 2 keer per maand.

Als de resultaten van de metingen daartoe aanleiding geven, kan in overleg met
de geotechnisch adviseur de meetfrequentie worden aangepast.

 Integraal Programma van Eisen Odijk-West

15 april 2021

69

6.8.8 Opbarsten
Bij ontgravingen dient het risico van opbarsten van de deklaag te worden
beschouwd.

6.8.9 Funderingen constructies en kunstwerken
De keuze van de funderingswijze is o.a. afhankelijk van de (lokale)
bodemopbouw, grondwaterstand en aard van de bebouwing en dient in
overleg met een constructeur en geotechnisch adviseur te worden vastgesteld.
In het algemeen geldt dat, afhankelijk van de aard van de bebouwing, op
locaties met een beperkte dikte van de (top)kleilaag in deelgebied I op staal kan
worden gefundeerd, al dan niet in combinatie met het uitvoeren van een
grondverbetering tot de vaste grondslag. Om een goede verdichting te
verkrijgen dient het grondwater 0,5 m onder het aanlegniveau te liggen, zodat
tijdelijk een bemaling nodig kan zijn

Op locaties met een dikker kleipakket en in deelgebied II dient op palen
gefundeerd te worden.

6.8.3 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel
geotechniek de volgende randvoorwaarden worden genoemd:

- Afhankelijk van de ontwateringseisen dient het terrein mogelijk (beperkt)
opgehoogd te worden, waarbij rekening moet worden gehouden met het
aanbrengen van een cunet onder de toekomstige wegen en (openbare)
verhardingen.

- Bij ophogen dient te worden voldaan aan de gestelde restzettingseis.
- Afhankelijk van de restzettingseis en de beoogde netto ophoging kunnen

zettingsversnellende maatregelen nodig zijn.
- Bij ophogen dienen de optredende zettingen te worden gemonitord.
- Bij ontgravingen dient het risico van opbarsten van de deklaag te worden

beschouwd.
- Op locaties waar een kleipakket aanwezig is, dient voor de

funderingswijze van constructies en kunstwerken uitgegaan te worden
van een paalfundering.

 Integraal Programma van Eisen Odijk-West

15 april 2021

70

6.9 Bodemkwaliteit en explosieven

6.9.1 Bodemkwaliteit
Voor de ontwikkeling van een locatie naar woningbouw moet de
bodemkwaliteit ter plaatse geschikt zijn voor het toekomstig gebruik en er
moet rekening gehouden worden met het grondverzet dat benodigd is voor het
bouwrijp maken van de locatie. Voor het onderdeel milieu hygiënische
bodemkwaliteit is de voorgenomen ontwikkeling getoetst aan de vigerende
wet- en regelgeving voor woningbouw en grondverzet en de verwachte
bodemkwaliteit ter plaatse.

Wet- en regelgeving
Ontgraven, toepassen en tijdelijke uitname van grond is in Nederland aan regels
gebonden. Deze regels zijn met name bedoeld om mens, ecosysteem en de
leefomgeving te beschermen tegen kwaliteitsverlies. Het toezicht op de
naleving van de regels ligt bij het bevoegd gezag.

Wet bodembescherming (Wbb)
De bescherming van de landbodem en het grondwater is geregeld in de Wet
bodembescherming (Wbb) uit 1987. Kern van de Wbb is de bescherming via het
standstill beginsel en de zorgplicht. In de Wbb is de definitie voor een geval van
ernstige bodemverontreiniging vastgesteld en is gedefinieerd wanneer sprake is
van een humaan risico. De Wbb geeft het wettelijke kader voor de sanering van
ernstig verontreinigde bodems en het beheer van verontreinigd grondwater. In
de Wbb staan de procedures voor het melden van gevallen van ernstige
bodemverontreinigingen en sanering en nazorg. Tevens is in de Wbb het kader
opgenomen waarbinnen grondwaterverontreinigingen gebiedsgericht kunnen
worden beheerd en gesaneerd.

De naleving en handhaving van de regels in de Wbb ligt bij bevoegd gezag Wbb.
Dit zijn de twaalf provincies en 29 rechtstreekse gemeenten. Het bevoegd gezag
Wbb voor de gemeente Bunnik is de provincie Utrecht. De provincie Utrecht
heeft de Regionale Uitvoeringsdienst Utrecht (RUD Utrecht) gemandateerd
voor het uitvoeren van handhaving en vergunningstaken. Met de
inwerkingtreding van de Omgevingswet gaat het bevoegd gezag van een deel

van deze taken over van de provincie Utrecht naar de gemeente. De
Omgevingsdienst regio Utrecht (ODRU) gaat dan deze taken voor de gemeente
Bunnik uitvoeren.

Besluit bodemkwaliteit
Op grondverzet (toepassen van grond) in de waterbodem en landbodem is het
Besluit bodemkwaliteit van toepassing. In het Besluit bodemkwaliteit zijn de
voorwaarden voor het toepassen van grond/baggerspecie en bouwstoffen
opgenomen, inclusief de voorwaarden voor hergebruik. In de Regeling
bodemkwaliteit zijn de normwaarden behorende tot de bodemkwaliteits-
klassen en bodemfunctieklassen opgenomen. Grondverzet ter plaatse van
puntbronnen (zoals stortplaatsen) en ernstige verontreinigingen vallen buiten
de reikwijdte van het Besluit bodemkwaliteit. Het bevoegd gezag voor het
Besluit bodemkwaliteit is de gemeente Bunnik. De gemeente Bunnik heeft de
Omgevingsdienst regio Utrecht (ODRU) gemandateerd voor het uitvoeren van
handhaving en vergunningstaken.

Woningwet en bouwverordening
In de woningwet staat dat de gemeenteraad een bouwverordening vaststelt
waarin voorschriften staan die het bouwen van een bouwwerk op
verontreinigde bodem tegen moet gaat. In de bouwverordening van de
gemeente Bunnik staat opgenomen dat het niet toegestaan is een bouwwerk
(waarin mensen verblijven en dat de grond raakt) te bouwen op een bodem die
dermate verontreinigd is dat sprake is van een humaan risico.
In de bouwverordening staan ook regels voor het benodigde bodemonderzoek
om de aard en mate van bodemverontreiniging vast te stellen en hiervoor
wordt verwezen naar de NEN5740:2006+A1 2016 (en de NEN5725:2017).

Bodemkwaliteitskaart
De bodemkwaliteitskaart van de gemeente Bunnik is beschikbaar via het
Geoloket van de ODRU. Hieruit blijkt het volgende:
- Bodemfunctieklasse: Landbouw/Natuur
- Toepassingseis bovengrond: Landbouw/Natuur
- Toepassingseis ondergrond: Landbouw/Natuur
- Ontgravingsklasse bovengrond: Landbouw/Natuur
- Ontgravingsklasse ondergrond: Landbouw/Natuur

 Integraal Programma van Eisen Odijk-West

15 april 2021

71

Eventueel toe te passen grond moet op basis van de bodemkwaliteitskaart
voldoen aan de bodemkwaliteitsklasse Altijd toepasbaar (Landbouw/natuur).
De verwachting is dat in 2021 een nieuwe (regionale) bodemkwaliteitskaart
wordt vastgesteld die van toepassing zal zijn op de herontwikkelingsplannen
van Odijk West.

Bodemfunctiekaart gem. Bunnik

Ontgravingskaart gem. Bunnik

Grondwaterbeschermingsgebied
Het meest noordelijke deel van Odijk-West grenst aan een grondwater-
beschermingsgebied voor waterwinning. Een klein deel van het gebied ligt in
het 100-jaar aandachtsgebied. Aan activiteiten en het toepassen van grond en
baggerspecie op of in bodem kunnen regels verbonden zijn zodat voldoende
rekening wordt gehouden met het belang van de drinkwaterwinning. Gezien
het huidige beleid vanuit de Nota bodembeheer en het voornemen om het
gebied te ontwikkelen tot woningbouw is de verwachting dat er geen

 Integraal Programma van Eisen Odijk-West

15 april 2021

72

toepassingen of activiteiten plaats gaan vinden die een belasting vormen voor
het 100-jaar aandachtsgebied.

Erven en (agrarische) bedrijven
In het projectgebied zijn aan de Schoudermantel, Vinkeburgerweg,
Weteringsdijk erven en (agrarische) bedrijven aanwezig. Op deze locaties
vinden diverse activiteiten plaats waarbij mogelijk (ernstige)
bodemverontreiniging ontstaan is. Als deze locaties ontwikkeld worden moet
per locatie vastgesteld worden of de bodemkwaliteit ter plaatse geschikt is voor
de bodemfunctie wonen. Indien hieruit blijkt dat (ernstige) bodem-
verontreinigingen aanwezig is moet vastgesteld worden of deze volgens de
Wbb een humaan, ecologisch en/of verspreidingsrisico hebben.

Halfverharding
In het projectgebied zijn enkele (agrarische) wegen aanwezig waar ook een
halfverharding aanwezig kan zijn. Dergelijke halfverhardingen worden
doorgaans verwijderd voor de ontwikkeling van een gebied tot woningbouw en
vaak is het niet bekend of de halfverharding herbruikbaar is als bodem of
bouwstof. Een visuele inspectie kan hier, in eerste instantie, een beter inzicht in
geven.

(Voormalige) boomgaarden
Bij (voormalige) boomgaarden kunnen in de bovengrond verhoogde gehalten
aan organochloor bestrijdingsmiddelen (OCB) verwacht worden. De verhoogde
gehalten met OCB kunnen een belemmering zijn voor het grondverzet en het
toekomstig gebruik kunnen. Middels het uitvoeren van bodemonderzoek
kunnen de mogelijkheden en belemmeringen van het grondverzet en het
toekomstig gebruik ter plaatse van (voormalige) boomgaarden vastgesteld
worden.

Locaties (groen) van (voormalige) boomgaarden

PFAS
PFAS is een verzamelnaam en staat voor poly- en perfluoralkylstoffen. Deze
groep chemische stoffen is door mensen gemaakt en komt van nature niet voor
in het milieu. Sinds juni 2019 zijn PFAS als parameter toegevoegd aan de lijst
met genormeerde stoffen die benodigd zijn voor het verkrijgen van milieu
hygiënische verklaring. De RUD Utrecht heeft op 10 januari 2020 de resultaten
van het onderzoek naar de achtergrondwaarden PFAS in de provincie Utrecht
gepubliceerd (bron: https://www.odru.nl/wp-content/uploads/2020/05/19-12-
18-rapport-PFAS-achtergrondgehaltenkaart-definitief.pdf). Vervolgens
verscheen op 2 juli 2020 de geactualiseerde versie van het Tijdelijk
handelingskader voor omgang met PFAS houdende grond.

https://www.odru.nl/wp-content/uploads/2020/05/19-12-18-rapport-PFAS-achtergrondgehaltenkaart-definitief.pdf
https://www.odru.nl/wp-content/uploads/2020/05/19-12-18-rapport-PFAS-achtergrondgehaltenkaart-definitief.pdf

 Integraal Programma van Eisen Odijk-West

15 april 2021

73

Hieruit blijkt dat het voor het toepassen van grond en baggerspecie in
onderzoeksgebied aan de volgende toepassingswaarden gehanteerd moeten
worden:

Herkomst grond PFOA (g˃/kg) PFOS (g˃/kg) Overige PFAS (g˃/kg)

Binnen gemeente 3,2 2,1 1,4

Buiten gemeente 1,9 1,4 1,4

Gedempte sloten
In het gebied zijn een aantal gedempte sloten aanwezig. Bij het dempen van
sloten kan grond van elders zijn gebruik en het kan ook voorkomen dat
gedeelten zijn gedempt met grond waarin bodemvreemde bijmengingen
aanwezig zijn. Gedempte sloten zijn daarom verdacht op een afwijkende
bodemkwaliteit en in enkele gevallen kan sprake zijn van
bodemverontreiniging. De verwachting is dat in het gebied geen dempingen zijn
uitgevoerd met bodemvreemd materiaal of ernstig verontreinigde grond maar
de locaties van de gedempte sloten zijn wel een aandachtspunt voor de
realisatiefase.

Gedempte sloten

 Integraal Programma van Eisen Odijk-West

15 april 2021

74

6.9.2 Niet Gesprongen Explosieven (NGE)
Er is een historisch vooronderzoek uitgevoerd naar de mogelijke aanwezigheid
van Niet Gesprongen Explosieven (NGE) uit de tweede wereldoorlog.
Uit dit onderzoek wordt geconcludeerd dat op of in de nabijheid van de locatie
Odijk-West geen grondgevechten hebben plaatsgevonden. Tevens is het gebied
nooit gebombardeerd geweest en zijn er geen mijnenvelden gelegd.

De kans op het aantreffen van NGE in de bodem wordt derhalve zeer klein
geacht. Er bestaat altijd een kans dat er NGE in de bodem wordt aangetroffen,
de kans is echter niet groter dan in overige gebieden in Nederland waar geen
gevechtshandelingen hebben plaatsgevonden. Het risico dat hieruit voortvloeit
mag dan ook worden beschouwd als een maatschappelijk aanvaardbaar risico.
De werkzaamheden in het kader van het plan Odijk-West kunnen op reguliere
wijze worden uitgevoerd, er hoeft geen rekening te worden gehouden met de
aanwezigheid van NGE.

Mocht tijdens werkzaamheden spontaan een NGE aangetroffen worden, dan
dient actie ondernomen te worden conform het protocol opgenomen in het
historisch vooronderzoek gesprongen explosieven Odijk-West.

6.9.3 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel
bodemkwaliteit en explosieven de volgende randvoorwaarden worden
genoemd:

- Wanneer grond op de locaties toegepast worden als ophoging of het
bouwrijp maken van het gebied voor woningbouw moet deze op basis van
de gemiddelde bodemkwaliteit ter plaatse en het Stand-still principe aan
de bodemkwaliteitsklasse Altijd toepasbaar voldoen (Landbouw/natuur).

- In het grootste deel van het onderzoeksgebied zijn geen beperkingen voor
het toekomstige gebruik en de te verwachten grondwerkzaamheden. Er
zijn wel een aantal verdachte locaties (bijv. Erven en (agrarische)
bedrijven, boomgaarden, halfverhardingen, etc.) bekend die als
aandachtspunten moeten worden beschouwd. Zij brengen mogelijke
belemmeringen met zich mee voor de ontwikkeling van het plangebied.

Het is van belang dit mee te laten wegen in de verdere planvorming. Op
deze locaties dient afhankelijk van de ontwikkeling ter plaatse
bodemonderzoek uitgevoerd worden om meer inzicht te krijgen in de
bodemkwaliteit ter plaatse.

- Locaties waar sprake is van de aanwezigheid van een ernstig geval van
bodemverontreiniging moeten voor of tijdens de ontwikkeling gesaneerd
worden.

- T.z.t. verkennend bodemonderzoek voor niet onderzochte percelen.
- T.z.t nader onderzoek of actualisatie-bodemonderzoek van reeds

onderzochte percelen.

 Integraal Programma van Eisen Odijk-West

15 april 2021

75

6.10 Onderhoud en beheer openbare ruimte

De gemeente Bunnik heeft in mei 2020 het 'Programma van Eisen openbare
ruimte gemeente Bunnik 2020' geactualiseerd vastgesteld.
Doel van dit PvE is het verstrekken van toetsingskaders ten behoeve van de
inrichting openbare ruimte voor bouwplannen binnen de gemeente. Het PvE
dient te worden beschouwd als de Functionele Eisen waaraan het ontwerp en
de inrichting van de openbare ruimte in al zijn aspecten dient te voldoen.
Afwijken van dit PvE is bespreekbaar mits voldaan wordt aan de in het PvE
genoemde voorwaarden. Ontwerpen voor de inrichting van de openbare
ruimte dienen tevens in beeld te brengen wat de (financiële) gevolgen zijn voor
het beheer en onderhoud.

De gemeente stelt eisen aan het gebruik van producten in de openbare ruimte.
Tevens staat de gemeente voor verantwoord duurzaam materiaalgebruik; zie
hiervoor ook §6.13. Deze eisen zijn ook allemaal opgenomen in het PvE.

De PvE openbare ruimte is gericht op het praktisch en beheersbaar houden van
de kosten voor het onderhoud van de openbare ruimte. Hiervoor zijn eisen
opgenomen voor de volgende onderdelen van de openbare ruimte, te weten:
- Grondwerken (o.a. saneren en ophogen),
- Waterhuishouding (o.a. peilen, grondwater, watergangen, oevers),
- Rioleringsstelsel,
- Verkeer (auto en langzaam verkeer),
- Openbare verlichting,
- Straatmeubilair en bebording,
- Kabels en leidingen,
- Groenvoorzieningen,
- Afvalvoorziening (grondgebonden en niet-grondgebonden woningen)
- Speelvoorzieningen,
- Civiele kunstwerken (bruggen en duikers).

Ten aanzien van beheer en onderhoud van de openbare weg dient bij het
ontwerp o.a. rekening gehouden te worden met onderstaande
aandachtspunten:

- de gebiedsontsluitingswegen (ontwerpsnelheid max. 50 km/uur) en vrij
liggende fietspaden moeten van een gesloten verharding (asfalt) worden
voorzien.

- de erftoegangswegen in het verblijfsgebied (ontwerpsnelheid max. 30
km/uur) bij voorkeur van een open bestrating (bijvoorbeeld klinkers)
voorzien;

- parkeren: inrichting en materiaalgebruik van het wegdek moet duidelijk
maken waar geparkeerd mag worden; daarbij wordt halfopen verharding
zeker niet uitgesloten.

Ten aanzien van beheer en onderhoud van groenvoorzieningen dient bij het
ontwerp o.a. rekening gehouden te worden met onderstaande
aandachtspunten:
- voorkomen van snippergroen;
- bij watergangen natuurvriendelijke oevers toepassen;
- taluds hebben een helling van 1:1,5
- De watergangen en/of -partijen dienen toegankelijk te zijn om het beheer

en onderhoud doelmatig uit te kunnen voeren. Watergangen dienen
toegankelijk te zijn voor onderhoud vanaf de oever.

6.10.1 Afval
Bij het ontwerp dient o.a. rekening te worden gehouden met eisen ten aanzien
van:
- Collectieve afvalvoorzieningen;
- Afvalinzameling bij gestapelde bouw;
- Afvalinzameling bij grondgebonden woningen.

Collectieve afvalvoorzieningen
Bij nieuwe woningbouwlocaties groter dan 20 woningen dient rekening te
worden gehouden met ondergrondse gescheiden (collectieve) inzamellocaties
voor de inzameling van glas en textiel.
In het ruimtebeslag dient rekening te worden gehouden dat mogelijk in de
toekomst ook het restafval in ondergrondse containers wordt ingezameld.
Bij de locatiekeuze van de collectieve afvalvoorzieningen dient rekening
ƎŜƘƻǳŘŜƴ ǘŜ ǿƻǊŘŜƴ ƳŜǘ ŘŜ ǘƻŜƎŀƴƪŜƭƛƧƪƘŜƛŘ Ŝƴ ŜŜƴ ΨƭƻƎƛǎŎƘŜ ƭƻƻǇǊƻǳǘŜΩ ǾƻƻǊ
gebruikers.

 Integraal Programma van Eisen Odijk-West

15 april 2021

76

M.b.t. de locatiekeuze voor de ondergrondse container(s) alsmede de
specifieke randvoorwaarden en uitgangspunten dient afgestemd te worden
met de ophaaldienst (RMN).

Afvalinzameling gestapelde bouw
Bij niet-grondgebonden woningen dient voor de inzameling van restafval, oud
papier en PMD ondergrondse containers te worden geplaatst door het
Reinigingsbedrijf Midden Nederland (RMN). De norm van het RMN gaat uit van
één ondergrondse container voor maximaal 35 (gestapelde woningen en een
maximale loopafstand van 75 m vanaf de voordeur.

Afvalinzameling grondgebonden woningen
Bij grondgebonden woningen worden restafval, gft-afval, oud papier en PMB
gescheiden ingezameld met minicontainers (4 containers in totaal). In overleg
met het RMN kan gekeken worden hoe het ruimtebeslag van deze
noodzakelijke minicontainers (per woning) kan worden beperkt.

6.10.2 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel
onderhoud en beheer openbare ruimte de volgende randvoorwaarden worden
genoemd:

- Ontwerp en inrichting van de openbare ruimte dient te voldoen aan de
functionele eisen zoals opgenomen in het 'Programma van Eisen
openbare ruimte gemeente Bunnik 2020'.

 Integraal Programma van Eisen Odijk-West

15 april 2021

77

6.11 Externe milieu invloeden

6.11.1 Hoogspanningslijn en aardgastransportleidingen
In het gebied tussen Bunnik en Odijk lopen diverse tracés van (hoofd)
transportleidingen.
In oost westelijke richting loopt ten noorden van Odijk een hoogspanningslijn
(verbinding Nieuwegein-Driebergen) voor de regionale stroomdistributie (150
kV). Voor deze leiding geldt een toetsingszone van 27,5 meter (zakelijk recht
strook) en een veiligheidszone van 70 meter aan weerszijden. Onder het
hoogspanningsnet zelf mag niet worden gebouwd. Dit betekent dat in een
strook van 140 meter breed, uit veiligheidsoverwegingen, geen woningen
gerealiseerd mogen worden.
Aangezien deze hoogspanningsleiding dwars door het landschap snijdt zet dit
de stedenbouwkundige kwaliteit en kwaliteit van de leefomgeving onder druk.
Het is echter mogelijk de hoogspanningsleiding (ondergronds) te verkabelen,
waardoor de veiligheidszone kan worden teruggebracht naar 2 x 15 meter.
Hiermee is sprake van een strook van 30 meter breed waar geen woningen
gebouwd mogen worden. Hier staan overigens wel relatief hoge kosten
tegenover.

In de omgeving van het plangebied ligt een aantal hogedruk aardgasleidingen.
Het gaat om een hoofdtransportleiding en regionale transportleidingen die in
het gasdistributiestation aan de Schadewijkerweg eindigen. Deze leidingen
hebben een belemmerende strook van respectievelijk 5 en 4 meter. Daarnaast
is binnen de zogenaamde 100% letaliteitgrens de invloed van de leiding zodanig
groot dat binnen deze afstand geen overleving mogelijk is in geval van een
calamiteit.
Toename van bebouwing en bewoning binnen deze afstand draagt sterk bij aan
een verhoging van het groepsrisico. Voor de hoofdtransportleiding (gas), ten
zuiden van Odijk-West, bedraagt deze 100% letaliteitgrens 180 meter, voor de
regionale gasleiding langs de N229 is deze grens 70 meter.

Tenslotte is er een ondergrondse brandstofleiding aan de zuidzijde van de A12
aanwezig. Deze buisleiding heeft een vrijwaringszone van 5 meter.

Tracé hoogspanning & aardgas ς Bron: Quick Scan Nieuwe Gracht 2019

6.11.2 Bedrijven en milieuzonering
Voor een goede ruimtelijke ordening moet aandacht worden besteed aan
voorzienbare hinder en gevaar door milieubelastende activiteiten. Om hinder

 Integraal Programma van Eisen Odijk-West

15 april 2021

78

en gevaar te voorkomen moet tussen de woningen en milieubelastende
activiteiten voldoende afstand in acht genomen worden10.

De volgende bedrijfsbestemmingen/functies zijn van belang voor de
voorgenomen ontwikkeling in Odijk-West:
- Aanwezigheid van agrarische bedrijven;
- Invloed van Bedrijventerrein De Raaphof;
- Specifieke bedrijfsbestemmingen binnen het bestemmingsplan

Buitengebied Bunnik 2011.

In de beoordeling van het aspect bedrijven en milieuzonering dient te worden
uitgegaan van maximale planologische mogelijkheden en feitelijk gebruik van
kavels. Belangrijke aandachtspunten zijn geur en geluid. Ook gevaar en stof zijn
aspecten die van belang kunnen zijn, maar die spelen naar verwachting een
kleinere rol. Daarom wordt hier alleen in gegaan op de aspecten geur en geluid.
In het vervolg van het planproces moeten ook gevaar en stof worden
meegenomen.

Geur
Omdat in de omgeving agrarische activiteiten zijn toegestaan moet extra
aandacht besteed worden aan het aspect geur. Daarbij moet beoordeeld
worden of aan de normen en afstanden voor geur kan worden voldaan.

Geluid
Wanneer het voornemen is om woningen binnen richtafstanden van
bedrijfsactiviteiten te realiseren, dan moet de geluidbelasting van deze
bedrijfsactiviteiten beoordeeld worden.

Aanwezigheid van agrarische bedrijven
- ±ƻƻǊ ƘŜǘ ƎŜōƛŜŘ ƎŜƭŘǘ ƘŜǘ ōŜǎǘŜƳƳƛƴƎǎǇƭŀƴ Ψ±ƛƴƪŜƴōǳǊƎΩΦ 5Ŝ ƎǊƻƴŘŜƴ

hebben de bestemming Agrarisch. De voor 'Agrarisch met waarden -

[ŀƴŘǎŎƘŀǇϥ ƻŦ Ψ!ƎǊŀǊƛǎŎƘΩ ŀŀƴƎŜǿŜȊŜƴ ƎǊƻƴŘŜƴ ȊƛƧƴ ōŜǎǘŜƳŘ ƻƴŘŜǊ ŀƴŘŜǊŜ

10 Bij ontwikkeling van een woongebied met veel woningen kan niet voor het hele gebied één
gebiedstypering worden vastgesteld. In de toekomstige situatie kan in de randen van een
woongebied (waar sprake is van aanwezigheid van andere bedrijfsfuncties of doorgaande wegen)

voor grondgebonden agrarische bedrijvigheid in een reëel agrarisch bedrijf.

Er is niet aangegeven welke agrarische bedrijven toegestaan zijn. Er kan

dus worden uitgegaan van maximaal milieucategorie 4.1, zoals van

toepassing is voor fokken en houden van pluimvee of varkens. Voor een

deel van het gebied geldt de specifieke bestemming paardenhouderij

(Burgweg 2a in Odijk). Uitgaande van de maximale planologische

mogelijkheden dient voor woningbouw ten opzichte van agrarische

bedrijven (met maximaal milieucategorie 4.1) te worden uitgegaan een

richtafstand van 200 meter.

- Op omliggende gebieden en een deel van het plangebied aan de westkant
is het bestemmingsplan Buitengebied Bunnik 2011 van toepassing met
specifieke bestemming 'Agrarisch met waarden - Landschap' en enkele
bedrijfsbestemmingen. De regels voor de bestemmingen 'Agrarisch met
waarden - [ŀƴŘǎŎƘŀǇϥ ƻŦ Ψ!ƎǊŀǊƛǎŎƘΩ ȊƛƧƴ ƎŜƭƛƧƪ ŀŀƴ ŘŜ ǊŜƎŜƭǎ ŘƛŜ Ǿŀƴ
ǘƻŜǇŀǎǎƛƴƎ ȊƛƧƴ ōƛƴƴŜƴ ƘŜǘ ōŜǎǘŜƳƳƛƴƎǎǇƭŀƴ Ψ±ƛƴƪŜƴōǳǊƎΩΦ

Invloed van Bedrijventerrein De Raaphof
Aan de noordkant bevindt zich een bedrijventerrein waarop het
bestemmingsplan Bedrijventerrein De Raaphof (vastgesteld 2015-12-17) van
toepassing is. Op deze gronden zijn bedrijven t/m milieucategorie 3.2
toegestaan.
Uitgaande van de maximale planologische mogelijkheden dient voor
woningbouw ten opzichte van bedrijven (met maximaal milieucategorie 3.2) te
worden uitgegaan een richtafstand van 100 meter.

Specifieke bedrijfsbestemmingen binnen het bestemmingsplan Buitengebied
Bunnik 2011
In het bestemmingsplan Buitengebied Bunnik 2011 zijn voor enkele kavels
specifieke bepalingen opgenomen, bijvoorbeeld:
- Schoudermantel 60a in Bunnik - specifieke vorm van bedrijf - 18 handel in

vrachtwagens ,

sprake zijn van een gemengd gebied. Binnen een woongebied moet wel rekening worden gehouden
met een rustige woonwijk. Dit betekent dat verschillende richtafstanden van toepassing kunnen zijn.

 Integraal Programma van Eisen Odijk-West

15 april 2021

79

- Schadewijkerweg 2 Odijk - specifieke vorm van bedrijf - 16 loonbedrijf ;

- Schadewijkerweg 1 Odijk - specifieke vorm van bedrijf - 17 - nutsbedrijf:

gasdistributie- station.

6.11.3 Verkeersgeluid en geluidcontouren
Het gebied tussen Bunnik en Odijk wordt omgeven door grootschalige
infrastructurele lijnen van de snelweg A12, de provinciale wegen N229, N410,
N411 en N421 en de spoorlijn. Hierdoor wordt het gebied met name aan de
randen belast door verkeersgeluid. De geluidsbelasting als gevolg van
provinciale- en rijkswegen is vertaald naar contouren. Geluidsgevoelige
objecten die worden gerealiseerd binnen deze geluidscontouren dienen te
worden getoetst aan grenswaarden van de geluidsbelasting die zijn aangegeven
in de Omgevingswet en het aanvullingsspoor geluid11.
Hierbij geldt een standaardwaarde voor nieuwe situaties. Deze waarde
bedraagt bij rijkswegen en provinciale wegen 50 dB12 (volgens de
rekenmethode onder de Omgevingswet en aanvullingsspoor geluid). Geluid
onder de standaardwaarde wordt zonder meer acceptabel geacht; afweging
van maatregelen is dan niet nodig. Als het geluid tussen standaardwaarde en
grenswaarde (of maximale ontheffingswaarde) ligt, heeft het college van B&W
bestuurlijke afwegingsruimte. Geluid boven de grenswaarde is in beginsel niet
toelaatbaar, echter hierop is een aantal uitzonderingen gemaakt in het
Aanvullingsbesluit geluid. Zo kan bij zwaarwegende economische of andere
maatschappelijke belangen, onder voorwaarden, een overschrijding van
maximaal 5 dB van de grenswaarde worden toegestaan.

In de volgende figuur zijn geluidsbelastingcontouren te zien van
wegverkeerslawaai in 2030. Uit deze contouren valt op te maken dat een deel
van het plangebied een geluidbelasting heeft tussen de standaardwaarde en
grenswaarde. Dat betekent dat hier alleen woningen kunnen worden
gerealiseerd als het college door middel van haar bestuurlijke afwegingsruimte
besluit om af te wijken van de standaardwaarde voor geluid. In het kader van

11 Het aanvullingsspoor geluid is deels nog in ontwikkeling dus kan eventueel op bepaalde punten
nog wijzigen.
12 Bij deze ontwikkeling zijn de geluidscontouren van de rijkswegen en provinciale wegen het meest
van belang. Daarom wordt hier uitgegaan van de grenswaarden voor dit type wegen.

een goede leefomgeving en gezondheid, zoals vereist vanuit de Omgevingswet,
zal hierbij getracht worden om elke woning te voorzien van een geluidluwe
gevel en buitenruime. Uit wetenschappelijk onderzoek blijkt namelijk dat de
aanwezigheid van een geluidluwe gevel de ervaren hinder door wegverkeer
vermindert en zorgt voor een beter woon- en leefklimaat.

Geluidsbelastingcontouren wegverkeerslawaai 2030 incl. aftrek (bron: Geoloket ODRU)13

13 Deze figuren zijn gebaseerd op de Wet geluidhinder. Deze kunnen enigszins afwijken van de
systematiek die onder de Omgevingswet en de aanvullingsspoor geluid gebruikt gaat worden.

 Integraal Programma van Eisen Odijk-West

15 april 2021

80

In de volgende figuur zijn de geluidsbelastingcontouren te zien van
railverkeerslawaai in 2030. In het plangebied wordt de standaardwaarde niet
overschreden. Dat betekent dat er met railverkeerslawaai geen rekening
gehouden hoeft te worden bij deze ontwikkeling.

Geluidsbelastingcontouren railverkeerslawaai 2030 incl. aftrek (bron: Geoloket ODRU).

14 In 2019 en 2020 is dit onderwerp in de raad diverse keren aan de orde geweest. D.m.v. o.a.
raadsvragen.

6.11.4 Straling (5G)
Straling is een gevoelig onderwerp, met name vanwege de gezondheidseffecten
die kunnen optreden als gevolg van een te hoge blootstelling. Er zijn op dit
moment geen onderzoeken die aangeven dat dit kan optreden als gevolg van
realisatie van het 5G-netwerk.
Voor blootstelling aan straling gelden landelijke normen. De limieten voor deze
normen zijn opgesteld door het International Commission on Non-Ionizing
Rediation Protection (ICNIRP) en door de Raad van de Europese Unie
aanbevolen aan de EU-lidstaten. De voor het algemeen publiek aanbevolen
ICNIRP-limieten zijn in Nederland vastgelegd in het Antenneconvenant; een
convenant tussen de Staat, de VNG en de antenneoperators dat per dec. 2020
is opgenomen in de Telecommunicatiewet.
Voor Odijk-West kan geconcludeerd worden dat blootstelling aan straling als
gevolg van het 5G netwerk onder de internationale blootstellingslimieten blijft
en dat er geen gevaar is voor schadelijke gezondheidseffecten.

6.11.5 Luchtkwaliteit
Luchtkwaliteit is ook een belangrijk aandachtspunt bij de ontwikkeling van
Odijk-West. De luchtkwaliteit wordt beïnvloed door met name de A12 en N229.
De WHO heeft advieswaarden opgesteld voor fijn stof, zeer fijn stof en
stikstofdioxide waaronder de kans op gezondheidsklachten nihil is. Deze
advieswaarden zijn 20 µg/m3 voor fijn stof (PM10), 10 µg/m3 voor zeer fijn stof
(PM2,5) en 40 µg/m3 voor stikstofdioxide (NO2). De raad heeft aangegeven het
belangrijk te vinden om deze WHO advieswaarden aan te houden bij
nieuwbouw.14
Uit de volgende figuren blijkt dat de waarden van fijn stof en stikstofdioxide
ruimschoots onder de WHO advieswaarden vallen in 2030. Voor zeer fijn stof
zal overal in het plangebied nagenoeg worden voldaan aan de WHO
advieswaarden. Wel moet worden beoordeeld of het project in betekende
mate invloed heeft op de luchtkwaliteit. Indien het project in betekenende
mate bijdraagt aan de luchtverontreiniging is een onderzoek luchtkwaliteit
noodzakelijk.

 Integraal Programma van Eisen Odijk-West

15 april 2021

81

 Concentraties NO2 peiljaar 2030 (bron: Geoloket ODRU)

 Concentraties PM10 peiljaar 2030 (bron: Geoloket ODRU)

 Integraal Programma van Eisen Odijk-West

15 april 2021

82

 Concentraties PM2,5 peiljaar 2030 (bron: Geoloket ODRU)

6.11.6 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel externe
milieu invloeden de volgende randvoorwaarden worden genoemd:

¶ Rekening houden met de veiligheidszones (onbebouwbare zones) van
hoogspanningslijn en de aardgastransportleidingen.

¶ Rekening houden met de milieucategorieën en de daarbij behorende
richtafstanden tot woningbouw.

¶ Rekening houden met de standaardwaarden en grenswaarden uit de
Omgevingswet en Aanvullingsspoor geluid. T.z.t. onderzoek uitvoeren
naar geluid.

¶ Ter zijner tijd onderzoek uitvoeren naar luchtkwaliteit όƻƴŘŜǊȊƻŜƪ ƴŀŀǊ Ψƛƴ
ōŜǘŜƪŜƴŘŜ ƳŀǘŜΩύ.

 Integraal Programma van Eisen Odijk-West

15 april 2021

83

6.12 Milieueffecten (milieueffectrapportage)

6.12.1 M.e.r.-plicht
Een m.e.r.-procedure is noodzakelijk als een besluit wordt genomen over een
activiteit waarbij belangrijke nadelige milieugevolgen kunnen optreden.
Om na te gaan of een m.e.r.-procedure verplicht is moet worden gekeken naar
het Besluit milieueffectrapportage. In de bijlagen C en D van dit besluit staat
omschreven bij welke activiteiten een m.e.r-procedure moet worden
doorlopen.
Voor Odijk-West betekent dit het volgende:
- De voorgenomen ontwikkeling betreft een stedelijk ontwikkelingsproject.
5Ŝ ƻƴǘǿƛƪƪŜƭƛƴƎ Ǿŀƴ ǿƻƴƛƴƎŜƴ ǾƻƭŘƻŜǘ ŀŀƴ ŘŜ ƻƳǎŎƘǊƛƧǾƛƴƎ Ǿŀƴ ΨŜŜƴ
ǎǘŜŘŜƭƛƧƪ ƻƴǘǿƛƪƪŜƭƛƴƎǎǇǊƻƧŜŎǘΩ Ȋƻŀƭǎ ƻǇƎŜƴƻƳŜƴ ƛƴ ƪƻƭƻƳ м Ǿŀƴ ŎŀǘŜƎƻǊƛŜ
11.2 van onderdeel D van de bijlage bij het Besluit milieueffectrapportage.

- De drempelwaarde wordt niet overschreden.
De voorgenomen bouw van ongeveer 1.200 woningen valt onder de
drempelwaarde, zoals genoemd in kolom 2 van categorie 11.2 van
onderdeel D van de bijlage bij het Besluit milieueffectrapportage. Hierdoor
is geen sprake van een directe m.e.r.-plicht en hoeft er (vooralsnog) geen
MER (Milieueffectrapport) te worden opgesteld. Er moet wel een
(vormvrije) m.e.r.-beoordeling worden uitgevoerd.

6.12.2 Inhoud van de m.e.r.-beoordeling
De (vormvrije) m.e.r.-beoordeling moet antwoord geven op de vraag of
belangrijke nadelige milieugevolgen kunnen worden uitgesloten. Daarbij moet
aandacht worden besteed aan de criteria die zijn opgenomen in bijlage III van
de Europese mer-richtlijn. De wettelijke beoordelingscriteria zijn:

1. De kenmerken van de activiteit;
2. De plaats van de activiteit;
3. De kenmerken van mogelijke effecten.
Indien belangrijke nadelige milieugevolgen niet kunnen worden uitgesloten is
alsnog een MER nodig.

Daarnaast moet in de uit te voeren (vormvrije) m.e.r.-beoordeling worden
nagegaan of het plangebied al dan niet in de buurt van een Natura 2000-gebied

ligt en indien dat het geval is of er al dan niet sprake is van eventuele nadelige
effecten op het gebied.

6.12.3 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel
milieueffecten de volgende randvoorwaarden worden genoemd:

- Ter zijner tijd voor Odijk-West een m.e.r.-beoordeling uitvoeren.

 Integraal Programma van Eisen Odijk-West

15 april 2021

84

6.13 Duurzaamheid en Energie

6.13.1 Inleiding
5Ŝ ŘƻŜƭǎǘŜƭƭƛƴƎ Ψ.ǳƴƴƛƪ YƭƛƳŀŀǘƴŜǳǘǊŀŀƭ ƛƴ нлплΩ ƛǎ ŀƳōƛǘƛŜǳǎΦ bƻƻŘȊŀƪŜƭƛƧƪ ƛǎ
dat in ieder geval alle nieuwe woningen energieneutraal zijn. In de Strategische
visie is opgenomen dat we bij nieuwbouw niet alleen het Bouwbesluit volgen
maar ook een relatie leggen met onze doelen voor opwekking van duurzame
energie. Bij voorkeur is een woning daarom energieleverend.

Duurzaamheid is meer dan alleen energie. Het coalitieprogramma 2018-2022
stelt aanvullend als doel dat we streven naar duurzaamheid en een circulaire
economie in brede zin, inclusief klimaatadaptatie. Er is nog geen duurzaam
bouwen beleid opgesteld. De Bunnikse doelen voor nieuwbouw worden
daarom in dit IPvE voor Odijk-West voor het eerst concreet gemaakt.

Ook in het kader van de duurzaam inkopen zijn landelijke afspraken gemaakt
waar de gemeente Bunnik haar bijdrage aan wil leveren. Door circulair aan te
besteden leveren de overheden samen al vanaf 2023 een bijdrage aan de
landelijke doelen van 50% circulariteit én 50% CO2 reductie in 2030.

Dit hoofdstuk beschrijft voor een duurzaam Odijk-West de randvoorwaarden
(minimumeisen), ambities (wensen) en voorbeelden van maatregelen ter
illustratie. Deze trits helpt bij gesprekken en ontwerpen in de vervolgfases van
dit proces op weg naar duurzame realisatie van Odijk-West.

Duurzaamheid en circulariteit zijn uitgangspunten voor de inrichting van de
openbare ruimte waarbij rekening wordt gehouden met (kwetsbare) waarden
zoals landschap, natuur, cultuurhistorie en recreatie.

De breedte van duurzaamheid komt tot zijn recht in de paragrafen over:
- Energieconcept van de woningen en de gehele wijk
- Circulair en duurzaam bouwen ς materiaalbesparing en CO2 reductie
- Klimaatadaptatie ς aanpassen aan een veranderend klimaat
- Natuurinclusief bouwen ς integratie van natuur(waarden) in de bouw en

de directe omgeving.

6.13.2 Energieconcept
In het licht van de gemeentelijke duurzaamheidsambities (klimaatneutraal in
2040) heeft de gemeente de ambitie uitgesproken om energie neutrale
nieuwbouw te ontwikkelen en daar waar mogelijk zelfs op wijkniveau
energieleverend te zijn. Hierbij hebben de woningen een energiezuinig casco en
zijn ze bij voorkeur Nul-op-de-Meter (NOM). De elektriciteit wordt zoveel
mogelijk lokaal opgewekt.
De gemeente heeft onderzoek laten uitvoeren naar de meest geschikte
duurzame energiebronnen waarmee kan worden voldaan aan de hierboven
gestelde duurzaamheidsambities. Hierbij wenst de gemeente inzicht te krijgen
in de mogelijke individuele en collectieve oplossingen, waarbij aan de hand van
een financiële, juridische en technische afweging een advies is uitgebracht ten
aanzien van de meest kansrijke oplossing.

Uit het onderzoek kan worden geconcludeerd dat een concept met een
individuele warmtepomp met bodemlus per woning op dit moment de beste
optie is voor de ontwikkeling van Odijk-West. Ook het individuele concept met
een lucht/water warmtepomp scoort relatief gunstig. In de praktijk kunnen
beide type systemen naast elkaar functioneren dus in die zin is er geen
noodzaak om voor alle woningen één type systeem op te leggen. Ook hoeven
voor deze systemen geen specifieke eisen te worden gesteld aan de locatie of
bebouwingsdichtheid van de woningen.

Voor Odijk-West gaan we uit van een individuele warmtepomp met bodemlus,
maar omdat de markt van duurzame warmte en elektriciteit zich immers snel
ontwikkelt, stelt de gemeente een prestatie-eis die techniek-onafhankelijk is. Zo
laten we de mogelijkheid open dat bouwende partijen en gemeente gedurende
het ontwerpproces tot een andere afweging van op dat moment geldende
kosten en voor- en nadelen komen waardoor bijvoorbeeld ook (kleinschalige)
collectieve oplossingen tot de mogelijkheden behoren.

Vanuit eerder genoemd onderzoek worden de volgende aanbevelingen nog
meegegeven:
1. Wijs het plangebied aan als interferentiegebied bodemenergie en leg een

aantal gebruiksregels vast in een beleidsregel. Hiermee wordt geborgd dat

 Integraal Programma van Eisen Odijk-West

15 april 2021

85

alle initiatiefnemers gebruik kunnen maken van bodemenergie en er geen
onacceptabele interferentie optreedt tussen de verschillende systemen.

2. Stel, als er een stedenbouwkundig plan beschikbaar is, een
bodemenergieplan op waarin de betreffende gebruiksregels worden
uitgewerkt.

3. Maak met ontwikkelende partijen afspraken over de onderhoudskosten
voor de warmtepompsystemen en eventuele bodemlussen.

4. Zie er als gemeente op toe dat de ontwikkelende partijen optimaal gebruik
maken van de beschikbare ruimte op de daken voor de aanleg van PV-
panelen. En dat toekomstige bewoners in de gelegenheid worden gesteld
om tegen een beperkte vergoeding het aantal PV-panelen uit te breiden
ten opzichte van hetgeen wat voor de energieprestatienorm van de
woningen noodzakelijk is.

In aanvulling op bovenstaande aanbevelingen kunnen de volgende
randvoorwaarden en ambities worden meegegeven voor het energieconcept.
Allereerst voor de openbare ruimte en daarna specifiek voor woningen.

Randvoorwaarden energie voor de openbare ruimte:
- inrichting van de openbare ruimte moet realisatie van energie neutrale

woningen en wijk mogelijk maken.
- de bodem dient voor alle wijkbewoners beschikbaar te zijn voor de

benutting/opslag van duurzame warmte en koude. De (gesloten)
bodemenergiesystemen mogen niet geplaatst worden in de openbare
ruimte (tenzij sprake is van collectieve bronnen).

- initiatiefnemers dienen zich te conformeren aan de nog nader uit te
werken gebruiksregels t.a.v. de aanleg en exploitatie van (gesloten)
bodemenergiesystemen. Hiermee wordt geborgd dat alle initiatiefnemers
gebruik kunnen maken van bodemenergie en er geen onacceptabele
interferentie optreedt tussen de verschillende systemen.

- bomen geven geen schaduw op daken van gebouwen.

15 In de BENG (de nieuwe energieprestatie-eis (Bijna Energie Neutraal) die vanaf 2021 van kracht is)
is naast energieprestaties ook een norm opgenomen die oververhitting in de zomer moet
voorkomen. Deze norm, TOjuli genaamd, dwingt initiatiefnemers maatregelen te treffen om

Ambities voor de openbare ruimte:
- 100% lokale hernieuwbare energie voor voorzieningen in de openbare

ruimte (openbare verlichting, pompen en gemalen e.d.).
- voldoende parkeerplaatsen (ingericht) voor het opladen van elektrische
ŀǳǘƻΩǎΤ ȊƻǿŜƭ ƻǇŜƴōŀŀǊ ŀƭǎ ǿƻƴƛƴƎƎŜōƻƴŘŜƴΦ

- een duurzaam verlichtingsconcept (energiezuinig met minimale verstoring
door licht voor mens, dier, donkere landschap en sterrenhemel).

- inzet van EMG (energieprestatie voor maatregelen op gebiedsniveau) of
een gelijkwaardige systematiek om de voorstellen smart te maken.

Voorbeeldmaatregelen die deel uit kunnen maken van totaalpakket:
- warmte halen uit nieuw aan te leggen (asfalt)wegen.
- het ruimtelijk ontwerp moet ruimte bieden waar de gemeente of

ontwikkelaars overkappingen kunnen realiseren boven parkeerplaatsen
met zonne-energie en laadstations.

- energieverbruik van de inrichting van de openbare ruimte is zo laag
mogelijk en wordt lokaal opgewekt voor o.a. verkeersregelinstallaties,
openbare verlichting, pompen en gemalen, e.d..

- bewust verlichten, niet meer dan nodig. Alleen naar beneden gerichte
kofferarmaturen met passend dimregime. Beschermen van het donkere
landschap en sterrenhemel. Geen lichtuitstraling aan de randen van de
woningen langs groenstroken en aan de wijkrand.

Randvoorwaarden energie voor woningen:
- de actueel geldende systematiek van BENG (Bijna Energie Neutrale

Gebouwen) wordt gevolgd, dan wel de dan geldende soortgelijke norm.
- woningen zijn aardgas vrij.
- woningen voldoen aan wettelijke grenswaarden voor oververhitting (de

TOjuli-waarde15)Σ ȊƛŜ ƻƻƪ ŘŜ ǇŀǊŀƎǊŀŀŦ ΨƪƭƛƳŀŀǘŀŘŀǇǘŀǘƛŜΩΦ

overschrijding van de norm te voorkomen. Maatregelen zijn o.a. het opnemen van overstek of het
plaatsen van zonwering. Met het toepassen van actieve koeling vervalt deze eis.

 Integraal Programma van Eisen Odijk-West

15 april 2021

86

Ambities voor woningen:
- energieleverende woningen zodat er zo min mogelijk grootschalige

duurzame energie nodig is uit windturbines en zonnevelden.
- energieleverende woningen of wijk die voldoende energie opwekt voor

installaties én overig energieverbruik van de bewoners inclusief elektrische
ŀǳǘƻΩǎ.

- het beschikbare dakoppervlak moet zo goed mogelijk worden gebruikt voor
zonne-energie

- inzet van EPG (energieprestatie van gebouwen), GPR Gebouw
(Gemeentelijke Praktijk Richtlijn) of een gelijkwaardige systematiek om de
voorstellen smart te maken.

Voorbeeldmaatregelen die deel uit kunnen maken van het pakket woningen:
- integraal energieconcept voor de woningen én de wijk als geheel.
- zongericht bouwen (dak en gevels) inclusief opwek zonne-energie.
- goed gebruik van natuurlijke lichtinval en zonnewarmte.
- optimale isolatie, goede kierdichting, lage temperatuur verwarming.
- gezondheid en comfort: koeling voor alle woningen.
- gezondheid: energiezuinig ventilatiesysteem zoals WTW CO2-gestuurd
- lokale warmte-koude opslag in combinatie met warmtepomp (collectief of

individueel).
- lokale voorziening en opslag van duurzame energie (stroom en warmte).
- lokale uitwisseling van energie (smart grid) inclusief het lŀŘŜƴ Ǿŀƴ ŀǳǘƻΩǎ.

6.13.3 Circulair en duurzaam bouwen
In deze paragraaf worden de randvoorwaarden en ambities beschreven voor
circulariteit voor de openbare ruimte en de woningen in de wijk. De gemeente
neemt als basis de strategieën voor circulair bouwen, beschreven in de R-lijst
van het Planbureau voor de Leefomgeving (PBL). Deze strategieën bieden een
kader voor het uitwerken van het thema circulair bouwen:

1. Benut het beschikbare;
2. Gebruik het hernieuwbare;
3. Gebruik materialen met een lage milieubelasting;
4. Creëer voorwaarden voor een lange levenscyclus;
5. Creëer voorwaarden voor toekomstig gebruik van materialen.

Randvoorwaarden voor circulair en duurzaam bouwen in de openbare ruimte:
- De ontwikkeling van Odijk-West dient te voldoen aan het mede door de

gemeente Bunnik in 2017 ondertekende ά.ŜǘƻƴŎƻƴǾŜƴŀƴǘέ.
- De ontwikkeling van Odijk-West dient te voldoen aan het regionaal
άConvenant Duurzaam Bouwenέ dat in 2021 verschijnt.

- de gemeente selecteert ontwikkelaars/aannemers die zoveel mogelijk CO2
neutraal bouwen. Vervolgens past de gemeente de reguliere
aanbestedingssystematiek bij civiele werken toe en voegt daar voor dat
moment regulier haalbare circulariteitseisen aan toe aangaande de
bouwmaterialen (waaronder CO2 reductie, secundaire bouwgrondstoffen).

- hierbij wordt gebruik gemaakt van de op dat moment beschikbare
instrumenten en afspraken zoals die worden doorontwikkeld door
overheden en marktpartijen. Een voorbeeld is de R-lijst die het Planbureau
voor de Leefomgeving inzet om te meten en rekenen aan circulariteit.

 Integraal Programma van Eisen Odijk-West

15 april 2021

87

Ambities circulair en duurzaam bouwen openbare ruimte:
- bij het ontwerp en de aanbesteding worden 10-15% ambitieuzere

circulariteitseisen gesteld dan op dat moment gebruikelijk is in
ōƛƧǾƻƻǊōŜŜƭŘ ŘŜ Ψw!²Ω ŀŀƴōŜǎǘŜŘƛƴƎǎǎȅǎǘŜƳŀǘƛŜƪ (beheerd door het
landelijke kennisinstituut CROW). Dit is zonder kostenstijging realiseerbaar
ŘƻƻǊ ŘŜ ƳŀǊƪǘΦ 5ŜȊŜ Ŝƛǎ ǎǘŀŀǘ ƴƛŜǘ ƻƴŘŜǊ ΨǊŀƴŘǾƻƻǊǿŀŀǊŘŜƴΩ ƻƳŘŀǘ ŜǊ ƴƻƎ
geen wettelijke verplichting voor overheden is om dit uit te vragen.

- voor één onderdeel van het ontwerp en de aanbesteding wordt de markt
uitgedaagd om een hogere prestatie te leveren (30-50%).

Toelichting: de circulariteitseisen gaan over CO2 reductie én circulariteit per
product en per type materiaal dat in de aanleg en onderhoud van de openbare
ruimte wordt toegepast. Eisen die voor diverse marktpartijen haalbaar zijn,
staan beschreven in bijvoorbeeld Moederbestek.nl. De eisen worden steeds
aangescherpt door de marktpartijen en overheden die samen met de gemeente
Bunnik in 2017 het Betonconvenant ondertekenden. De eisen gaan over beton,
asfalt en andere bouwmaterialen. Behalve Moederbestek.nl mogen ook
vergelijkbare systematieken worden benut.

Voorbeeldmaatregelen voor het pakket openbare ruimte:
- inzetten op hergebruik van producten (bijvoorbeeld klinkers, tegels of

(herstelde) lichtmasten) bij voorkeur uit het gebied en de regio.
- inzetten op hergebruik van materialen (bijvoorbeeld betongranulaat) bij

voorkeur uit het gebied en de regio.
- benutten oorspronkelijke structuren voor wegen, water en groen zodat er

minder nieuw hoeft te worden aangelegd.

Randvoorwaarden voor circulair en duurzaam bouwen voor woningen:
- MPG (Milieu prestatie gebouwen, wettelijke eis) van dat moment

handhaven. Ter info: Waarde 2020 = 1,0. Waarde 2021 = 0,8
- partijen geven aan in welke mate en via welke methode dit meetbaar is.

16 Vastgesteld door de gemeenteraad in 2019.

Ambities voor woningen (zie ook figuur op vorige pagina):
- maximaal inzetten op hergebruik van materialen uit het gebied en de regio

(strategie 1).
- gemiddelde MPG van alle woningen moet minimaal 20% ambitieuzer zijn

dan landelijke eis.
- modulair bouwen volgens strategie 4 en 5 CPG (circulariteitsprestatie

gebouwen)
- de ontwerpende/bouwende partij dient aan te geven in welke mate

gebruik gemaakt wordt van ecologische en biobased materialen en van
hergebruikte (secundaire) producten of materialen (strategie 2 en 3).

- de ontwerpende/bouwende partij dient aan te geven op welke wijze de
landelijke ambitie van waardebehoud in de materiaalketen vorm en inhoud
krijgt.

Voorbeeldmaatregelen voor het pakket woningen:
- ontwerpen volgens voorkeursvolgorde materiaalbesparing:

o terugdringing van materiaalgebruik;
o toepassen van secundaire materialen en producten;
o toepassen van herbruikbare materialen zoals hout, strobalen;
o toepassen van hernieuwbare materialen;
o toepassen van materialen met een lage CO2 footprint.

6.13.4 Klimaatadaptie
Klimaatadaptatie is het proces waarbij de samenleving zich aanpast aan het
veranderende klimaat en de schadelijke gevolgen zoveel mogelijk probeert te
beperken. Het resultaat van klimaatadaptatie is een klimaatbestendige en
water-robuuste omgeving. Het is een omgeving die zodanig is ingericht dat de
impact van overstromingen, hitte, droogte en wateroverlast binnen het
acceptabele blijft.

Regenwaterstructuurplan
Met betrekking tot klimaatadaptie zijn in het Regenwaterstructuurplan16
voorwaarden opgenomen voor nieuwbouw. Bij nieuwbouw wordt het gebouw
of de wijk waterrobuust aangelegd.

 Integraal Programma van Eisen Odijk-West

15 april 2021

88

Randvoorwaarden voor klimaatadaptie in de openbare ruimte:
- bij nieuwbouw wordt rekening gehouden met de bovengrondse afstroming

van neerslag. De hoogteligging van de straten wordt bewust gekozen en
het maaiveld wordt zodanig ingericht dat het risico op overlast
geminimaliseerd wordt.

- de drempel van nieuwe gebouwen moet minimaal 15 cm hoger te liggen
dan het hoogste punt van de straat. Hierdoor is het mogelijk om op straat
water te bergen zonder dat dit grote schade veroorzaakt.

- bij alle nieuwbouwontwikkelingen wordt waterberging gerealiseerd om
droogte zoveel mogelijk te voorkomen. Via de waterparagraaf wordt
waterberging geëist, conform de eisen van HDSR (via de Keur).

- iedere ontwikkeling kan minimaal een bui van 60 mm17 per uur bergen en
infiltreren voordat er geloosd wordt op het gemeentelijk rioolsysteem.

- voorkomen van hitte-eilanden door het realiseren van zoveel mogelijk
groen en zo min mogelijk verharding. Bomen geven schaduw en
waterdamp. Bomen kunnen zo worden geplaatst dat deze in de
zomerperiode schaduw over de woning geven en in de winter (na bladval)
zonlicht toelaat op de woning. Hierbij wordt rekening gehouden met
eventuele zonnepanelen op daken.

- m.b.t. hittebestrijding voldoen aan de op het moment van aanbesteding
geldende landelijke eisen.

Ambities klimaatadaptie voor openbare ruimte:
- zoveel mogelijk infiltreren van regenwater. Bij voorkeur via natuurlijke
ƛƴŦƛƭǘǊŀǘƛŜ Ŝƴ ŀƴŘŜǊǎ Ǿƛŀ ²ŀŘƛΩǎΦ

- kiezen voor andere en lichtgekleurde materialen, die de warmte minder
goed vasthouden.

- schaduwplekken in de openbare ruimte vormgeven (bijv bomen bij bankjes
en speelplekken).

- positionering van wijkvoorzieningen zodat lange looptijden zoveel mogelijk
worden voorkomen.

17 In het Regenwaterstructuurplan staat een norm van 40 mm per uur opgenomen, maar dat is
gebaseerd op de kennis uit 2018. Inmiddels zijn landelijk de inzichten gewijzigd en wordt door de
meeste gemeenten 60 mm of 70 mm per uur aangehouden.
18 In de BENG (de nieuwe energieprestatie-eis (Bijna Energie Neutraal) die vanaf 2021 van kracht is)
is naast energieprestaties ook een norm opgenomen die oververhitting in de zomer moet

In het regenwaterstructuurplan staat dat de gemeente verplicht is te zorgen
voor de afvoer van regen- en grondwater van particuliere percelen. Deze
verplichting bestaat echter pas nadat particuliere eigenaren zelf op eigen
terrein zoveel mogelijk hebben gedaan om grond- en regenwateroverlast te
voorkomen. Een nieuwbouwontwikkeling leent zich dan ook bij uitstek om dit
aan de voorkant zo goed mogelijk in te richten.

Ambities klimaatadaptie voor woningen:
- woningen vangen regenwater op eigen kavel op.
- woningen voldoen aan wettelijke grenswaarden voor oververhitting (de

TOjuli-waarde18)Σ ȊƛŜ ƻƻƪ ŘŜ ǇŀǊŀƎǊŀŀŦ ΨŜƴŜǊƎƛŜŎƻƴŎŜǇǘΩΦ
- kiezen voor lichtgekleurde materialen, zowel op de geval als op het dak, die

de warmte beter reflecteren waardoor gebouwen minder opwarmen en dit
ook minder uitstralen.

- bij voorkeur worden lucht-luchtwarmtepompen vermeden omdat deze de
omgeving verder verwarmen.

Voorbeeldmaatregelen ambities klimaatadaptie voor woningen:
- tuinen minimaal 50% onverhard en/of half verhard uit te voeren.
- zoveel mogelijk groene daken realiseren.

6.13.5 Natuurinclusief
Duurzaamheid is meer dan energiebesparing. Ook behoud en ontwikkeling van
biodiversiteit valt onder het thema duurzaamheid. De term die hier ook wel
voor wordt gebruikt is natuurinclusief bouwen. Natuurinclusief bouwen is de
bouw van woningen waarbij de natuur en of natuurwaarden geïntegreerd
wordt in de bouw en de directe omgeving. In de woning of het gebouw zijn
voorzieningen voor (stads)natuur opgenomen. Met eenvoudige voorzieningen
aan gebouwen, zoals architectonische aanpassingen aan het ontwerp of het
aanpassen van een werkwijze of de te gebruiken materialen, kan veel bereikt
worden voor de biodiversiteit en leefbaarheid in de bebouwde omgeving.

voorkomen. Deze norm, TOjuli genaamd, dwingt initiatiefnemers maatregelen te treffen om
overschrijding van de norm te voorkomen. Maatregelen zijn o.a. het opnemen van overstek of het
plaatsen van zonwering. Met het toepassen van actieve koeling vervalt deze eis.

 Integraal Programma van Eisen Odijk-West

15 april 2021

89

Daarnaast wordt er ook in de nabije omgeving van de woning en in de
openbare ruimte rekening gehouden met het behoud en de ontwikkeling van
biodiversiteit.

Randvoorwaarden natuurinclusief bouwen voor de openbare ruimte:
- de op het moment van aanbesteding geldende landelijke eisen m.b.t. de

inrichting en aanleg van de openbare ruimte. De groenvoorziening in de
openbare ruimte creëert een meerwaarde voor de biodiversiteit ten
opzichte van de situatie daarvoor. Te denken valt aan faunavoorzieningen
en het realiseren van ecologische verbindingszones.

- het ontwerp van de wijk bevat ecologisch routes in het landschap die
natuurplekken verbinden.

- landschappelijke structuren die er al zijn worden in het ontwerp
opgenomen.

Voorbeeld maatregelen natuurinclusief bouwen voor de openbare ruimte:
- natuurvriendelijke oevers bij waterpartijen.
- ecologische, biodiverse verbindingsroutes voor insecten en (kleine) dieren

in het ontwerp. Zoals kruidenrijke plantvakken en hagen en doorgangen die
onder maaiveld doorlopen.

- natuurspeeltuin voor kinderen.
- rǳƛƳǘŜ ǾƻƻǊ ƘŜǘ ΨŜŜǘōŀǊŜ ƭŀƴŘǎŎƘŀǇΩΣ ōƻƳŜƴ Ŝƴ ǎǘǊǳƛƪŜƴ ƳŜǘ ŜŜǘōŀǊŜ

vruchten en zaden.
- prikkelbosjes en heggen voor nestgelegenheid zangvogels.
- zie ook de systematiek De Levende Stad en elementen uit de lijst

natuurinclusief bouwen van de gemeente Den Haag.

Randvoorwaarden natuurinclusief bouwen voor woningen:
- de op het moment van aanbesteding geldende landelijke eisen.
- woningen zijn geen barrière voor flora en fauna maar gaan hier een

positieve functie voor vervullen.

Ambities voor woningen:
- verstening voortuin beperken: maximaal 50 %, achtertuin max. 30 - 40 %
- beplanting is verplicht aan voor- en achterzijde van de woningen,

eventueel in combinatie met begroeiing van de gevels en daken.

- voorschrijven van natuurlijke afscheidingen tussen woningen, bijvoorbeeld
hagen of houten hekjes max 1 meter waar kleine dieren als egels
onderdoor kunnen.

- neststenen voor vogels of inbouwkasten voor vleermuizen integreren in de
woningen, mussenvides onder de dakpannen aanbrengen en iets meer
ruimte achter de nokpannen laten voor de Gierzwaluw.

6.13.6 Duurzame mobiliteit
Verduurzamen van de mobiliteit krijgt steeds meer aandacht. Het college-
programma Bunnik 2018 ς 2022 gaat in hoofdstuk 2 Mobiliteit, bijna volledig
over noodzaak en acties voor het versterken van OV en de fiets. Het OV is
behalve langs de provinciale weg niet goed ontwikkeld. Daarom is een
snelfietsroute naar het station en het USC (de Uithof) vanuit de gemeente
Bunnik van belang, evenals voldoende goede aansluitingen van het fietsverkeer
op de OV haltes. Hoe beter het OV en de fiets geregeld zijn, hoe minder files
ontstaan en hoe minder uitstoot plaatsvindt uit autoverkeer.

Vanuit de duurzaamheidsopgave zijn voor Odijk-West de volgende
randvoorwaarden en ambities van belang. Voor een deel sluiten deze al aan op
de uitgangspunten voor mobiliteit zoals in hoofdstuk 6.3 zijn verwoord maar
deels zijn deze aanvullend.

Randvoorwaarden duurzame mobiliteit voor de openbare ruimte:
- binnen de woonwijk is de auto te gast. Voetganger en fiets krijgen de

ruimte.
- ontwerp van autoluwe woonstraten.
- Er wordt een hoogwaardig fietsnetwerk ontworpen voor routes binnen en

naar buiten de gemeente.
- 9Ǌ ȊƛƧƴ ǾƻƭŘƻŜƴŘŜ ƭŀŀŘǇŀƭŜƴ ƻǇ ŘŜ ǇŀǊƪŜŜǊǇƭŜƪƪŜƴ ǾƻƻǊ ŜƭŜƪǘǊƛǎŎƘŜ ŀǳǘƻΩǎΦ

Een systeem van codering in de paal voor aansluiting op het elektriciteits-
netwerk van de woning wordt ingebouwd.

- Er zijn bij bushaltes in de gemeente voldoende overdekte plekken voor
fietsen en zo mogelijk ook een aantal goed afsluitbare opslagboxen voor
fietsen.

 Integraal Programma van Eisen Odijk-West

15 april 2021

90

Ambities duurzame mobiliteit voor de openbare ruimte:
- Parkeren geconcentreerd en buiten zicht.
- 5ŜŜƭŀǳǘƻΩǎ Ŝƴ ŎŀǊǎƘŀǊƛƴƎ ǎǘƛƳǳƭŜǊŜƴ ŘŜŜƭƳƻōƛƭƛǘŜƛǘ.
- Ook elektrische bakfietsen en duofietsen kunnen via deelmobiliteit worden

gehuurd.
- In het stedenbouwkundig ontwerp wordt afgewogen of bij een school (IKC

(Integraal Kindcentra) of een MFA (multifunctionele accommodatie))
flexibele werkruimte voor thuiswerken kan worden aangeboden.

- Ook een centraal haal- en brengstation voor bezorg- en pakketdiensten
όŜŜƴ ȊƻƎŜƴŀŀƳŘŜ ΨƘǳō-locatieΩύ kan mogelijk een plek krijgen aan de rand
van de wijkΣ ȊƻŘŀǘ ŘŜ ōŜǎǘŜƭŀǳǘƻΩǎ ƴƛŜǘ ŀƭƭŜƳŀŀƭ ŘŜ ǿƛƧƪŘŜƭŜƴ ƛƴ ƘƻŜǾŜƴ ǘŜ
rijden.

- Er zijn bij bushaltes ook een aantal goed afsluitbare opslagboxen voor
fietsen.

Randvoorwaarden duurzame mobiliteit voor de woningen:
- Er is voldoende ruimte in schuren / bergingen voor twee fietsen per

bewoner.

Ambities duurzame mobiliteit voor woningen:
- De elektrische fietsen kunnen in de schuur / berging worden opgeladen.
- Slaapkamers kunnen geschikt worden gemaakt voor thuiswerken.

6.13.7 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel
duurzaamheid en energie, met betrekking tot de inrichting van de openbare
ruimte, de volgende randvoorwaarden worden genoemd.
Voor de randvoorwaarden met betrekking tot de woningen wordt verwezen
naar bovenstaande paragraven.

Energieconcept:
- Uitgaande van een gasloze wijk blijkt dat een concept met een individuele

warmtepomp met bodemlus per woning op dit moment de beste optie is
voor de ontwikkeling van Odijk-West. Ook het individuele concept met

een lucht/water warmtepomp scoort relatief gunstig. Beide systemen
kunnen overigens naast elkaar functioneren.

- Inrichting van de openbare ruimte moet realisatie van energie neutrale
woningen mogelijk maken.

- De bodem moet blijvend als bron van warmte en koude kunnen dienen.
- Er mag geen onacceptabele interferentie optreden tussen de verschillende

bodemenergiesystemen.
- Bomen geven geen schaduw op daken (met zonnepanelen) van

gebouwen.

Circulair bouwen:
- De ontwikkeling van Odijk-West dient te voldoen aan het mede door de

gemeente Bunnik in 2017 ondertekende ά.ŜǘƻƴŎƻƴǾŜƴŀƴǘέ.
- De ontwikkeling van Odijk-West dient te voldoen aan het regionaal
άConvenant Duurzaam Bouwenέ dat in 2021 verschijnt.

- De R-lijst strategieën (of gelijkwaardige systematiek) als kader hanteren
bij de uitwerking van het ontwerp en inrichting van de openbare ruimte.

- De gemeente selecteert ontwikkelaars/aannemers die zoveel mogelijk
CO2 neutraal bouwen. Vervolgens past de gemeente de reguliere
aanbestedingssystematiek toe bij civiele werken en voegt daar voor dat
moment regulier haalbare circulariteits-eisen aan toe aangaande de
bouwmaterialen (waaronder CO2 reductie, secundaire
bouwgrondstoffen).

Klimaatadaptie:
- Bij nieuwbouw wordt rekening gehouden met de bovengrondse

afstroming van neerslag. De hoogteligging van de straten wordt bewust
gekozen en het maaiveld wordt zodanig ingericht dat het risico op
overlast geminimaliseerd wordt.

- De drempel van nieuwe gebouwen moet minimaal 15 cm hoger te liggen
dan het hoogste punt van de straat. Hierdoor is het mogelijk om op straat
water te bergen zonder dat dit grote schade veroorzaakt.

- Bij alle nieuwbouwontwikkelingen wordt waterberging gerealiseerd om
droogte zoveel mogelijk te voorkomen.

 Integraal Programma van Eisen Odijk-West

15 april 2021

91

- Iedere ontwikkeling kan minimaal een bui van 60 mm per uur bergen en
infiltreren voordat er geloosd wordt op het gemeentelijk rioolsysteem.

- voorkomen van hitte-eilanden door het realiseren van zoveel mogelijk
groen en zo min mogelijk verharding. Bomen geven schaduw en
waterdamp. Bomen kunnen zo worden geplaatst dat deze in de
zomerperiode schaduw over de woning geven en in de winter (na bladval)
zonlicht toelaat op de woning. Hierbij wordt rekening gehouden met
eventuele zonnepanelen op daken.

- M.b.t. hittebestrijding voldoen aan de op het moment van aanbesteding
geldende landelijke eisen.

- Woningen voldoen aan wettelijke grenswaarden voor oververhitting (de
TOjuli-waarde).

Natuurinclusief:
- De op het moment van aanbesteding geldende landelijke eisen m.b.t. de

inrichting en aanleg van de openbare ruimte. De groenvoorziening in de
openbare ruimte creëert een meerwaarde voor de biodiversiteit ten
opzichte van de situatie daarvoor. Te denken valt aan faunavoorzieningen
en het realiseren van ecologische verbindingszones.

- Het ontwerp van de wijk bevat ecologisch routes in het landschap die
natuurplekken verbinden.

- Landschappelijke structuren die er al zijn worden in het ontwerp
opgenomen.

- Woningen zijn geen barrière voor flora en fauna maar gaan hier een
positieve functie voor vervullen.

Duurzame mobiliteit:
- Binnen de woonwijk is de auto te gast. Voetganger en fiets krijgen de

ruimte.
- ontwerp van autoluwe woonstraten.
- Er wordt een hoogwaardig fietsnetwerk ontworpen voor routes binnen en

naar buiten de gemeente.
- 9Ǌ ȊƛƧƴ ǾƻƭŘƻŜƴŘŜ ƭŀŀŘǇŀƭŜƴ ƻǇ ŘŜ ǇŀǊƪŜŜǊǇƭŜƪƪŜƴ ǾƻƻǊ ŜƭŜƪǘǊƛǎŎƘŜ ŀǳǘƻΩǎΦ

Een systeem van codering in de paal voor aansluiting op het elektriciteits-
netwerk van de woning wordt ingebouwd.

- Er zijn bij bushaltes in de gemeente voldoende overdekte plekken voor
fietsen en zo mogelijk ook een aantal goed afsluitbare opslagboxen voor
fietsen.

 Integraal Programma van Eisen Odijk-West

15 april 2021

92

6.14 Informatie en communicatietechnologie (ICT)

6.14.1 Inleiding
Naast ideeën over beeldvorming en architectuur van de verschillende
woningtypologieën in het plan zullen de nieuw te ontwikkelen woningen
moeten voldoen aan alle eisen en wensen van de moderne consument.

Een deel van deze eisen en wensen heeft vooral betrekking op de toepassingen
van informatie- en communicatietechnologie (ICT) in en om de woning.
Bijvoorbeeld zaken als inbraakdetectie, het opsporen en melden van
gaslekkages, wateroverlast of brand. Denk ook aan een snelle
internetverbinding (niet gekoppeld aan één plek in de woning), mogelijkheden
voor digitale televisie en radio. Of tijdens een koude winterdag via de telefoon
de verwarming op afstand hoger zetten voor een prettige thuiskomst. Kortom,
technische snufjes die inmiddels gemeengoed zijn geworden en vallen onder de
ǘŜǊƳ ΨŘƻƳƻǘƛŎŀΩΦ

6.14.2 Domotica
5Ŝ ǘŜǊƳ ΨŘƻƳƻǘƛŎŀΩ ƛǎ ŜŜƴ ǎŀƳŜƴǾƻŜƎƛƴƎ Ǿŀƴ ΨŘƻƳǳǎΩΣ ƘŜǘ [ŀǘƛƧƴǎŜ ǿƻƻǊŘ ǾƻƻǊ
huis, en elektronica. En dat is precies wat domotica is: de integratie van
elektronische apparaten in en om de woning. Zo kan bijvoorbeeld het licht
gekoppeld worden aan de beveiliging, zodat bij een inbraakdetectie alle lichten
in huis aangaan. Of kan het zonnescherm en de verwarming straks met een
druk op de afstandsbediening bediend worden.

Ontwikkelingen in de informatie- en communicatietechnologie gaan zo snel dat
veel consumenten nauwelijks zicht hebben op alle mogelijkheden van
domotica. Daarom is professionele ondersteuning nodig bij het maken van
dergelijke keuzes. Het streven is om straks bij het ontwerp van de woningen
invulling te geven aan het toepassen van deze ICT-mogelijkheden in en om het
huis. Dit zou bijvoorbeeld kunnen door een aantal domoticapakketten met
logische combinaties van mogelijkheden te ontwikkelen, die aansluiten op de
beleving, de levensstijl en andere belangrijke wensen van consumenten.
Gedacht kan worden aan pakketten die gericht zijn op verschillende

ōŜǿƻƴŜǊǎōŜƘƻŜŦǘŜƴΣ Ȋƻŀƭǎ ΨǊǳƛƳǘŜ Ŝƴ ƭƛŎƘǘΩΣ ΨǾŜƛƭƛƎƘŜƛŘ Ŝƴ ŀƭŀǊƳŜǊƛƴƎΩΣ ΨŎƻƳŦƻǊǘ
Ŝƴ ŜƴŜǊƎƛŜΩ Ŝƴ ΨƻƴǘǎǇŀƴƴƛƴƎ Ŝƴ ŎƻƳƳǳƴƛŎŀǘƛŜΩΦ

Uit recent onderzoek naar mogelijkheden tot het aanbieden van domotica aan
senioren (55+) in bestaande huurwoningen komt naar voren dat domotica een
middel is om zorg en welzijn toegankelijker te maken vanuit de woning
Daarnaast kan domotica de veiligheid verhogen van de woning en
woonomgeving (ook voor gehandicapten). In een volgende planfase, de
uitwerking van het Masterplan, wordt nader ingegaan op de mogelijkheden van
domotica bij de ontwikkeling van Odijk-West.

6.14.3 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel
informatie en communicatietechnologie de volgende randvoorwaarden worden
genoemd:

- Voor zowel woon- en werkomgeving streven naar een optimale ICT-
infrastructuur.

 Integraal Programma van Eisen Odijk-West

15 april 2021

93

6.15 Integrale veiligheid

6.15.1 Inleiding
Een veilige leef- en werkomgeving wordt gerealiseerd door bij de
planontwikkeling rekening te houden met eisen, aandachtspunten en ambities
ten aanzien van veiligheid.

Bij (integrale) veiligheid gaat het om sociale, fysieke en externe
veiligheidsaspecten die soms wel maar niet altijd met elkaar samenhangen.
Afhankelijk van de infrastructuur, de functies en de voorzieningen binnen een
wijk kan er in plannen op een verschillende wijze met veiligheidsaspecten
omgegaan worden.

De zorg voor integrale veiligheid is een verantwoordelijkheid van de gemeente.
Integrale veiligheid is daarmee ook het integraal waarborgen van veiligheid
door de verschillende betrokkenen, waaronder niet alleen de politie en de
verschillende gemeentelijke diensten (brandweer, Sector Producten, etc.) maar
ook het bedrijfsleven en de burgers.

Met betǊŜƪƪƛƴƎ ǘƻǘ ƘŜǘ ŀǎǇŜŎǘ ΨƛƴǘŜƎǊŀƭŜ ǾŜƛƭƛƎƘŜƛŘΩ ǿƻǊŘǘ Ǿŀŀƪ ƻƴŘŜǊǎŎƘŜƛŘ
gemaakt in sociale, fysieke en externe veiligheid

6.15.2 Sociale veiligheid
Sociale veiligheid omvat de bescherming tegen overlast, kleine criminaliteit,
vandalisme en geweld. Een gebied dient een veilige uitstraling te hebben om
mensen een veilig gevoel te geven. Met betrekking tot de sociale veiligheid
spelen met name aspecten als zichtbaarheid en kwetsbaarheid (gebouwen en
openbare ruimte) en toegankelijkheid (bereikbaarheid en vluchtmogelijkheden)
van gebieden een belangrijke rol. Bij de uitwerking van het Masterplan zal op
deelplan niveau aandacht worden besteed aan onderstaande aspecten:

- zichtbaarheid en attractiviteit,

- aanwezigheid van sociale ogen (toezicht), ontmoeting

- betrokkenheid en verantwoordelijkheid van bewoners,

- toegankelijkheid en vluchtwegen,

- aantrekkelijkheid en kwetsbaarheid van potentiële doelwitten,

- materiaalkeuze in relatie tot onderhoud en beheer,

Politiekeurmerk Veilig Wonen Nieuwbouw
Bij de uitwerking van woning en woonomgeving moet worden voldaan aan de
eisen uit het Politiekeurmerk Veilig Wonen Nieuwbouw. Het keurmerk stelt
veiligheidseisen op planologisch en stedenbouwkundig niveau, aan de
openbare ruimte, kavels, complex en aan de woning zelf. Het betreft eisen rond
verlichting in een wijk of eisen aan de groenvoorziening en parkeerplaatsen
rond een gebouw. Maar ook goede sloten op de deuren en ramen vallen onder
dit keurmerk. Het hele pakket aan maatregelen zorgt uiteindelijk voor een
veilige buurt, een veilig complex en goed beveiligde individuele woningen.

6.15.3 Fysieke veiligheid
Fysieke veiligheid betreft de bescherming van mens, dier en milieu tegen
daadwerkelijke ongelukken. De meeste (vaak kleinere) ongelukken gebeuren
juist in en om het huis. Door het vooraf treffen van bepaalde infrastructurele,
bouwkundige en technische maatregelen kunnen ongelukken zoveel mogelijk
worden voorkomen. Een goede bereikbaarheid van gebieden alsmede de
aanwezigheid van voldoende bluswater is een voorwaarde voor een snelle
hulpverlening.

Ten aanzien van de vertaling naar de locatie Odijk-West kunnen drie vormen
van fysieke veiligheid worden onderscheiden:
- Verkeersveiligheid: de verkeersstructuur voor Odijk-West is gericht op een

bereikbare, veilige en leefbare woonomgeving. Een duurzaam veilig
wegontwerp gaat uit van het minimaliseren van conflictsituaties.

- Brandveiligheid: de brandpreventie is onderworpen aan wettelijke normen
en richtlijnen waaraan ook in Odijk-West voldaan zal worden. Naast eisen
met betrekking tot brandveilig bouwen en installeren gelden er regels voor
brandveilig gebruik. De voorschriften zijn gericht op het structureel
voorkomen van ongevallen, branden en calamiteiten en het beperken van
de gevolgen ervan.

- Veilige onderwaterprofielen: Bij het ontwerp van de waterpartijen zal
rekening worden gehouden met de richtlijnen die opgesteld zijn ten
aanzien van een kindervriendelijke aanleg (plasbermen). Tot een afstand
van 1 á 1,5 meter uit de kant blijft een waterpartij dusdanig ondiep, dat

 Integraal Programma van Eisen Odijk-West

15 april 2021

94

een kind dat in het water valt een zeer grote kans heeft er snel weer uit te
komen.

6.15.4 Externe veiligheid
Externe veiligheid betreft de beheersing van activiteiten die een risico voor de
omgeving op kunnen leveren, waaronder ŘŜ ǊƛǎƛŎƻΩǎ Ǿŀƴ ŀŎǘƛǾƛǘŜƛǘŜƴ ƳŜǘ
gevaarlijke stoffen (inrichtingen, buisleidingen en transportroutes),
luchthavens, windmolens en hoogspanningsverbinding. Door het hanteren van
wettelijke minimum afstanden tot deze activiteiten en/of beperking van de
bebouwingsdichtheid wordt de veiligheid van de bewoners en gebruikers in de
omgeving van risicovolle activiteiten gewaarborgd.

Gelet op de ligging van het plangebied Odijk-West moet rekening worden
gehouden met de volgende risicobronnen voor externe veiligheid:
- Hoogspanningsverbinding
- Meerdere hoge druk aardgastransportleidingen
- Transport van gevaarlijke stoffen over de weg A12 en N229

Hoogspanningsverbinding
Zie paragraaf 6.11.1.

Hoge druk aardgastransportleidingen
Zie paragraaf 6.11.1.

Transport van gevaarlijke stoffen over de weg A12 en N229.
Voor beide transportroutes geldt dat wanneer een afstand tot het plangebied
wordt aangehouden van tenminste 200 meter dat dan volstaan kan worden
ƳŜǘ ŜŜƴ άōŜǇŜǊƪǘŜ ƎǊƻŜǇǎǊƛǎƛŎƻǾŜǊŀƴǘǿƻƻǊŘƛƴƎέΣ ȊƛƧƴŘŜ ŜŜƴ ōŜǎŎƘƻǳwing van
de aspecten bestrijdbaarheid en zelfredzaamheid in overleg met de
Veiligheidsregio Utrecht. Het ontwikkelen van objecten binnen deze afstand is
mogelijk maar verplicht tot meer risico-onderzoek en -afweging: de impact van
de voorgenomen ontwikkelingen op het groepsrisico moet dan berekend en
uitgebreider verantwoord worden (vergelijkbaar met het bouwen van objecten
binnen de 100% letaliteitszone van de aardgastransportleidingen, zoals
omschreven in paragraaf 6.11.1).

Wat betreft externe veiligheid wordt geadviseerd zoveel mogelijk een afstand
van 200 m tot de genoemde transportroutes aan te houden en zo min mogelijk
te ontwikkelen binnen de 100% letaliteitszone van de hogedruk
aardgastransportleidingen. Tevens wordt geadviseerd de genoemde afstanden
van de hoogspanningslijn aan te houden. Zie hiervoor verder paragraaf 6.11.1.
Ontwikkelingen binnen deze afstanden zijn vanuit veiligheidsoogpunt
onwenselijk of zelfs onmogelijk.

6.15.5 Randvoorwaarden
Op basis van het bovenstaande kunnen ten aanzien van het onderdeel integrale
veiligheid de volgende randvoorwaarden worden genoemd:

- Aandacht voor alle aspecten van integrale veiligheid, te weten: sociale,
fysieke en externe veiligheid.

- Bij de uitwerking van woningen en woonomgeving voldoen aan de eisen
van het Politie Keurmerk Veilig Wonen Nieuwbouw.

 Integraal Programma van Eisen Odijk-West

15 april 2021

95

6.16 Ruimtegebruik en stedenbouwkundig invulling

6.16.1 Ruimtegebruik
Binnen de planvorming worden een tweetal gebieden onderscheiden:
- het plangebied, dit betreft het gebied waarbinnen het programma, zoals

opgenomen in dit IPvE wordt gerealiseerd. Het plangebied wordt begrensd
door de plangrens.

- het onderzoeksgebied omvat een groter gebied waarbij, naast het
plangebied zelf, tevens een aantal aangrenzende gebieden worden
meegenomen. Het onderzoeksgebied wordt begrensd door de
onderzoeksgrens.

Met de bepaling van het onderzoeksgebied wordt invulling gegeven aan de
wens om Odijk-West volledig aan te laten sluiten op haar omgeving. Maar ook
om een optimale aansluiting van Odijk-West op de rest van de omgeving te
waarborgen, waaronder: de kern van Odijk, het bedrijventerrein Raaphof, het
omliggende wegennet en het achterliggend landschap.

Het totale onderzoeksgebied omvat een bruto oppervlak van circa 134 hectare.
Het plangebied dat feitelijk benut kan worden voor de realisatie van het
woningbouwprogramma en de bijbehorende voorzieningen is circa 30 tot 100
hectare groot en afhankelijk van keuzes m.b.t. dichtheden en inpassing in het
landschap.

6.16.2 Stedenbouwkundige invulling

Tijdens het opstellen van dit IPvE is een intensief communicatietraject opgezet
gericht op de positionering van de wijk Odijk-West. Daaruit zijn een aantal
essenties te onderscheiden die een plek kunnen krijgen in de
stedenbouwkundige inrichting van Odijk-West, het betreft:
- aansluiting bij de identiteit en cultuur van Odijk (Bunnik);
- een uniek en herkenbaar deel van Odijk;
- dorps, rustig, liefst groen, straatbeeld met kronkelige straatjes;
- een levendig beeld met individueel herkenbare woningen.

De menselijke maat staat centraal, niet te experimenteel maar daarnaast wel
weer uniek. Inspiratie kan worden gevonden uit de historie van het gebied
(archeologische waarden, historisch slotenpatroon, boomgaarden, etc.), de
historische kern van Odijk, de samenhang met het (te ontwikkelen) landschap
en natuur en relaties met de omliggende recreatieve hotspots.

De openbare ruimte vormt een eenheid en fungeert als verbindend element.
Straten en pleinen en andere ruimtes worden duidelijk begrensd, zoveel
mogelijk met voorkanten. Erfafscheidingen met de openbare ruimte worden
ƳŜŜƻƴǘǿƻǊǇŜƴΣ ǿƛƭŘƎǊƻŜƛ Ǿŀƴ άǎŎƘǳǘǘƛƴƎŜƴέ ŘƛŜƴǘ ȊƻǾŜŜƭ ƳƻƎŜƭƛƧƪ ǾƻƻǊƪƻƳŜƴ
te worden. Afscheidingen kunnen een groen karakter krijgen. De erfafscheiding
aan de voorzijde kan bijdragen aan eenheid in het straatbeeld.

Zicht vanuit de woning op speelruimtes, parkeerplaatsen en fietspaden vormt
uitgangspunt. Dit draagt bij aan een sociaal veilige woonomgeving.

De nieuwe wijk moet zich natuurlijk gaan verbinden met de reeds aanwezige
infrastructuur om het gebied. Aandachtspunt hierbij is het opheffen van de
barrière werking van de N229 teneinde goede relaties te waarborgen met de
huidige kern van Odijk en de bestaande voorzieningen. Een omlegging van deze
provinciale weg geniet de voorkeur maar voordat het zover is zal de barrière
werking mogelijk voor een periode van enkele jaren via een ongelijkvloerse
verbinding opgelost dienen te worden.

Odijk-West grenst straks aan de recreatieve mogelijkheden van de Kromme
Rijnvallei met al haar kansen op het vlak van natuur en recreatie. De aanleg van
de nieuwe woonwijk moet als kans worden aangegrepen om ook dit gebied van
een kwaliteitsimpuls te voorzien. Omgekeerd biedt de aanwezigheid van dit
toekomstige natuur- en recreatiegebied unieke kansen voor de positionering,
inrichting en beleving van de woonkwaliteit in de nieuwe woonwijk.

De bouwopgave in en om de stad Utrecht is, in het licht van het huidige
woningtekort, momenteel volop in discussie. Binnen de provincie wordt
momenteel naar meerdere potentiële bouwlocaties gekeken, waaronder ook
het gebied van de Kromme Rijnvallei. Hoewel er in dit stadium nog geen
duidelijkheid bestaat over de toekomstige totale ontwikkelingsopgave in dit

 Integraal Programma van Eisen Odijk-West

15 april 2021

96

gebied is het niet ondenkbaar dat de ontwikkeling van Odijk-West op den duur
veder uitgebreid zou kunnen worden in westelijke en noordwestelijk inrichting.
Te denken valt aan de locaties Bunnik-Zuid, Odijk-West-west, etc.. Bij het
opstellen van een stedenbouwkundig plan voor Odijk-West dient deze
mogelijke verdere uitbreiding niet op voorhand te worden uitgesloten.

 Integraal Programma van Eisen Odijk-West

15 april 2021

97

7. Proces en financiële haalbaarheid

7.1 Planning en fasering

De wens is om zo spoedig mogelijk met de ontwikkeling te beginnen. Het
moment van start bouw wordt bepaald door de uitwerking van het plan, de te
volgen procedures en de voorbereiding en uitvoering van het bouwrijp maken.
De globale planning van het planvormingsproces is vooralsnog als volgt:

Let op! Deze planning is indicatief.
dec. 2020 afronding IPvE
dec. 2020 ς sept. 2021 opstellen Gebieds-/ontwikkelingsvisie(s)
okt. 2021 ς sept. 2022 opstellen Masterplan Odijk-West
okt. 2022 ς jun. 2023 RO-procedure omgevingsplan
jan. 2023 ς apr. 2023 uitwerking 1e deelplan (ontwerp)
jan. 2023 ς jun. 2023 voorbereiding uitvoering
juli 2023 ς dec. 2023 bouwrijp maken 1e deelplan
jan. 2024 start bouw (1e bouwplan)

De nieuwbouw zal gefaseerd worden opgeleverd (zowel naar aantal als naar
type). De locatie zal worden gerealiseerd met een productie van circa 100 tot
200 woningen per jaar. Bij de fasering dient ten minste rekening gehouden te
worden met:

- logistiek;

- de woningmarkt (een gedoseerde toevoeging van woningen);

- scheiding van bouwverkeer en bewonersverkeer tijdens de bouw;

- minimale overlast voor bewoners en omwonenden;

- zo snel mogelijke aansluiting van Odijk-West op de kern van Odijk
(voorzieningen);

- zo snel mogelijk oplossen van de knelpunten ten aanzien van ontsluiting en
openbaar vervoer;

- zo snel mogelijke toegevoegde waarde van Odijk-West voor geheel Bunnik.

7.2 Procedures

Om tot realisering van het plan te komen dienen diverse procedures te worden
doorlopen. De belangrijkste hiervan zijn de verschillende RO-procedures
(omgevingsplan, bouwvergunning), milieuprocedures (m.e.r.-beoordeling, evt.
vrijstellingen archeologie, wetgeluidhinder en flora en faunawet) en de
watertoets. Eerder genoemde planning is derhalve sterk afhankelijk van de
doorlooptijd van bovenstaande procedures.

7.3 Communicatie en participatie

Gekozen is voor een intensieve benadering van betrokkenen en belang-
hebbenden. Hiertoe is een specifiek communicatietraject uitgewerkt,
uitmondend in een Communicatieplan, dat de ontwikkeling van de locatie
gedurende de fase van planvorming en uitwerking op een heldere en wervende
wijze begeleidt; zie hiervoor ook hoofdstuk 2 van dit document.
Het onderdeel communicatie en participatie zal aandacht schenken aan de
mogelijkheden om instanties, verenigingen, belanghebbenden en een aantal
specifieke doelgroepen in en rond het plangebied te informeren en blijvend te
betrekken bij het planproces.

Met betrekking tot de communicatie hanteert de gemeente de volgende
uitgangspunten:
- Er is sprake van zorgvuldige communicatie met betrokkenen zowel in- als

extern (instellingen, inwoners, organisatie, raad e.d.),
- Betrekken van bewoners en belanghebbenden bij de ontwikkeling;
- Provinciaal ambtelijke deskundigheid bij planvorming betrekken;
- Informatie over voortgang planproces via nieuwsbrieven en website.

Voor Odijk-West ƛǎ ƛƴƳƛŘŘŜƭǎ ŜŜƴ ǿŜōǎƛǘŜ ΨƻƴƭƛƴŜΩ ƎŜōǊŀŎƘǘΣ ŀƭǎ ŎŜƴǘǊŀƭŜ ŘǊŀƎŜǊ
van de communicatie. Deze website groeit als het ware mee met het project
waarbij alle stappen, besluiten, nieuwtjes in en om het project
gecommuniceerd kunnen worden.

 Integraal Programma van Eisen Odijk-West

15 april 2021

98

In eerste instantie wordt de website ingezet om met alle betrokkenen te
communiceren over het project. In een later stadium zal de website ook
worden ingezet om digitale inspraakreacties te ontvangen en te verwerken èn
om de plannen te visualiseren door gebruik te maken van bijvoorbeeld digitale
maquettes.

7.4 Financiële haalbaarheid

Een harde randvoorwaarde ten aanzien van de financieel economische
uitvoerbaarheid van het plan luidt als volgt:

 Een minimaal sluitende gebiedsexploitatie met een evenwichtig en draagbaar
risicoprofiel.

Op basis van dit IPvE en informatie over andere kosten- en opbrengsten-
factoren is een normatieve financiële analyse uitgevoerd (quickscan). Dit maakt
het mogelijk in een vroeg stadium een beeld te vormen van de financiële
(on)mogelijkheden die ontstaan bij de ontwikkeling van Odijk-West.

7.4.1 Marktonderzoek
Een belangrijke en financieel doorslaggevende component heeft betrekking op
de verkoopwaardes en huurprijzen van het ongereguleerde woonprogramma in
de ontwikkeling van Odijk-West. De grondopbrengst uit het marktprogramma is
de belangrijkste kostendrager voor de gebiedsontwikkeling.
De verkoopwaarden gecombineerd met reële stichtingskosten per woningtype
geeft inzicht in de maximale (residuele) grondopbrengsten die het beoogde
programma kunnen realiseren.

In dit kader is referentieonderzoek gedaan naar verkooptransacties en
verhuringen van woningen in de gemeente Bunnik en omliggende plaatsen
(Houten, Wijk bij Duurstede). De volgende grafieken geven een overzicht per
woningtype op basis van verkopen in 2019, 2020 en 2021 (moment van

overdracht). Waarbij is uitgegaan van de selectie van woningen gebouwd na
2010 om het beste aan te sluiten op de prijskwaliteit van nieuwbouwwoningen.

De kwaliteit van woningen (bijvoorbeeld het woonoppervlak) is natuurlijk in de
praktijk heel divers en leidt tot een grote bandbreedte kijkend naar de totale
verkoopprijs per woning. Daarom wordt per woningtypologie ook naar de
bandbreedte van de verkoopwaarde per m² gebruiksoppervlak (go) gekeken.
De afgelopen jaren laten een duidelijk stijgende trend zien.

ϵ л
ϵ мллΦллл
ϵ нллΦллл
ϵ оллΦллл
ϵ пллΦллл
ϵ рллΦллл
ϵ сллΦллл
ϵ тллΦллл
ϵ уллΦллл

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

Rij-tussen Rij-hoek 2^1-kap Vrijstaand Appartement

Bandbreedte VON-prijzen

Ondergrens VON-prijs Bandbreedte VON-prijs

ϵ-

ϵмΦллл

ϵнΦллл

ϵоΦллл

ϵпΦллл

ϵрΦллл

ϵсΦллл

ϵтΦллл

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

Rij-tussen Rij-hoek 2^1-kap Vrijstaand Appartement

Bandbreedte VON-prijs per m² go

Ondergrens VON-prijs per m² Bandbreedte VON-prijs per m²

 Integraal Programma van Eisen Odijk-West

15 april 2021

99

In het woningbouwprogramma zijn geen voorwaarden of ambities gesteld ten
aanzien van aantal vrije sector huurwoningen. Het huursegment betreft alleen
gereguleerde woningen (sociale huur en middenhuur). Een analyse naar de
markthuren is daarom niet relevant. Wel wordt gekeken naar een logische
prijs/kwaliteit verhouding ten opzichte van vrije sector huurwoningen, maar
zijn de absolute hoogtes van markthuurprijzen minder relevant.

De verkoopwaardes uit de marktscan gecombineerd met de marktconforme
uitgangspunten ten aanzien van bouw- en stichtingskosten voor verschillende
normatieve woningtypen, vormt de basis voor de grondopbrengsten die zijn
opgenomen in de gebiedsexploitatie voor het marktprogramma (residuele
grondwaarde methode). Voor de gereguleerde segmenten wordt gekeken naar
grondprijzen die gebruikelijk zijn in regio (comparatieve methode).

7.4.2 Haalbaarheid en ruimtegebruik
Op basis van de in onderhavige IPvE opgenomen randvoorwaarden is een
eerste globale normatieve haalbaarheidsanalyse (quickscan) uitgevoerd.
De belangrijkste uitgangspunten hierin zijn:

¶ Een woningbouwprogramma van 1.000 woningen.

¶ Woningbouwdifferentiatie conform het IPvE, met een nadruk op
grondgebonden woningen (ca. 70% : 30%):

o 30% sociale huur
o 40% middelduur waarvan 10% huur en 30% koop
o 30% dure koop

¶ Een totaal plangebied van ca. 52 hectare

¶ Het plangebied direct langs de N229 is vanwege de archeologische
waarden niet tot nauwelijks bruikbaar voor woningbouw, maar wel als
ƎǊƻŜƴŜ ȊƻƴŜ Ŝƴ ƎǊƻŜƴƎŜōƛŜŘ ǾƻƻǊ ŘŜ ƴƛŜǳǿŜ ǿƻƻƴǿƛƧƪ όȊƻΩƴ нрл ǘƻǘ олл
m¹ in westelijke richting vanaf de weg).

¶ Gemeentelijke kavel met hoogspanningstracé wordt gehandhaafd.

¶ Een ruimtereservering voor de realisatie van een basisschool/IKC.

¶ Een normatief ruimtegebruik waarbij rekening is gehouden met het
volgende ruimtegebruik van het plangebied:

o 26% uitgeefbare kavels; een laag percentage (vanwege de grote
onbebouwbare archeologische zone) die leidt tot een dichtheid
van 19 woningen per hectare (1.000 won. op 52 hectare).

o 15% wateroppervlak (conform IPvE).
o 21% verharding (incl. archeologiezone langs N229) / 25%

verharding binnen het woongebied.
o Restant (saldo) circa 38% groen.

Bovenstaande uitgangspunten zijn geen onomkeerbare randvoorwaarden voor
de verdere uitwerking van een plan voor Odijk-West. Deze uitgangspunten zijn
gekozen om in dit stadium van het planproces een eerste beeld te krijgen van
de financieel economische haalbaarheid van de locatie.

De onderstaande tekening geeft op basis van de voorgaande uitgangspunten
een indicatief ontwikkelgebied aan wat grofweg nodig is voor de situering van
1.000 woningen uitgaande van een onbebouwde zone (ca. 250 tot 300 m¹)
langs de N229 en onder het hoogspanningstracé.

 Integraal Programma van Eisen Odijk-West

15 april 2021

100

7.4.3 ΩLƴŘƛŎŀǘƛŜǾŜΩ haalbaarheid Odijk-West
De uitgangspunten benoemd in dit IPvE zijn vertaald in een eerste globale
gebiedsexploitatie. Deze gebiedsexploitatie, de ΨQuick Financial Scan Odijk-
WestΩ, betreft een vertrouwelijke bijlage behorende bij dit IPvE.
In deze planfase kent de berekening nog een hoge onzekerheidsmarge. De
berekening is gebaseerd op normatieve uitgangspunten en eenheidsprijzen en
is nog niet gebaseerd op een ruimtelijke ontwerp. Zowel de ruimtelijke
haalbaarheid als de financiële haalbaarheid kan pas in de volgende fase (het
ontwikkelen van ruimtelijke visies) ǾŜǊŘŜǊ ǿƻǊŘŜƴ ΨƻǇƎŜƘŀǊŘΩΦ

De inbrengwaarde/verwervingskosten van de gronden is momenteel nog niet in
beeld. In de volgende planfase zullen de afspraken en onderhandelingen met
de grondeigenaren hierover plaatsvinden. Tevens zal in de volgende fase meer
zicht ontstaan over de infrastructurele ingrepen ten behoeve van de ontsluiting
Ǿŀƴ ƘŜǘ ƎŜōƛŜŘ Ŝƴ ƛƴ ƘƻŜǾŜǊǊŜ ŘŜȊŜ ΨōƻǾŜƴǿƛƧƪǎŜΩ ƪƻǎǘŜƴ ŘǊǳƪƪŜƴ ƻǇ ŘŜ
gebiedsontwikkeling van Odijk-West. De kosten van de inbrengwaarde en
bovenwijkse investeringen zijn derhalve nog niet als kostenpost opgenomen in
de eerste doorrekeningen. De financiële haalbaarheid wordt daarom in de
huidige fase gepresenteerd in de vorm van het opbrengend vermogen van de
ontwikkeling dat beschikbaar is voor de inbrengwaarde van de gronden en/of
bijdragen aan de bovenwijkse investeringen. Zie hiervoor de eerder genoemde
ǾŜǊǘǊƻǳǿŜƭƛƧƪŜ ōƛƧƭŀƎŜ ΨvǳƛŎƪ CƛƴŀƴŎƛŀƭ {Ŏŀƴ hŘƛƧƪ-²ŜǎǘΩΦ

7.4.4 Conclusies
De eerste financiële analyses tonen aan dat de ontwikkeling van Odijk-West een
plus locatie betreft; de grondopbrengsten vanuit het programma zijn hoger dan
de grondproductiekosten. Het resultaat (saldo) is enerzijds nodig voor de
aankoop/inbrengwaarde van de gronden en anderzijds voor de infrastructurele
bovenwijkse investeringen die nodig zullen zijn voor een goede ontsluiting van
de locatie.

Het financiële resultaat dient te worden gezien als een eerste perspectief op de
financieel-economische haalbaarheid. Het saldo is nog erg gevoelig voor
wijzigingen. Een voorbeeld hierbij is dat een afwijking van 10% hogere danwel
ƭŀƎŜǊŜ ƎǊƻƴŘƻǇōǊŜƴƎǎǘŜƴ ŜŜƴ ŎƛǊŎŀ ϵ мл ƳƛƭƧƻŜƴ ƘƻƎŜǊŜ ŘŀƴǿŜƭ ϵ мл ƳƛƭƧƻŜƴ
lager resultaat betekent. In gebiedsontwikkelingen in deze fase van het

planproces is dat overigens geen ongebruikelijke onzekerheid, zeker niet in
deze fase van de planontwikkeling.
5Ŝ ŎƻƴŎƭǳǎƛŜǎ ǳƛǘ ŘŜȊŜ ΨvǳƛŎƪ CƛƴŀƴŎƛŀl Scan Odijk-²ŜǎǘΩ ȊǳƭƭŜƴ ǿƻǊŘŜƴ
meegenomen in de volgende planfase waarin, op basis van het IPvE,
verschillende ruimtelijke visies voor het plangebied worden opgesteld en
doorgerekend.

 Integraal Programma van Eisen Odijk-West

15 april 2021

101

BIJLAGEN ς Eigendommenkaart maart 2020

 Integraal Programma van Eisen Odijk-West

15 april 2021

102

Bijlage bij het hoofdstuk Duurzaamheid en Energie

Ambities vertaald naar prestaties
Nu de randvoorwaarden en ambities bekend zijn, is het zaak deze te vertalen
naar verifieerbare prestaties. Er zijn verschillende systematieken beschikbaar.

Ter illustratie beschrijven we hier de veelgebruikte systematiek van de
Gemeentelijke Praktijk Richtlijn, beter bekend als GPR. Voor zowel gebied als
gebouw kunnen we hiermee prestaties inzichtelijk maken. Beide instrumenten
ȊƛƧƴ ƻǇƎŜōƻǳǿŘ ǳƛǘ р ǘƘŜƳŀΩǎΥ

GPR Stedenbouw:

GPR Gebouw:

19 Meer informatie over de DPG is te vinden op http://tki -kiem.nl/

Voor een integrale afweging voor duurzaamheid op gebiedsniveau kan GPR
Stedenbouw als hulpmiddel worden gebruikt.

Voor de woningen kan een minimumscore vanuit GPR Gebouw worden
gehanteerd. Bijvoorbeeld:

Thema Minimale score

Energie 9

Milieu 7

Gezondheid 8

Gebruikskwaliteit 8

Toekomstwaarde 8

Enkele aandachtspunten bij deze scores zijn van belang:
- De ambitie energiepositief leidt in GPR Gebouw tot een score hoger dan 10

voor energie.
- De ambitie energiepositief leidt tot een lagere score op milieu, omdat extra

installatietechniek nodig is deze ambitie te realiseren. Vooral zonnepanelen
kennen op dit moment een slechte milieuprestatie, zeker wanneer panelen
in China worden geproduceerd.

- Om te bepalen of de ambitie energiepositief leidt tot een duurzaam
gebouw is het mogelijk een geïntegreerde score te bepalen voor energie en
milieu. Hiervoor is de Duurzaamheidsprestatie van een Gebouw (DPG19)
ontwikkeld en geïmplementeerd in GPR Gebouw. Bij het bepalen van de
DPG-score kijken we naar alle milieubelastende effecten die door
grondstofwinning, productie, transport, vervanging en afvalfase worden
veroorzaakt van zowel de materialen als bij energie. Doordat een
energiepositief gebouw gedurende de levensduur de benodigde energie
zelf produceert heeft dat in het totaal een positief effect op de
duurzaamheidsscore.

Energie
Ruimtelijke

inrichting
Gezondheid Gebruikskwaliteit Toekomstwaarde

Vermindering

energievraag

Ruimte en

grondgebruik
Geluid Mobiliteit

Toekomst-

gerichtheid

Energieprestatie (EPL) Natuur Luchtkwaliteit Functionaliteit Flexibiliteit

Water Externe veiligheid Belevingswaarde Gebruikswaarde

Bebouwing en

infrastructuur
Hinder en comfort

http://tki-kiem.nl/

 Integraal Programma van Eisen Odijk-West

15 april 2021

103

In onderstaande afbeelding is van een woniƴƎ ŘŜ ǎŎƻǊŜǎ ƻǇ ŘŜ ǘƘŜƳŀΩǎ ŜƴŜǊƎƛŜ
en milieu gegeven en daarnaast van dezelfde woning de DPG-score:

 Integraal Programma van Eisen Odijk-West

15 april 2021

104

Moties

Tijdens de behandeling van onderhavig IPvE in de raadsvergadering van 15 april
2021 zijn, een 9-tal moties aangenomen.
Deze 9 moties zijn hierna afgebeeld.

 Integraal Programma van Eisen Odijk-West

15 april 2021

105

 Integraal Programma van Eisen Odijk-West

15 april 2021

106

