

Bestemmingsplan

Catharijnesingel

maart 2010

www.utrecht.nl

Bestemmingsplan Catharijnesingel, maart 2010

* = locatie plangebied

Bestemmingsplan Catharijnesingel

Versie 1 maart 2010

Inhoudsopgave

Hoofdstuk 1 Inleiding	8
1.1 Doelstelling	8
1.2 Ligging en begrenzing plangebied	8
1.3 Vigerende bestemmingsplannen	9
1.4 Leeswijzer	10
Hoofdstuk 2 Relevante beleidskaders	12
2.1 Inleiding	12
2.2 Nationaal beleid	12
2.3 Provinciaal beleid	12
2.4 Gemeentelijk beleid	13
2.5 Lokaal beleid	16
2.6 Conclusies	17
Hoofdstuk 3 Planbeschrijving	19
3.1 Inleiding	19
3.2 Ontwikkeling stationsgebied	19
3.3 Achtergrond herontwikkeling Catharijnesingel	22
3.4 Opgave en visie	23
3.5 Stedenbouwkundige opzet per deelgebied	24
3.6 Conclusie	30
Hoofdstuk 4 Onderzoek en randvoorwaarden	32
4.1 Inleiding	32
4.2 Milieu-effectrapportage Stationsgebied Utrecht	32
4.3 Luchtkwaliteit	33
4.4 Akoestiek	34
4.5 Bodemkwaliteit	35
4.6 Externe veiligheid	36
4.7 Flora en fauna	36
4.8 Water	38
4.9 Archeologie	42
4.10 Kabels en leidingen	43
Hoofdstuk 5 Uitvoerbaarheid	46
5.1 Economische uitvoerbaarheid	46
5.2 Maatschappelijke uitvoerbaarheid	46

Hoofdstuk 6 Juridische planopzet	50
6.1 Algemeen	50
6.2 Systematiek	50
6.3 Artikelsgewijze toelichting	51
6.4 Handhaving	52
Hoofdstuk 7 Bijlagen	55
REGELS	
Hoofdstuk 1 Inleidende regels	59
Artikel 1 Begrippen	59
Artikel 2 Wijze van meten	61
Hoofdstuk 2 Bestemmingsregels	63
Artikel 3 Verkeer – Verblijfsgebied	63
Artikel 4 Water	64
Artikel 5 Waarde – archeologie	65
Hoofdstuk 3 Algemene regels	67
Artikel 6 Antidubbelregel	67
Artikel 7 Algemene gebruiksregels	68
Artikel 8 Algemene ontheffingsregels	69
Artikel 9 Algemene procedureregels	70
Hoofdstuk 4 Overgangs- en slotregels	71
Artikel 10 Overgangsrecht	71
Artikel 11 Slotregel	72

Toelichting

Hoofdstuk 1 Inleiding

1.1 Doelstelling

Met het vaststellen van het Masterplan Stationsgebied in 2004 en het Structuurplan Stationsgebied in 2006 beschikt de gemeenteraad van Utrecht over planvormen op basis waarvan het Utrechtse Stationsgebied herontwikkeld kan worden.

De herontwikkeling van het Stationsgebied is gericht op de ontwikkeling van een hoogwaardig, multimodaal openbaar vervoersknooppunt in combinatie met een toplocatie voor werken, wonen en voorzieningen. Een essentieel onderdeel van deze plannen is het herstel van de singelstructuur door middel van de herinrichting van de Catharijnesingel en een aantal verkeersknooppunten. Hiermee wordt de historische singelstructuur rond de binnenstad in ere hersteld.

Dit bestemmingsplan maakt het herstel van de Catharijnesingel en de daarbij behorende multimodale verkeersknooppunten planologisch-juridisch mogelijk. Het plan richt zich op het vastleggen van de functionele en ruimtelijke structuur. Met dit bestemmingsplan is aansluiting gezocht bij recent tot stand gekomen bestemmingsplannen binnen de gemeente, om de uniformiteit van bestemmingen en regelgeving te bevorderen.

1.2 Ligging en begrenzing plangebied

Het plangebied van het bestemmingsplan "Catharijnesingel" is gelegen in het gebied tussen het stationsgebied Hoog Catharijne en de historische binnenstad.

Het projectgebied bestaat uit de huidige Catharijnebaan, Catharijnesingel, Catharijnekade, Rijnkade en Willemsplantsoen (afbeelding 1.1).

Afbeelding 1.1: Vogelvluchtfoto van het plangebied

1.3 Vigerende bestemmingsplannen

Voor het plangebied Catharijnesingel geldt een aantal bestemmingsplannen. Hierna volgt een overzicht van deze plannen.

Afbeelding 1.2: Vigerende bestemmingsplannen

Binnen het plangebied vigeren de volgende bestemmingsplannen:

Bestemmingsplan	Vastgesteld door raad	Evt. goedgekeurd door GS
Hoog Catharijne	20-02-1969	03-04-1970
Hoog Catharijne Uitwerkingsplan I-2	16-04-1976	16-06-1976
Hoog Catharijne Uitwerkings- en wijzigingsplan II-2	18-05-1973	18-05-1973
Hoog Catharijne Uitwerkingsplan II-3	20-06-1975	27-08-1975
Oude Stad, deelplan Wijk C	06-06-1985	19-05-1987
Smakkerlaarsveld	14-11-1985	25-11-1986
Springweg e.o.	20-12-1984	14-04-1987
Oude Stad, deelplan Achter Clarenburg	17-02-1983	22-05-1984
Voorschriften bebouwde kom 1958	27-03-1958	14-07-1958
Catharijnesingel Noord	10-03-1994	25-10-1994

Tabel 1.1 Bestemmingsplannen vigerend binnen plangebied

1.4 Leeswijzer

In hoofdstuk 2, het beleidkader, wordt de herontwikkeling van de Catharijnesingel afgezet tegen het ingezette ruimtelijke beleid. Hoofdstuk 3 bevat de beschrijving van de beoogde ontwikkeling van het hele stationsgebied. Onder andere de stedenbouwkundige structuur op een groter schaalniveau en de ambities van het gebied worden hier beschreven, tevens komt per onderdeel het herstel van de Catharijnesingel aan bod. Op de diverse noodzakelijke haalbaarheidsonderzoeken wordt in hoofdstuk 4 nader ingegaan. Hoofdstuk 5 gaat in op de economische en maatschappelijke uitvoerbaarheid van het bestemmingsplan. In hoofdstuk 6 komt de juridische toelichting op de planregels aan bod..

Hoofdstuk 2 Relevante beleidskaders

2.1 Inleiding

In dit hoofdstuk wordt ingegaan op het ruimtelijke beleidskader. De voorgenomen ontwikkeling moet passen in het (toekomstig) ruimtelijk beleid. Dit beleid is grotendeels terug te vinden in het Structuurplan Stationsgebied. Het is uitdrukkelijk niet de bedoeling in dit hoofdstuk een complete samenvatting te geven van al het relevante beleid op de verschillende niveau's. Uitsluitend de meest relevante of nieuwe beleidskaders zijn in dit hoofdstuk weergegeven. Voor een uitgebreide beleidsbeschrijving van de overige beleidsvelden voor de herstructurering van het Stationsgebied wordt verwezen naar het Structuurplan Stationsgebied (Gemeente Utrecht, Structuurplan Stationsgebied, december 2006).

2.2 Nationaal beleid

2.2.1 Structuurvisie Randstad 2040 (2008)

De Nota Ruimte is in januari 2006 door de Eerste Kamer aangenomen. Inhoudelijk heeft de nota het adagium: Het ministerie van VROM heeft in samenwerking met bestuurders van de Randstad een structuurvisie Randstad 2040 opgesteld. De ambitie is om de Randstad tot een duurzame en concurrerende Europese topregio te ontwikkelen. Het kabinet maakt ruimtelijke keuzes voor de ruimtelijke ontwikkeling van de Randstad vanuit vier leidende principes:

Principe 1: Leven in een veilige, klimaatbestendige groenblauwe delta

Principe 2: Kwaliteit maken door een sterke wisselwerking groen, blauw en rood

Principe 3: Wat internationaal sterk is, sterker maken

Principe 4: Krachtige, duurzame steden en regionale bereikbaarheid

(Inter)nationale topfuncties

Met principe 3 'Wat internationaal sterk is, sterker maken' wordt bedoeld op het benutten en versterken van (inter)nationale topfuncties die de Randstad te bieden heeft. Voor de stad Utrecht zet het kabinet zich in op:

- versterken van de nationale potenties van Utrecht als draaischijf en kennisstad
- versterken van de hoogwaardige economische clusters rond de universiteit.

'Revival' van de stad op economisch, sociaal en cultureel gebied

Principe 4 omvat het verstedelijkingsbeleid. Het kabinet kiest bovenal voor een kwaliteitsstrategie. Daarbij hoort een verdichtingsstrategie voor wonen, werken en voorzieningen. Koppeling van verstedelijking en bereikbaarheid op regionaal niveau biedt kansen voor opschaling van de woningmarkt en arbeidsmarkt en betere benutting van de agglomeratievoordelen.

2.3 Provinciaal beleid

2.3.1 Streekplan (structuurvisie) Provincie Utrecht 2005–2015 (2004)

Op 23 juni 2008 hebben Gedeputeerde Staten van Utrecht de Beleidslijn nieuwe Wro vastgesteld. Doel van deze beleidslijn is om, na inwerkingtreding van de Wet ruimtelijke ordening (Wro) per 1 juli 2008, slagvaardig het Streekplan Utrecht 2005–2015 als beleidskader te kunnen blijven toepassen. Met de Beleidslijn wordt de inzet van de nieuwe Wro-instrumenten vastgelegd. Met nadruk geldt dat deze Beleidslijn géén nieuw beleid bevat. Het Streekplan Utrecht is van rechtswege omgezet in een structuurvisie en blijft onverminderd gelden.

De provincie geeft in het streekplan aan dat het ruimtelijk beleid voor een belangrijk deel is ingegeven door het principe van beheerste groei. Gedeputeerde Staten wil zo de aantasting van waardevolle en kwetsbare open ruimte door nieuwe verstedelijking zoveel mogelijk vermijden. Ook willen zij de contrastwerking tussen stad en land versterken. In verband daarmee is het gewenst om nieuwe bouwmogelijkheden binnen het bestaande stedelijk gebied goed te benutten. Beleidsmatig is dit vertaald in een ruimtelijke afbakening van het stedelijk gebied door rode contouren.

In het streekplan wordt gesteld dat Utrecht het knooppunt is in het nationaal netwerk van infrastructuur en een historische binnenstad heeft met een internationale allure. Belangrijke uitgangspunten zijn het opvoeren van de stedelijke kwaliteiten en het intensiveren, transformeren en inbreiden. De omgeving van het centraal station en de belangrijkste stadstoegangswegen geven kansen om door toevoeging van beeldbepalende stedenbouwkundige elementen de stedelijke allure van de stad Utrecht te benadrukken. Het stationsgebied biedt, naast de verbetering van de infrastructurele voorzieningen, ruimte voor woningen, (vrijtijds)voorzieningen en hoogwaardige werkgelegenheid.

Cultuurhistorie

De strategie voor het beschermen en versterken van cultuurhistorische waarden is verbeeld in de strategiekaart CHS. Catherijnesingel ligt in een gebied waaraan de provincie archeologische eisen stelt. De provincie verbindt aan veranderingsprocessen binnen deze gebieden cultuurhistorische voorwaarden als kader bij het opstellen van ruimtelijke plannen en programma's van eisen. Achterliggende gedachte is dat cultuurhistorie een bijdrage levert aan (nieuwe) ruimtelijke kwaliteit.

Voor informatie over de wijze waarop bij de ontwikkeling van de Catherijnesingel rekening is gehouden met de cultuurhistorische en archeologische waarden wordt naar hoofdstuk 5 verwezen.

2.4 Gemeentelijk beleid

2.4.1 Collegeprogramma 2006–2010 (2006)

In april 2006 is het collegeprogramma 2006–2010 'Utrecht voor elkaar' verschenen. In het collegeprogramma wordt wat betreft dit plangebied aandacht besteed aan de volgende punten:

- Uitgangspunt voor de ontwikkeling van het Stationsgebied blijven visie A (waarvoor de bewoners in 2002 hebben gekozen) en de in 2006 gesloten contracten met NS Vastgoed, Koninklijke Jaarbeurs en Corio (de beheerder van Hoog Catherijne);
- Het aantrekkelijk maken van de openbare ruimte in het Stationsgebied door 'groen' op het Smakkelaarsveld, een aantrekkelijke entree naar het station en een goede inrichting van de ruimte boven de Catharijnesingel;
- Er komt een nieuwe centrale bibliotheek op een nog nader te bepalen locatie in het Stationsgebied; hierbij worden private partners gezocht.

2.4.2 Economisch beleid

Nota Economisch Profiel Utrecht 2010 – 'Utrecht ontmoetingsplaats voor talent' (2003)

De Nota Economisch Profiel Utrecht 2010 beschrijft de economische kansen en mogelijkheden van de gemeente Utrecht. Het centrale thema van de nota is 'Utrecht, ontmoetingsplaats voor talent'. Uitgangspunten daarbij zijn: ruimte voor groei, selectiviteit door kwaliteit en profilering op de sterke punten van de stad.

Utrecht kiest voor doorgaande economische groei en ontwikkeling, maar betracht daarbij nadrukkelijke selectiviteit. De volgende speerpunten van beleid zijn aangewezen:

- sterke dienstverleners
- medisch cluster
- cluster gastvrijheid
- MKB: ondernemerstalent.

Ten aanzien van het speerpunt 'cluster gastvrijheid' is betere benutting van de synergie tussen horeca, detailhandel, kunst & cultuur, sport, toerisme & recreatie en de opleidingen-, congres- en vergadermarkt de doelstelling. In de historische binnenstad, in relatie met de ontwikkeling van het stationsgebied wil de gemeente een duidelijke kwaliteitssprong maken. Primair is daarbij van belang: versterking kwaliteit openbare ruimte, uitbreiding voetgangersgebied, garantie van de sociale veiligheid en handhaving bereikbaarheid voor alle verkeersmodaliteiten. Richting 2030 is een uitbreiding en uitdijning van de binnenstad voorzien aan de westkant van het station, op en rondom het Jaarbeursterrein, langs belangrijke centrumstedelijke vervoersassen en naar gebieden buiten de singels. In deze zones moet aan onder andere kleinschalige bedrijfshuisvesting, detailhanden, woon-werkvormen en (openbare) voorzieningen ruimte voor ontwikkeling worden geboden.

2.4.3 Welstandsnota Utrecht 'De Schoonheid van Utrecht'

In de Welstandsnota Utrecht van juli 2004 is geformuleerd op welke wijze het welstandsbeleid van de gemeente Utrecht uitgevoerd zal worden. Dit betreft de welstandstoetsing van bouwvergunningplichtige bouwwerken en toetsing op basis van de volgende loketcriteria:

- Op basis van een gebiedsgerichte analyse per buurt of wijk worden in hoofdlijnen een ruimtelijke karakteristiek gegeven;
- Ambities worden vertaald in beleidsniveaus per gebied; deze beleidsniveaus zijn: Behoud, Respect en Open; de drie niveaus onderscheiden zich onderling in mate van vrijheid in omgaan met de bestaande structuur en architectuur;
- Algemeen geldende beoordelingscriteria verschillen alleen per beleidsniveau en niet per gebied.

De Welstandsnota is per gebied raadpleegbaar, de loketcriteria voor lichtvergunningplichtige bouwwerken vormen een apart onderdeel.

Het plangebied is in de nota grotendeels als ontwikkelingsgebied weergegeven. Ontwikkelingsgebieden zijn gebieden die een nieuwe ontwikkeling gaan of zullen krijgen en door hun ligging, omvang of aard van de ontwikkeling een grote invloed hebben op de omgeving. Het gehele plangebied is aangeduid met het beleidsniveau 'open'. 'Open' betekent:

- een vrije en open oriëntatie op het bestaande bebouwingsbeeld;
- er is ruimte voor vernieuwing;
- bij gedeeltelijke veranderingen van de structuur wordt aangesloten op de bestaande omgeving.

2.4.4 Verkeers- en vervoerbeleid

Gemeentelijk Verkeers- en vervoerplan Utrecht 2005-2020 (2005)

Het Gemeentelijk Verkeers- en vervoerplan (GVVP) is een stedelijke nota met beleid en plannen voor de hoofdinfrastructuur gericht op de bereikbaarheid van de stad Utrecht. Het GVVP is, samen met andere sectornota's, uitgangspunt voor wijkverkeersplannen, de uitwerking van stedenbouwkundige en infrastructurele plannen en overige verkeers- en vervoersprojecten.

Om een goede balans tussen bereikbaarheid, veiligheid en leefmilieu te realiseren worden de economische belangrijke gebieden, de kerngebieden, via een aantal verkeersassen voor openbaar vervoer, autoverkeer en goederenverkeer goed bereikbaar gemaakt. In de overige gebieden (verblijfsgebieden) en rond de overige verkeersassen krijgen veiligheid en leefmilieu prioriteit.

De Catherijnesingel, is een belangrijk knooppunt van verkeer en vervoer in de gemeente. Op de Hoofdstructuur auto 2020 is het stationsgebied en omgeving aangewezen als bovenregionaal kerngebied. De Catherijnesingel zorgt in 2020, onder meer, voor een ontsluiting van het autoverkeer en het openbaar vervoer. Verder maakt de Catherijnesingel uit van het Hoofd fietsnetwerk 2015 en het Regionaal kernnet fiets 2020. Tot slot maakt de Catherijnesingel ook onderdeel uit van de Hoofdstructuur goederenvervoer 2020, zowel per weg als per water.

Parkeernota 2003 'Parkeren, een kwestie van kiezen' (2003)

De parkeernota geeft een invulling van het parkeerbeleid voor de stad. De nota heeft een horizon tot circa 2007 à 2009. De schaarse parkeerruimte in de stad dient bereikbaar te zijn voor belanghebbenden en bezoekers. De aandacht blijft daarom gericht op het terugdringen van het niet-noodzakelijke autoverkeer.

De gemeente Utrecht hanteert drie methoden om parkeerbeleid te sturen: sturing door aantallen parkeerplaatsen, sturing door verplaatsing van parkeerplaatsen en sturing op prijs en kwaliteit.

Conform de visie voor geheel Utrecht richt het beleid in het Stationsgebied zich op beperking van het maaiveld-parkeren ten gunste van het parkeren in parkeergarages. Bij de verdere planontwikkelingen rond het Stationsgebied zal de definitieve parkeerbalans nader worden uitgewerkt.

2.4.5 Groen- en waterbeleid

Waterplan Utrecht (2004)

Zes waterpartners, bestaande uit de Hoogheemraadschappen De Stichtse Rijnlanden (HDSR) en Amstel, Gooi en Vecht (AGV), Hydron Midden-Nederland, de provincie Utrecht, Rijkswaterstaat Utrecht en de gemeente Utrecht hebben het Waterplan Utrecht opgesteld. Het Waterplan omvat een langetermijnvisie tot 2030 en een uitvoeringsprogramma voor de periode 2004-2008.

Met het opstellen van het Waterplan Utrecht hebben de waterpartners afgesproken te streven naar een watersysteem voor de toekomst, dat aansluit bij de natuurlijke omstandigheden op en om Utrechts grondgebied. Om dit te bereiken is afgesproken te werken aan het terugdringen van de verontreiniging van het oppervlaktewater, stroomafwaartse gebieden niet te veel belasten met overtollig water uit Utrecht (afwenteling), veranderde waarden van het water voor de stad beter te benutten (transport, toerisme, recreatie en natuur, woon- en werkomgeving) en door echter samenwerking meer resultaat voor hetzelfde geld. Dit is vertaald in tien ambities voor een duurzamer watersysteem voor Utrecht in 2030. Met de ambities wordt invulling gegeven aan de trits 'vasthouden, bergen, afvoeren' en aan de trits 'schoonhouden, scheiden en zuiveren'.

Bij de vernieuwingsplannen voor het stationsgebied is sprake van een verbinding van de Leidsche Rijn met de Catharijnesingel. Deze plannen onderschrijven dat water in dit stadsdeel veel potentie heeft.

Groenstructuurplan Utrecht 'Stad en land verbonden' (2007)

Gemeente Utrecht heeft een groenstructuurplan vastgesteld ter behoud en ontwikkeling van de kwaliteiten van het stedelijk groen als onderdeel van een kwalitatief hoogstaand woon- en vestigingsklimaat. In de visie op de stedelijke groenstructuur Utrecht 2030 is de Catherijnesingel aangegeven als een nieuwe wandel- en fietsverbinding die de bereikbaarheid van groen in en om Utrecht verhoogt.

Bomenbeleid Utrecht (2009)

Eén van de belangrijkste doelen van het Utrechtse bomenbeleid is een samenhangende bomenstructuur voor de stad te verbeteren en te ontwikkelen, gebaseerd op cultuurhistorische, ruimtelijke en ecologische uitgangspunten en milieu.

Voor 2030 wil de gemeente inzetten op het behoud en de ontwikkeling van de bomenstructuur. Dit zal geburen door twee beleidsdoelstellingen:

- Waar mogelijk ontbrekende bomen in de bomenstructuur aanvullen om zo een samenhangende structuur te creëren. Dat betekent bij de ruimtelijke plannen in de komende jaren bezien waar bomen kunnen worden toegevoegd om zo de bomenlanen en pleinen te completeren;
- De boomstructuur verder verbeteren door extra zorg aan beheer en onderhoud te besteden. Dit kan resulteren in extra zorg bij de aanplanting van bomen, bij groeiplaatsen van oudere bomen, bij de verzorging van de bomen in de jeugdfase en bij bomenziekten.

Sinds 1 januari 2007 kennen alle gemeentelijke ruimtelijke plannen in de stad een bomenparagraaf. De bomenparagraaf biedt vanaf het begin en in alle fasen van een planproces de mogelijkheid een belangenafweging te maken over de gevolgen van een ruimtelijk plan voor bomen (zie paragraaf 5.4).

2.5 Lokaal beleid

2.5.1 Masterplan Stationsgebied (2003)

Het Masterplan Stationsgebied biedt het kader voor de ontwikkelingen in het stationsgebied voor een periode tot circa 2020. Het masterplan is een vertaling van Visie A 'Stadshart verruimd' waarvoor een meerderheid van de Utrechtse kiezers in een raadplegend referendum in 2002 heeft gekozen. Eigenschappen van die visie zijn met name twee hoofdroutes van oost naar west, een verbouwd Muziekcentrum aan het Vredenburg, een ondertunneld Westplein en een rustige Catharijnesingel.

De doelstelling is een sterk logistiek knooppunt, hoogwaardige openbare ruimte, architectuur van hoge kwaliteit en intensief ruimtegebruik te ontwikkelen die hun bijdrage leveren aan het nieuwe centrum van Utrecht, dat bewoners, reizigers, winkelend publiek en werkenden beleven als prettig, schoon en veilig.

2.5.2 Structuurplan Stationsgebied (2006)

Het structuurplan Stationsgebied is de juridische vertaalslag van het Masterplan voor het Stationsgebied uit 2003, inclusief de bijbehorende actualisatie uit 2004. De aanpak van het stationsgebied is gericht op de ontwikkeling van een hoogwaardig, multimodaal openbaar vervoersknooppunt in combinatie met een toplocatie voor werken, wonen en voorzieningen.

Het winkelareaal in het Stationsgebied zal met circa 45.000 m² verhuurbare vloeroppervlakte worden uitgebreid. Circa 1.000 woningen worden aan het Stationsgebied toegevoegd tot 2014. De toevoeging van 240.000 m² bruto kantoorvloeroppervlakte vindt grotendeels plaats aan de westzijde van het station.

Figuur 2.1: Plankaart Structuurplan 2006

2.6 Conclusies

Ten aanzien van het plangebied kunnen uit het relevante beleid de volgende conclusies getrokken worden:

- Het herstel van de singelstructuur van de Catherijnesingel past in het landelijk, provinciaal, regionaal en gemeentelijk beleid;
- Het Streekplan Utrecht sluit aan op de rijksdoelstellingen door in het stationsgebied, naast verbetering van infrastructuurle voorzieningen, ruimte te bieden aan woningen, (vrijetijds)voorzieningen en hoogwaardige werkgelegenheid;
- Het Gemeentelijk Verkeers- en vervoerplan bestempelt de Catherijnesingel als een belangrijk knooppunt van verkeer en vervoer, zowel voor de auto, openbaar vervoer, goederenvervoer per weg en water als fietsverkeer;
- Het gemeentelijk beleid ten aanzien van bomen, groen en water is op een juiste wijze vertaald in het bestemmingsplan;
- Het Structuurplan Stationsgebied vormt de basis van de plannen tot herstel van de Catharijnesingel en daarmee ook voor dit bestemmingsplan. Het bestemmingsplan bevat een concrete vertaling van de beleidsdoelstellingen daaruit.

Hoofdstuk 3 Planbeschrijving

3.1 Inleiding

De ontwikkeling van de Catharijnesingel maakt onderdeel uit van een integrale ontwikkeling van het Stationsgebied in Utrecht. De grote groei van de stad, met name aan de westkant, betekent een noodzakelijke uitbreiding van de voorzieningen in het centrum, met behoud van het historisch karakter van de oude stad. Om de sociale, economische en culturele potenties van het gebied beter te benutten en de veiligheid en leefbaarheid te vergroten dient een grootschalige herontwikkeling van het Stationsgebied plaats te vinden. Het herstel van de singelstructuur maakt hier een belangrijk onderdeel van uit. Het project op zichzelf beschouwen zou geen recht doen aan de werkelijkheid. De eerste paragrafen van dit hoofdstuk biedt inzicht in de gewenste ontwikkelingsrichting voor het hele Stationsgebied van Utrecht en maakt daarmee de context inzichtelijk waarbinnen de Catharijnesingel opnieuw ontwikkeld zal worden. De nieuwe openbare ruimte van de Catharijnesingel krijgt een vanzelfsprekende aansluiting op het omliggende stedelijke gebied. Dit komt vooral tot uitdrukking in de aansluiting op stedelijke groenstructuur, waterstructuur, infrastructuur routes en in de aansluitingen op de aanliggende gebouwencomplexen. In de loop van dit hoofdstuk zal specifiek ingezoomd worden op de inrichting van de Catharijnesingel en de verscheidene verkeersknooppunten.

3.2 Ontwikkeling stationsgebied

De aanpak van het Stationsgebied is gebundeld in twee zones, te weten Centruboulevard en Stadscorridor. De uitwerking van deze ambities verschilt per zone, maar samenhang is in beide gevallen het sleutelwoord. Het gaat daarbij om het versterken van het eigen karakter van de diverse deelgebieden in het Stationsgebied en het creëren van geleidelijke overgangen naar de bestaande stad. De verbeteringen sluiten aan bij de ontwikkelingen rondom de OV-Terminal en zorgen voor goede toeleidende routes naar deze OV-Terminal en de oude stad. Daarbij zijn de aansluitingen in evenwicht met goede, veilige fiets- en looproutes tussen stadsdelen onderling en naar de OV-Terminal.

3.2.1 De Centruboulevard

De Centruboulevard loopt van het Jaarbeursterrein (op termijn tot het Merwedekanaal) tot Vredenburg, door het hart van het Jaarbeursterrein, de OV-Terminal en door Hoog Catharijne (figuur 3.1). De Centruboulevard is de aorta van het nieuwe Stationsgebied en is daarmee bepalend voor het succes. Een geslaagde aanpak van deze route is in staat om de beoogde transformatie gestalte te geven. Immers, deze transformatie bestaat uit het organiseren van een nieuwe dynamiek: de interactie tussen stedelijke functies, doelgroepen, stadsdelen, beleving en kennisomgevingen. Door de Centruboulevard ontstaat een functionerend geheel. Daarmee vormt de Centruboulevard een bepalend element in het nieuwe centrum van de stad. Een centrum dat zowel uitnodigend, verbindend als intensiverend is.

Afbeelding 3.1: Visie stadscorridor (rode pijl) en centrumboulevard (groene pijl)

De Centrumboulevard is een belangrijke route die de Catharijnesingel kruist. De Centrumboulevard wordt een ruime looproute waaraan een reeks bestemmingen ligt, zoals de Openbaar Vervoer Terminal, het winkelcentrum Hoog Catharijne en het Jaarbeurscomplex. Herstel van de Catharijnesingel en de daarbij horende verbindingen zorgt voor een kwalitatief hoogwaardige openbare ruimte met een belangrijke schakelfunctie tussen de historische binnenstad en het stationsgebied.

3.2.2 Stadscorridor

De Stadscorridor verbindt de westelijke en oostelijke delen van de stad met de historische binnenstad en loopt vanaf Leidsche Rijn via een zone tussen de Graadt van Roggenweg en de Leidsekade via het Westplein tot Vredenburg (figuur 3.1). In het nieuwe westelijk stadsdeel Leidsche Rijn wonen in 2020 80.000 Utrechters die hun weg naar het centrum willen vinden. De ontwikkeling aan de Catharijnesingel zorgt letterlijk voor een aansluiting van het water uit de Leidsche Rijn op het stelsel van de binnenstad. Aan de oostzijde ontwikkelt De Uithof zich steeds meer tot kenniscentrum, waar zowel de Universiteit als de Hogeschool hun opleidingen bundelen en waar in toenemende mate woningen voor studenten gepland zijn. Beide gebieden worden steeds intensiever gebruikt en vereisen een goede verbinding met het centrum en de OV-Terminal.

Het Vredenburg, het Smakkelaarsveld, de strook rond het spoor, het Westplein en de Kop van Lombok worden met elkaar verbonden door kwaliteiten te herstellen en nieuwe betekenissen aan de diverse plekken te geven. Belangrijk is de keuze om bestaande sterke identiteiten hiervoor in te zetten. De Kop van Lombok wordt bij Lombok getrokken en het Vredenburg krijgt een sterke identiteit als toegangspoort vanuit de oude stad en als stadsplein. De dominante functies van de Stadscorridor zijn wonen, winkelen en cultuur. Publieke functies als het Muziekpaleis, het Stadskantoor, de bibliotheek en een moskee bevinden zich langs deze route. Zo wordt een stedelijke, eenduidige route gecreëerd gericht op de inwoners van Utrecht en met functies die primair de stadsbewoners nodig hebben. Het begeleiden van de route met deze nieuwe functies en woningen zorgt bovendien voor een grotere sociale veiligheid.

De route Leidseweg–Smakkelaarsveld–Vredenburg(noord) maakt onderdeel uit van de zogenaamde Stadscorridor; een zone met overwegend wonen, culturele voorzieningen en publieke functies, gekoppeld aan een comfortabele fiets- en voetgangersverbinding. Deze zone kruist de Catharijnesingel ter hoogte van het Smakkelaarsveld. De herinrichting van de diverse knooppunten zal tevens bijdragen aan het optimaliseren van de gewenste Stadscorridor.

3.2.3 Verbinden

Verbinden heeft in de eerste plaats betrekking op het verbeteren van de bereikbaarheid van het centrum van Utrecht, met name voor voetgangers en fietsers. Voor hen vormen het spoor, het Westplein en de Catharijnebaan een grote barrière tussen de oost- en de westzijde van de stad. Daardoor lijkt de afstand van de westzijde (Leidsche Rijn) tot het centrum lang. Straten en routes moeten werkelijk verbinden, doordat wijken directer op elkaar aansluiten en doordat bebouwing en functies de routes begeleiden. Grote berm en open gebieden tussen verkeersstromen worden opgeheven. Door het 'gat te dichten' en de route aantrekkelijk te maken, wordt de afstand psychologisch korter. De oude stad en het Stationsgebied blijven ook voor het autoverkeer bereikbaar.

Verbinden heeft ook betrekking op het creëren van prettige overgangen tussen diverse deelgebieden. Daarnaast gaat het om het verbeteren van overgangen tussen de verschillende hoogteniveaus binnen het gebied.

De herinrichting van de Catharijnesingel zorgt voor het wegnemen van de huidige barrièrewerking van de Catharijnebaan en zorgt op verschillende niveaus voor een prettige verbinding van het stationsgebied met de historische binnenstad.

3.2.4 Herstellen

Herstellen betekent oude structuren terugbrengen, zoals water in de Catharijnesingel. Herstellen betekent ook de leefbaarheid vergroten, de sociale veiligheid verhogen en het openbaar gebied betekenis geven. Het plangebied herbergt naast de publieke ruimte een complex netwerk van grootschalige ruimten die niet openbaar, maar wel voor publiek toegankelijk zijn (station, Hoog Catharijne, Jaarbeurs). Het eigendom en beheer, de openingstijden en toezicht en handhaving verschillen sterk bij deze ruimten. In het kader van de beheersbaarheid en veiligheid is een heldere begrenzing van publiek en privaat gebied gewenst. De overgangen tussen de private gebieden onderling en naar de openbare ruimte in het bijzonder moeten zichtbaar worden, zodat voor het publiek als de beheerder begrijpelijke situaties ontstaan.

Daarnaast is er in het Stationsgebied weinig uitwisseling tussen de activiteiten binnen de gebouwen en de publieke ruimte. Gebouwen in het Stationsgebied zijn vaak naar binnen gekeerd. Op de begane grond overheersen blinde gevels. Entrees, etalages en dergelijke zijn dun gezaaid. De gebruiker ervaart het gebied ook daardoor als onveilig en ontoegankelijk. Herstellen betekent hier ook: de gebouwen en functies een gezicht (voordeur, etalage, levendige gevel) geven aan de straat.

In het Stationsgebied is veel verkeersruimte voor doorgaand autoverkeer en openbaar vervoer. Hierbinnen is veel restruimte, maar deze leent zich niet voor verblijf. De situering is ongunstig en de inrichtings- en onderhoudskwaliteit is matig. Er is veel ongedefinieerde publieke ruimte met vage begrenzingen en een weinig sprekende identiteit. Herstel van de singel en verkeersknooppunten zal leiden tot een betere verhouding tussen vervoer en verblijf, tot het nagenoeg verdwijnen van ongedefinieerde (versnipperde) verkeersruimte en tot een betere kwaliteit van de publieke ruimte.

3.2.5 Betekenis geven

Omdat begrenzingen thans niet helder zijn, vloeien wijken en gebieden, functies en ruimtes in elkaar over zonder dat de gebruiker begrijpt waar hij zich bevindt (bijvoorbeeld de vage overgang tussen het station en Hoog Catharijne). Er is behoefte aan een eigen identiteit voor de verschillende gebieden in en rond het Stationsgebied. Voor sommige plekken geldt dat de bestaande identiteit wordt versterkt (zoals de Kop van Lombok). Andere plekken krijgen een geheel nieuwe betekenis door vernieuwing (zoals het Jaarbeursterrein en de Catharijnesingel). Een intensief programma draagt, samen met beeldbepalende gebouwen, bij aan de positionering van de deelgebieden. Door op enkele plekken herkenbaar openbaar gebied in te voegen kunnen stedelijke ruimten ontstaan die als markeringen werken. Zij dragen bij aan een goede interactie tussen de gebruikers. De Catharijnesingel is een goed voorbeeld van een dergelijke open ruimte die een nieuwe identiteit krijgt en op die wijze zorgt voor differentiatie van het gebied.

3.3 Achtergrond herontwikkeling Catharijnesingel

De eerste aanzet tot de herontwikkeling van de Catharijnesingel was de behoefte om het gebied van de gedempte singel leefbaarder te maken. Die wens komt van de bevolking, dat zich op 15 mei 2002 duidelijk uitsprak over de toekomst van het Stationsgebied. In dit deel van het plangebied wordt de oorspronkelijke open waterverbinding hersteld door de singelgracht opnieuw uit te graven.

De Catharijnesingel is in de jaren zeventig gedempt en zorgt in de huidige vorm voor een barrière werking tussen de oude stad en het Stationsgebied. De oorspronkelijke open waterverbinding wordt hersteld door de singelgracht weer uit te graven (figuur 3.2). De aangrenzende openbare ruimte zal opnieuw worden ingericht. Na herinrichting zal de singel een belangrijke schakel gaan vormen tussen de oude stad en het station.

Figuur 3.2: Bestaande en nieuwe situatie Catharijnesingel

De singel sluit aan op de Leidsche Vaart zodat een vaarverbinding ontstaat. Bijzonder is de plek waar de Catharijnesingel en de oversteek van Hoog Catharijne elkaar kruisen. In de huidige situatie schieten de gescheiden werelden op de begane grond en op het traverseniveau langs elkaar. Straks wordt de hechting van de Catharijnesingel aan de bestaande stedelijke structuur voor een belangrijk deel bepaald door de nieuwe verbindingen met het Vredenburgplein op maaiveldniveau. Door de voorgestelde aansluiting van de singel met het nieuwe stadspan kan de Catharijnesingel weer een volwaardig onderdeel van de binnenstad worden met een hoge verblijfskwaliteit. Hierdoor worden de binnen- en buitenruimtes met elkaar vervlochten. Naast de hoofdentree van het Muziekpaleis aan de Catharijnesingel is straks ruimte voor een horecaterras. Brede trappen die afdalen naar het water vormen de kademuur. Zo ontstaat, net als elders in de stad, veel levendigheid aan het water. Net boven de waterspiegel liggen aan de zijde van het Muziekpaleis monumentale restanten van het voormalige Kasteel Vredenburg. Deze zijn straks weer zichtbaar (zie hoofdstuk 4.9).

3.4 Opgave en visie

In het gehele Stationsgebied wordt gestreefd naar het realiseren van een uitnodigende en functionele openbare ruimte. Voor de Catharijnesingel spitst deze opgave zich toe op het scheppen van een balans tussen enerzijds de continuïteit van de historische singelstructuur en anderzijds het creëren van plekken aan de waterkant die uitnodigen tot een verblijf in een hedendaags en binnenstedelijk Stationsgebied.

3.4.1 Historische singelstructuur

De historische binnenstad wordt opnieuw volledig omgeven door de singelgracht. De bestaande singel kent sfeerverschillen op deeltrajecten, maar toch is deze vanwege het profiel en de doorgaande watergang, herkenbaar als een ruimtelijke structuur.

De oevers van de huidige singel bestaan aan weerszijden van het water overwegend uit groene taluds. Alleen aan de noordkant van de binnenstad komen ook veel kades voor. Aan de buitenzijde is er over het algemeen een continue gevellijn en een doorgaande verkeersstructuur voor auto, fiets en voetganger. Meestal staat er een bomerij op de oever tussen het water en de doorgaande verkeersstructuur. Aan de binnenzijde van de singel is ook een min of meer continue rooilijn met plaatselijk bouwvolumes tot aan de waterkant, zoals de Stadsschouwburg en de Sterrenwacht. Aan de binnenstadszijde is ruimte voor langzaam verkeer en verblijf. Hier zijn geen doorgaande verkeersroutes, maar alleen korte trajecten voor bestemmingsverkeer.

3.4.2 Verbindingen

Binnen het plangebied zijn op vier plaatsen verbindingen over de singelgracht voorzien. De noordelijkste (brug Knipstraat) en zuidelijkste (brug Mariaplaats) hebben een lokale betekenis en zullen ondergeschikt zijn aan het doorgaande karakter van de singelgracht. De brug tussen het Smakkelaarsveld en het Vredenburg is een belangrijke schakel in de Stadscorridor. Samen met de brug over de herstelde Leidse Rijn wordt een "bruggeknoop" gevormd, die deze entree tot de historische binnenstad zal markeren. Ter hoogte van het plein Vredenburg en de Radboudtoren kruist de 'Centrumboulevard' de singel. Door het realiseren van de zogenaamde 'Catharijneknoop' worden de Catharijnesingel en de Centrumboulevard met elkaar vervlochten (figuur 3.3).

Figuur 3.3: Verbindingen en groenstructuur Catharijnesingel (Definitief Ruimtelijke Ontwerp (DRO), april 2009)

3.4.3 Sfeer

Aan de uiteinden, ten noorden van de Vredenburgknoop en ten zuiden van de brug Mariaplaats krijgt de singel een voornamelijk groene inrichting. Deze inrichting sluit aan bij de inrichting van de verderop gelegen delen van de singelstructuur. Langs de oevers van deze stukken Catharijnesingel zal het naar verhouding vrij rustig zijn. De gedeelten direct ten zuiden en ten noorden van de Catharijneknoop zullen levendiger zijn en een overgang vormen naar de drukte van de Catharijneknoop zelf. Het sterkst geldt dit voor de singel ter hoogte van het Muziekpaleis. Daarom wordt hier de meeste ruimte geboden voor verblijf. Op de zonnige oostzijde is een extra brede ruimte vrijgehouden die ingericht zal worden voor verblijf. Hier kunnen ook toeschouwers een plaats vinden voor het bijwonen van voorstellingen op potons in de singel. Deze bijzondere gebruiksmogelijkheden zijn vertaald in een bijzondere vormgeving van de openbare ruimte. De vormen geven deze plek een aanblik van een amfiteater en benadrukken het belang van deze plek. De westelijke oever wordt met enkele bescheiden toevoegingen geschikt gemaakt als 'pauzepark' voor mensen die in de nabijheid werken, winkelen of wonen.

3.5 Stedenbouwkundige opzet per deelgebied

3.5.1 Algemeen

Het basisprofiel van de nieuwe Catharijnesingel is over de gehele lengte van het plangebied gelijk. Op hoofdlijnen betreft het hier aan de binnenstadszijde een kade, in het midden de nieuwe watergang en aan de stationszijde de weg Catharijnesingel. Per deelgebied zijn er aanvullingen en uitzonderingen op dit basisprofiel. In bijlage 2 is het definitief ruimtelijk ontwerp van april 2009 toegevoegd.

Het college heeft in april 2009 gekozen voor een groen en hoogwaardig verblijfsgebied tussen de Vredenburgknoop en Mariastraat. In de zomer van 2009 is het verkeersbeeld van de nieuwe Catharijnesingel nader uitgewerkt. Het is van groot belang dat de winkels, het muziekpaleis, de kantoren en de woningen goed bereikbaar blijven voor parkeerders en expeditieverkeer met een bestemming in dit gebied. Het bestemmingsverkeer wordt gefaciliteerd naar en van de parkeergarages en expeditietoegangen. De nieuwe Vredenburgknoop als gelijkvloerse kruising krijgt een belangrijke verkeersafwikkelende functie voor fietsverkeer en openbaar vervoer. Deze ambities staan haaks op de doorgaande verkeersfunctie. Het bestemmingsverkeer, de hoogwaardige ruimtelijke kwaliteit van het ontwerp van de singel en de Vredenburgknoop leiden ertoe dat de doorgaande verkeersfunctie grotendeels komt te vervallen. Om dit te bereiken wordt in het gebied tussen de Vredenburgknoop en Mariastraat een zogenaamde shared space aangelegd. Er worden verkeersbesluiten voorbereid voor autoverkeer (30 km zone), een weginrichting die langzaam rijden stimuleert, verkeerslichtinstellingen om openbaar vervoer met voorrang de Vredenburgknoop te laten passeren en er komen maatregelen om doorgaand verkeer uit dit gebied te weren. Auto's worden gedwongen om langzaam te rijden door een inrichting die dit automatisch afdwingt; hierbij gaat het om de keuze van de materialen en een aangepaste indeling van de verkeersruimte. De rijroutes en afslagmogelijkheden zijn gericht op het begeleiden van auto's van en naar de parkeergarages en expeditietoegangen. Zonodig kan door middel van dynamische afsluitingen tijdens piekuren de verkeersdruk in dit gebied zo worden gereguleerd dat alleen bestemmingsverkeer gebruik kan maken van dit gebied.

De doorgaande verkeersverbinding tussen het verkeersknooppunt Paardenveld en de stadsbuitengracht vervalt. In de plansituatie wordt van brug Knipstraat tot de brug Mariaplaats alleen het bestemmingsautoverkeer gefaciliteerd. Langs de gevels komen trottoirs. Alle verhardingen worden uitgevoerd in gebakken klinkers met natuurstenen opsluitbanden. Alleen de hoofdrijbaan wordt uitgevoerd in asfalt. Op de kade aan de oostzijde is ruimte voor voetgangers, bestemmingsverkeer, verblijf en straatbomen.

De grotendeels groene westelijke oever is voorzien van een bomenrij die aansluit (in soort en aanplant) op de bestaande singel. Aan de westelijke waterkant wordt een lage, grotendeels gemetselde kade met daarop een pad van klinkers op werfniveau aangelegd. Dit pad ligt net zo dicht bij het water als de werven aan de Utrechtse grachten (circa 40 cm boven die waterspiegel). Ter hoogte van de bruggen wordt het pad waar mogelijk doorgezet en zijn trappen voorzien die het werfpad verbinden met het circa 2,5 meter hoger gelegen straatniveau. De singel is 20 meter breed en wordt aan de oostzijde begrensd door een gemetselde kademuur.

Om aansluitingen te creëren op de bestaande singeldelen ten noorden (Paardenveld en Weerdsingel) en ten zuiden (Willemsplantsoen en Moreelsepark) van het plangebied, kan het basisprofiel worden doorgezet.

3.5.2 Daalsesingel en Catharijnekade

Het noordelijk deel van de singel tussen Paardenveld en de Vredenburgknoop heet aan de buitenzijde van het water Daalsesingel en aan de binnenstadzijde Catharijnekade. Na het verwijderen van de Catharijnebaan en de reconstructie van de singel worden de Daalsesingel en de Catharijnekade weer gescheiden door het water (figuur 3.4).

Figuur 3.4: Dwarsprofiel Daalsesingel–Catharijnekade (DRO, april 2009)

De Daalsesingel krijgt een belangrijke rol in het verwerken van het verkeer. Een groot deel van het autoverkeer ten behoeve van de oostzijde van het Stationsgebied (onder meer Hoog Catharijne) komt het centrum van de stad binnen vanaf de Graadt van Roggenweg, de nieuwe Westpleintunnel, Daalsetunnel en Paardenveld. Van deze auto's gaat een aantal via de inrit in de Daalsesingel naar de parkeergarage die gelegen is onder de Catharijneknoop en plein Vredenburg. Lokaal autoverkeer, auto's voor de bestaande parkeergarages in Hoog Catharijne, fietsverkeer en voetgangers blijven op maaiveldniveau. Langs het werfpad is in het talud een enkele zitrand opgenomen om even te verblijven.

De Catharijnekade sluit aan bij de sfeer van de historische binnenstad en wordt ingericht conform het Openbare Ruimteplan Binnenstad. De Catharijnekade krijgt een hoge en deels een lage kade op werfniveau. De Catharijnekade is met name ter hoogte van Mariaplaatsknoop en de Vredenburgknoop alleen voor bestemmingsverkeer. Er komen trottoirs langs de gevels. Fietsers en auto's maken gebruik van de rijbaan. Langs de rijbaan zijn enkele parkeerplaatsen onder de bomenrij. Ook worden hier zitbanken ingepast. Voor het bereikbaar maken van de ondergrondse expeditiehof van het Muziekpaleis komt langs de Catharijnekade een werf, die overgaat in een hellingbaan. De hellingbaan is bereikbaar vanaf de Knipstraatbrug. De werf is behalve voor expeditieverkeer bereikbaar voor voetgangers via een trap aan de zijde van de Vredenburgknoop.

3.5.3 Toegang expeditie Muziekpaleis en Hoog Catharijne

Om de hinder van het aan- en afvoeren van attributen voor de voorstellingen in het muziekpaleis in de openbare ruimte tot een minimum te beperken is gekozen voor een ondergrondse expeditie. Voor het grootste deel is deze expeditie gelegen onder het terras tussen het Muziekpaleis en het water van de nieuwe Stadsbuitengracht. Op de Daalsesingel komt ook de ontsluiting voor de parkeergarage die gelegen is onder de Catharijneknoop en plein Vredenburg. Lokaal autoverkeer, verkeer voor de bestaande parkeergarages in Hoog Catharijne, fietsverkeer en voetgangers blijven op maaiveldhoogte.

Expedieverkeer komend uit de Daalsetunnel wordt in de toekomstige situatie via een nieuwe brug bij de Knipstraat naar de Catharijnekade aan de overkant van de singel geleid. Daar dalen de wagens via een eerste helling af naar werfniveau, terwijl het gewone verkeer op maaiveldniveau blijft. De werf en de hellingen worden ingericht voor gebruik als openbare ruimte.

Aan het eind van de werf dalen de wagens via een tweede helling af naar de tunnel, die hen onder de Vredenburgknoop doorvoert naar de ondergrondse expeditieruimte van het Muziekpaleis. Op de hellingen en de werf is sprake van 'om en om eenrichtingsverkeer'. De volledige stedenbouwkundige opzet en inrichting van het Muziekpaleis met bijbehorende expeditietunnel is beschreven in de ruimtelijke onderbouwing behorende bij de vrijstellingsaanvraag ex artikel 19, eerste lid WRO voor dit specifieke deel van de herinrichting van de Catharijnesingel.

De bestaande expeditietoegangen van Hoog Catharijne blijven te allen tijde bereikbaar voor expeditieverkeer.

3.5.4 Brug Knipstraat

Een brug tegenover de Knipstraat moet de toegang tot de expeditie van het Muziekpaleis bereikbaar maken. Tevens wordt hier voor het langzaam verkeer de verbinding gelegd met wijk C, zoals dit voor de demping ter plaatse van het Paardenveld plaatsvond middels een draaibrug.

Met een schuine kruising van de hoofdrijbaan met het water ontstaat er een link met de HOV-brug van de Vredenburgknoop. Een andere overeenkomst ontstaat door het voor een deel losmaken van de voetpaden. De brug gaat smaller lijken doordat er meer water zichtbaar is. Om een lichte, transparante en zo slank mogelijke brug te maken heeft de ontwerper gekozen voor veel ondersteuning door een tui-constructie die de verschillende brugonderdelen onderling verbindt. Voetpad en talud aan de westzijde kunnen ongehinderd de brug passeren. De smalle constructie zal door goed zicht, ongewenst verblijf op de brug ontmoedigen.

3.5.5 Brug Vredenburgknoop

Daar waar de Leidsche Rijn en de Catharijnesingel samenkomen wordt een stelsel van bruggen ontwikkeld, de Vredenburgknoop. De bruggen verbinden de straat Vredenburg-noord, de Catharijnesingel en het Smakkelaarsveld met elkaar. Om duidelijkheid in de verkeerssituatie te creëren worden langzaam verkeer en snelverkeer van elkaar gescheiden en krijgen de weggebruikers 'eigen bruggen' over het water. Uiteindelijk bestaat de bruggenknoop uit vijf aparte bruggen voor de verschillende verkeersstromen (figuur 3.5). Voor de HOV-baan en het autoverkeer worden relatief zware constructies gebouwd. Voor het langzame verkeer worden ranke bruggen gerealiseerd. De bruggen overbruggen het water zonder tussengelegen steunpunten. Om de verblijfsmogelijkheden te benadrukken worden er tussen de voet- en fietspaden een aantal zitelementen geplaatst. Een speciale uitstraling krijgt het geheel door de afwerking van randen en de onderzijden met metalen platen die het water zullen reflecteren.

Figuur 3.5 Vogelvluchtimpresie Vredenburgknoop (DRO, april 2009)

3.5.6 Trappartij Muziekpaleis

Ter hoogte van het Muziekpaleis wordt een bijzondere ruimte gecreëerd in de vorm van een trappartij aan de waterkant die geschikt is voor verblijf. Aan de binnenstadzijde is een brede zone vrijgehouden met daaraan de hoofdentree van het Muziekpaleis en een horecaterras. Onder dit trottoir en onder de trappen ligt de laad- en losruimte van het Muziekpaleis.

De waterkant wordt hier vormgegeven met een hellende en welvende kademuur, waarin treden zijn opgenomen. Dicht bij het water komt een brede onderste trede. Er zijn smalle looptreden en brede treden om op te zitten. De zittreden kunnen worden gebruikt voor zowel gewone als bijzondere gebeurtenissen: even genieten van de zon of aanschuiven bij een waterconcert georganiseerd door het Muziekpaleis. De onderste trede eindigt op een werfpad zodat je met een veilig gevoel dichtbij het water kan komen (figuur 3.6).

Figuur 3.6 Impressie van de trappartij Muziekpaleis (www.cu2030.nl)

Groene westoever

De westzijde (stationszijde) wordt ingericht conform het groene basisprofiel. Tussen de rijbanen wordt een extra bomenrij toegevoegd in een groene middenberm. Tussen Vredenburgknoop en Mariabrug wordt aanvullend op het basisprofiel ook een trottoir opgenomen bovenaan het talud. Hierdoor wordt het voetgangersnetwerk fijnmaziger en uitnodigender. Langs het werfpad zijn in het groene talud enkele zitranden opgenomen. Zowel aan de zijde van de Catharijnekade als aan de zijde van de Vredenburgknoop zijn trappen van het werfpad naar het hoger gelegen straatniveau.

Vergroening voor Muziekpaleis

De groenstructuur aan de binnenstadzijde wordt ter hoogte van het Muziekpaleis voortgezet middels enkele solitair geplaatste bomen boven aan de trap. De bomen markeren deze bijzondere verblijfsplek aan het water. Daarnaast wordt voorgesteld om boven de ondergrondse expeditiekelder het groen door te zetten door de plaatsing van grote plantenbakken.

3.5.7 Catharijnesingel-Rijnkade

Het singeldeel ten zuiden van de Catharijneknoop en ten noorden van de brug bij de Mariaplaats heet aan de stationszijde de Catharijnesingel en aan de binnenstadzijde de Rijnkade. Na de reconstructie van de Catharijnesingel worden beide wegen weer gescheiden door water.

De westzijde van de singel wordt ingericht volgens het groene basisprofiel. Om de vloeiende overgangen te creëren naar de Catharijneknoop is de vormgeving van dit deel aan de kant van de knoop hierop aangepast. Ook hier vormt een welvende en hellende kademuur de overgang naar het brugdek van het atriumgebouw (atriumgebouw maakt geen onderdeel uit van dit bestemmingsplan). Dicht bij het water loopt hier een werfpad van klinkers, dat aan de uiteinden aansluit op trappen naar straatniveau. In het grastalud zijn hier en daar treden opgenomen als 'zitrand'.

De Rijnkade wordt een brede voetgangerskade. Daarnaast wordt de huidige toegang van de parkeergarage en expeditieruimte van Hoog Catharijne gehandhaafd, dit deel aan de stationszijde is uitsluitend ingericht ten behoeve van bestemmingsverkeer. Op de kade is aan de zuidzijde plek voor enkele grote bomen.

3.5.8 Brug Mariaplaats

In het verlengde van de Mariaplaats komt een brug over de te herstellen Stadsbuitengracht en verbind daarmee de oude stad met het nieuwe moderne Stationsgebied. Gekozen is voor een rustig ontwerp (figuur 3.7). De randvoorwaarden bij het ontwerp van de brug vragen om een doorvaartbreedte van 14 meter en een doorvaarthoogte van minimaal 2,75 meter. Dit gecombineerd met de technische haalbaarheid, kosten, veiligheid en beheer resulteerde dit in een klassieke brug met veel boogvormen (refererend aan de bruggen over de wateren in de oude stad).

Figuur 3.7 Impressie brug Mariaplaats (www.cu2030.nl)

Aan de westzijde zet het wandelpad zich onderaan het talud, onder de brug door. Met goede verlichting zal hier een sociaal veilige omgeving geschapen worden.

3.6 Conclusie

Wanneer ingezoomd wordt op het plangebied Catherijnesingel wordt duidelijk dat het herstel van de Catharijnesingel een wezenlijk onderdeel uitmaakt van de totale opgave in het hele stationsgebied. Voor dit gebied wordt gestreefd naar het realiseren van een uitnodigende en functionele openbare ruimte. Ook voor de Catharijnesingel is dit van doorslaggevend belang omdat dit de intermediair vormt tussen twee van elkaar gescheiden werelden: de oude stad en Hoog Catharijne. Door de herinrichting van de singel wordt de huidige barrièrewerking van de Catharijnebaan opgeheven en de relatie tussen het Stationsgebied en de historische binnenstad versterkt.

Hoofdstuk 4 Onderzoek en randvoorwaarden

4.1 Inleiding

In een bestemmingsplan moet voor een aantal wettelijk verplichte haalbaarheidsaspecten aangetoond worden dat het plan uitvoerbaar is. Bij iedere ruimtelijke ontwikkeling dient inzichtelijk gemaakt te worden of er vanuit milieuhygiënisch oogpunt belemmeringen en/of beperkingen aanwezig zijn voor de beoogde ontwikkeling. De milieukwaliteit vormt dan ook een belangrijke afweging bij de ontwikkeling van ruimtelijke functies. In dit hoofdstuk wordt voor de herontwikkeling van de Catharijnesingel ingegaan op de verschillende aspecten. De onderzoeksrapportages zullen als separate bijlagen bij dit bestemmingsplan worden gevoegd.

4.2 Milieu-effectrapportage Stationsgebied Utrecht

4.2.1 Inleiding

Voor de verschillende te realiseren onderdelen van het Stationsgebied Utrecht zijn en worden afzonderlijke planologische procedures gevoerd en sommigen zijn (deels) milieueffectrapportage (MER)- plichtig. Hiervoor zijn inmiddels door de initiatiefnemers afzonderlijke (besluit) MER'en opgesteld. Omdat de diverse planonderdelen in het Stationsgebied met elkaar samenhangen, dient bij elke planologische procedure inzicht te worden gegeven in de samenhangende milieueffecten met de overige projecten die binnen het Stationsgebied zijn voorzien. Om hieraan invulling te geven met betrekking tot het Stationsgebied is een Aanvullend MER Stationsgebied Utrecht opgesteld. Dit Aanvullend MER is op 29 november 2007 door de Commissie-m.e.r. voorzien van een positief toetsingsadvies. Daarnaast is een Gevoeligheidsanalyse uitgevoerd (ARCADIS, Gevoeligheidsanalyse behorende bij het aanvullende MER Stationsgebied Utrecht, 6 juni 2008) om te bepalen of de informatie over verkeer, geluid en luchtkwaliteit in het Aanvullend MER Stationsgebied Utrecht nog actueel of bruikbaar is voor de te voeren juridische procedures. Hieronder volgt een beknopte weergave van die onderzoeken voor een complete weergave wordt verwezen naar de bijlage bij dit bestemmingsplan.

4.2.2 Aanvullende MER Stationsgebied

Op 14 december 2006 is het Structuurplan Stationsgebied Utrecht vastgesteld. Op basis van het Structuurplan zal in de komende periode het gebied rond het Centraal Station worden herontwikkeld.

Hoewel er al eerder een integrale milieubeoordeling (in de vorm van een 1e fase MER en een strategische milieurapport Stationsgebied Utrecht) is opgesteld (ARCADIS, Aanvullend MER Stationsgebied Utrecht, 19 juni 2007), is uit analyse gebleken dat er sprake is van een voortschrijdend inzicht in de te hanteren basisgegevens voor verkeer en vervoer. Als gevolg hiervan zijn de resultaten uit eerder verkeersonderzoek en uit onderzoeken van de verkeersgerelateerde thema's geluid en luchtkwaliteit niet meer actueel. Op basis hiervan is besloten tot het opstellen van het aanvullend MER.

Het aanvullend MER heeft tot doel om voor de ontwikkelingen in het Stationsgebied inzicht te geven in de samenhangende effecten van de ontwikkelingen op het gebied van verkeer, geluid en luchtkwaliteit.

De ontwikkeling van het Stationsgebied heeft onder meer tot doel om de bereikbaarheid en toegankelijkheid van het Stationsgebied te versterken alsmede de leefbaarheid waaronder geluidsbelasting en luchtkwaliteit te verbeteren. Uit het onderzoek blijkt dat aan deze doelstellingen kan worden voldaan indien de voorgestelde maatregelen worden uitgevoerd.

4.2.3 Gevoeligheidsanalyse behorende bij het aanvullende MER Stationsgebied Utrecht

Op 8 januari 2008 heeft het college van B&W van de gemeente Utrecht het nieuwe verkeersmodel VRU 2.0 vastgesteld. Omdat het Aanvullend MER de basis is voor alle planologische procedures in het stationsgebied, is een gevoeligheidsanalyse uitgevoerd van de nieuwe verkeersgegevens.

Het Aanvullend MER Stationsgebied kan vanuit verkeer en vervoer worden gebruikt voor de nog te voeren juridische procedures. Er is in het Aanvullend MER uitgegaan van een worstcase scenario. Ook de conclusie ten aanzien van geluid verandert niet als gevolg van de nieuwe verkeersintensiteiten. Het Aanvullend MER is voor het aspect geluid daarom nog steeds actueel voor de nog te voeren procedures. Ten slotte is er ook vanuit het aspect luchtkwaliteit geen reden om het Aanvullend MER te actualiseren.

4.3 Luchtkwaliteit

Op 1 augustus 2009 is het Nationaal samenwerkingprogramma Luchtkwaliteit (NSL) van kracht geworden. Het NSL bevat maatregelen van de samenwerkende overheden om te zorgen dat overal in Nederland aan de luchtkwaliteitsnormen wordt voldaan.

Bestuursorganen kunnen ingevolge artikel 5.16 sub d Wet milieubeheer hun bevoegdheid tot het vaststellen van een bestemmingsplan uitoefenen indien de uitoefening is genoemd of beschreven in, dan wel betrekking heeft op, een ontwikkeling of voorgenomen besluit welke is genoemd of beschreven in dan wel past binnen of in elk geval niet in strijd is met een op grond van artikel 5.12 lid 1 Wet milieubeheer vastgesteld programma (NSL).

In het NSL is één van de genoemde ontwikkelingen het programma van het Structuurplan Stationsgebied Utrecht. Daarin is de herontwikkeling van de Catharijnesingel als één van de programma-onderdelen in het Stationsgebied expliciet genoemd in de beschrijving "terugbrengen water in de Catharijnesingel".

Dat betekent dat de verkeerseffecten van dit project afdoende zijn meegenomen (in de saneringstool) en bij het vaststellen van het maatregelen pakket van het NSL. Voor de verkeersgegevens wordt verwezen naar de bijlage. Omdat aan de programma's van het NSL maatregelen zijn gekoppeld die leiden tot het voldoen aan de luchtkwaliteitsnormen is nader onderzoek in het kader van dit bestemmingsplan naar de luchtkwaliteit niet aan de orde nu het project beschreven is in het NSL. Derhalve is voldaan aan de voorwaarde voor de bevoegdheidsuitoefening zoals genoemd in artikel 5.16 sub d Wet milieubeheer.

In 2015 zijn van de reconstructie de Vredenburgknoop, Knipstraatbrug en expeditietoegang tot het Muziekpaleis gerealiseerd. De resterende reconstructie vindt plaats in de jaren daarna. Door het ALU2009 en het NSL is aangetoond dat in 2015 wordt voldaan aan de luchtkwaliteitsnormen.

Vanuit een oogpunt van luchtkwaliteit vormt de herontwikkeling van de Catharijnesingel zoals dit bestemmingsplan die mogelijk maakt derhalve geen belemmering .

4.4 Akoestiek

Op basis van de MER en de Gevoeligheidsanalyse (paragraaf 4.2) bleek dat reeds op basis van de daarbij gehanteerde worst-case scenario's en de voorgestelde maatregelen werd voldaan aan de bepalingen uit de Wet geluidhinder (Wgh).

De intensiteiten die gebruikt zijn ten aanzien van de MER zijn op basis van de nieuwe gegevens geactualiseerd in de Macroscopische toelichting verkeerscijfers (zie bijlage). Duidelijk is dat de intensiteiten die in het globale verkeersmodel VRU 2.0 een zeer grove opmaak kennen. Hierbij ontbreken bijvoorbeeld de afslagen naar de parkeergarages waardoor al het verkeer (ten onrechte) wordt aangemerkt als doorgaand verkeer. Voor de gehele Catharijnesingel wordt als maatgevende verkeersintensiteit uitgegaan van het hoogste aantal (circa 26.000 mvt). Dit doet geen recht aan de huidige inzichten omtrent de inrichting van de Catharijnesingel.

In verband met dit bestemmingsplan is een verkeersdoorrekening gemaakt op basis van de nieuwe inrichting (zie bijlage 5 Macroscopische toelichting verkeerscijfers). De belangrijkste verschillen zijn het gedetailleerde netwerk (aantakkingen op parkeergarages) en de verkeerssnelheid. Het gebied tussen de Vredenburgknoop en de Mariaplaatsbrug wordt uitgevoerd als een zone waarop een 30 km/uur regime gevoerd zal worden. Daaruit komen beduidend lagere verkeerscijfers voort dan eerder voorzien, wat een positief gevolg zal hebben voor de geluidbelasting in de directe omgeving.

Aangezien de wegen voor een fors gedeelte ingericht worden als 30 km/uur gebied bestaat er vanuit de Wgh geen verplichting tot een akoestisch onderzoek. Gezien het feit dat ook bij het hanteren van het globale Vanuit een 'goede ruimtelijken ordening' zal echter wel een onderzoek worden toegevoegd waarin aangetoond wordt dat voor de voorgenomen ontwikkeling vanuit akoestisch oogpunt geen belemmeringen bestaan.

4.4.1 Akoestisch onderzoek

Op 24 november 2009 heeft Peutz een akoestisch onderzoek uitgevoerd (Peutz, Onderzoek naar wegverkeerslawaai, d.d. 24 november 2009). Dit onderzoek wordt uitgevoerd aangezien het bestemmingsplan een herprofilering van de bestaande wegenstructuur mogelijk maakt. In haar huidige vorm bestaat de Catharijnebaan uit twee maal twee verdiept liggende rijstroken alsmede diverse rijstroken op de omliggende parallelwegen. In de eindsituatie wordt de singelstructuur hersteld. De weg zal bestaan uit twee rijstroken op maaiveldniveau, zonder ventwegen.

Uit de berekeningen blijkt dat geen sprake is van een reconstructie in het kader van de Wet geluidhinder. De geluidbelasting vanwege wegverkeer is in de eindsituatie op iedere rekenpositie gelijk aan of lager dan de geluidbelasting in de voorsituatie. In het kader van ruimtelijke ordening is dit als acceptabel te beschouwen. Voorts zijn indicatief cumulatie-effecten vanwege wegverkeer en railverkeer beschouwd. Gezien de hoogte van de indicatief berekende cumulatieve geluidbelastingen en de verbetering van de akoestische situatie die bereikt wordt door uitvoering van het plan, kan gesteld worden dat ook cumulatie-effecten in het kader van goede ruimtelijke ordening als acceptabel beschouwd kunnen worden.

4.5 Bodemkwaliteit

4.5.1 Inleiding

Door de jaren heen zijn er voor het Stationsgebied en omgeving, waar het plangebied Catharijnesingel onderdeel van uitmaakt, talloze bodemonderzoeken uitgevoerd. Het zou de leesbaarheid van deze toelichting niet ten goede komen wanneer al deze onderzoeken aan de orde zouden komen. Bovendien zijn die onderzoeken uitgevoerd voor grotere plangebieden dan uitsluitend Catharijnesingel. Hierdoor ontstaat onduidelijkheid over de toepasbaarheid van de conclusies voor dit specifieke bestemmingsplan. Deze paragraaf is een beknopte weergave van de meest essentiële informatie op het gebied van bodem voor het plangebied Catharijnesingel. Voor de volledige bodemonderzoeken wordt verwezen naar de bijlagen. Het gaat hier om de volgende onderzoeken:

- Verkennend bodemonderzoek Stationsgebied, IBU, 4 mei 2006;
- Verkennend milieukundig bodemonderzoek 'Catharijnesingel', Wiertsema & Partners, 15 november 2006;
- Verkennend bodemonderzoek, Geofox-Lexmond, 19 juni 2007;
- Nader Bodemonderzoek Catharijnebaan Utrecht, POS Deelgebied 2.4, TAUW, 6 april 2009.

Op voorhand is 1 kanttekening op zijn plaats. Voor het plangebied Catharijnesingel is het namelijk niet mogelijk geweest om ter plaatse van de betonbakken waarin de Catharijnebaan verzonken ligt een bodemonderzoek uit te voeren. Het peil van het grondwater lag hoger dan het niveau van de tunnelbakken waardoor betonboringen ter plaatse niet mogelijk waren.

4.5.2 Diverse onderzoeken

Op basis van de hiervoor genoemde onderzoeken is gebleken dat de bodem van het plangebied Catharijnesingel niet vrij is van verontreinigingen. Het dempingsmateriaal dat gebruikt is bevat vanaf maaiveld tot ca. 5 meter beneden het maaiveld diepte allerlei bijmengingen. Het gaat hierbij om puin en grondgeworden slib. Deze sliblaag is aanwezig tussen de 3 en 5 meter onder het maaiveld en is licht tot sterk verontreinigd met diverse immobiele stoffen, met name lood en zink. De overige gronden, zoals de ophooglaag, is licht tot matig verontreinigd en kan gezien worden als hergebruiksgrond.

Gelet op de Wet op Bodembescherming (wbb) kan op basis van de verscheidene bodemonderzoeken gesteld worden dat er voor het plangebied sprake is van een geval van ernstige bodemverontreiniging voor:

1. de grondverontreiniging met minerale olie/PAK;
2. de grondverontreiniging met arseen-in-veen en
3. het grondgeworden slib.

Deze gevallen zijn saneringsplichtig. Het betreft hier 'immobiele' verontreinigingen. Afhankelijk van de omvang van de verontreinigingen dienen ze te worden gesaneerd en/of tijdelijke te worden uitgeplaatst door middel van een of meer BUS-meldingen óf in haar geheel door middel van een saneringsplan. Een gedeelte daarvan kan reeds ondervangen worden door de biowasmachine.

4.5.3 De Utrechtse Biowasmachine

Voor grondwater geldt in haar algemeenheid dat het grondwater door verschillende zogenaamde puntbronnen onder Stationsgebied verontreinigd is geraakt met Vluchtige Organische geChloreerde koolwaterstoffen (VOCL).

Onder het stadscentrum zijn in het verleden veel afzonderlijke verontreinigingsvlekken ontstaan. Deze vlekken allemaal apart saneren is ingewikkeld, duur en tijdrovend en heeft geen prioriteit gezien het lage risico voor de volksgezondheid. Toch is het een vervuiling die van nature niet in het grondwater thuis hoort. Daarom stelt de Wbb dat deze vlekken niet verplaatst mogen worden.

In het stationsgebied van Utrecht heeft de gemeente Utrecht in samenwerking met de partners een nieuwe, duurzame manier ontwikkeld om de grondwaterverontreiniging van het gebied als geheel aan te pakken. In deze gebiedsgerichte aanpak mogen de diverse verontreinigingen zelf wel bewegen, maar niet buiten dit gebied komen. Deze aanpak heet de Utrechtse Biowasmachine. Op 13 mei 2009 hebben de betrokken actoren een intentieverklaring gesloten waarin ze besluiten deze opgave gezamenlijk op te pakken.

Werking biowasmachine

Normaal gesproken is de beweging van grondwater traag: ongeveer 10 meter per jaar. Een gevolg van die beweging is een ongewenste verspreiding van de aanwezige verontreiniging. Bovendien betekent de trage beweging van het grondwater dat de natuurlijke biologische afbraak langzaam is. De biowasmachine zorgt voor een versnelling van de beweging van het grondwater. Deze beweging zorgt voor een gecontroleerde verspreiding van de verontreiniging en stimulering van de biologische afbraak. Het gebruik van duurzame warmtekoelopslag-systemen voor de verwarming en koeling van gebouwen zorgt op lokale plaatsen voor een verwarming van de grond. Deze verwarming maakt dat de in de bodem aanwezige goede bacteriën hun werk als natuurlijke opruimers van de verontreiniging beter kunnen doen. Door daarnaast ook gericht biologische stoffen aan de grond toe te voegen, wordt het biologische afbraakproces nog verder gestimuleerd. Met andere woorden: schoner grondwater én duurzame energie. Het ministerie van VROM is enthousiast over deze innovatieve oplossing en beschouwt de Utrechtse aanpak als pilot voor soortgelijke locaties.

4.5.4 Conclusie

Het bestemmingsplan betreft een plan waarbij het plangebied juridisch-planologisch geschikt gemaakt gaat worden ten behoeve van verkeersdoeleinden, met een beperkte verblijfsfunctie. Op basis van vorenstaande informatie en met inachtneming van de gestelde voorwaarden (voor sanering) kan worden geconcludeerd dat de grond geschikt kan worden verklaard voor het beoogde gebruik.

Ten aanzien van de gronden onder de betonbakken van de Catharijnebaan waar geen onderzoek heeft plaats kunnen vinden zal ten tijde van het verwijderen van de bakken een onderzoek uitgevoerd moeten worden. Op basis daarvan kan bepaald worden wat de kwaliteit van de betreffende gronden is en op welke wijze er mee omgegaan dient te worden.

4.6 Externe veiligheid

Ten behoeve van de herinrichting van de Catharijnesingel worden geen nieuwe, voor externe veiligheid relevante, bronnen dan wel gevoelige functies toegevoegd. Daarbij ligt de plaatsgebonden risicocontour ver buiten het plangebied en is ook een toename van plaatsgebonden risico niet aan de orde. Het plangebied zal ingericht worden als verkeersgebied. Het aspect externe veiligheid wordt om die reden buiten beschouwing gelaten en in dit kader als niet relevant beschouwd.

4.7 Flora en fauna

In het kader van de voorgenomen ruimtelijke ontwikkelingen is voor het hele Stationsgebied van Utrecht een quickscan Flora en fauna (TAUW, Quickscan Stationsgebied, 10 maart 2008) opgesteld. Doel van de quickscan is om inzichtelijk te maken of de Natuurbeschermingswetgeving een belemmering vormt voor de beoogde herontwikkeling van het Stationsgebied.

Met betrekking tot de voorgenomen herontwikkeling is de Flora- en faunawet relevant. Deze wet voorziet in de bescherming van een groot aantal in Nederland voorkomende plant- en diersoorten. Uit de quickscan blijkt dat er binnen het plangebied mogelijk beschermde vaatplanten, vleermuizen en broedvogels voorkomen en dat deze soortgroepen mogelijk een negatief effect ondervinden van geplande werkzaamheden. Om definitief vast te stellen of er beschermde soorten voorkomen in het plangebied is aanvullend onderzoek uitgevoerd.

Het aanvullend soortgericht onderzoek naar het voorkomen van beschermde soorten binnen het plangebied Catharijnesingel is vastgelegd in het rapport Ecologisch onderzoek Stationsgebied (TAUW, Ecologisch onderzoek Stationsgebied, 20 januari 2009). Uit dit onderzoeksrapport blijkt dat een paar van de in het kader van het herstel van de Catharijnesingel te kappen bomen onderdeel uitmaken van een vleermuizenroute (Gewone Dwergvleermuis) naar de Weerdsingel. Tevens zijn exemplaren van de Gele Helmbloem aangetroffen, die in het kader van de sloop van de Mariaplaatsbak zullen moeten worden verplaatst.

Voor het verwijderen van de Gele Helmbloemen en het kappen van de bomen die onderdeel uitmaken van de vleermuisroute in het kader van de sloop(werkzaamheden) aan de bestaande bakken is op 6 februari 2009 een aanvraag voor een ontheffing ex. artikel 75, lid 5 en 6, onderdeel C van de Flora- en Faunawet ingediend.

De Gele Helmbloemen zullen worden verplaatst voor aanvang van de sloopwerkzaamheden. Er wordt momenteel onderzoek verricht om te bekijken of bij de materiaalkeuze van kademuren interessante groeiplekken kunnen worden gecreëerd voor vaatplanten.

De bomen die onderdeel uitmaken van de vliegroute van de vleermuizen zullen eveneens voorafgaand aan de sloop worden gekapt. De velvergunning is op 10 december 2008 verleend en is onherroepelijk. Tijdens de sloop - en bouw zal middels verplaatsbare boombakken een substituut vleermuizenroute worden gemaakt. Tevens zal het gebruik van bouwverlichting van zonsondergang tot zonsopgang in de actieve periode van de Gewone Dwergvleermuis worden beperkt. De verwezenlijking van de singel levert een bijdrage aan het instandhouden van deze vliegroute en mogelijk het vergroten van het foerageergebied. Water in combinatie met bomen zijn uitstekend geschikt als vliegroute en foerageergebied.

4.7.1 Bomenparagraaf

Op 18 november 2008 heeft het College de Bomenvisie Stationsgebied vastgesteld. Met het oog op de waarde van de (soms zeer) oude bomen aan de Catharijnesingel verdient het vanuit ecologisch oogpunt nadrukkelijk aanbeveling deze bomen, waar mogelijk, te sparen. Veel van de bestaande bomen zijn geplant bij de aanleg van het huidige profiel. Veel van deze bomen (iepen) zijn echter dicht langs de constructie van de Catharijnebaan geplant. In het nieuwe profiel kunnen deze bomen niet worden ingepast. Enkele bomen aan de buitenzijden van het profiel (veelal platanen) kunnen worden ingepast in de nieuwe situatie. De gewenste nieuwe structuur betekent echter dat voor het grootste deel van de bestaande bomen een velvergunning aangevraagd zal moeten worden.

Er wordt wel een groot aantal nieuwe straatbomen geplant. In totaal moeten er binnen de het deelproject Catharijnesingel 110 bomen wijken en worden er 107 nieuwe bomen geplant. Voor de bomenrijen aan de westzijde van het water wordt gedacht aan platanen of linden, omdat deze boomsoorten goed passen in de stedelijke situatie en omdat deze soorten al voorkomen op de aansluitende delen van de singel. Aan de binnenzijde van de singel passen verschillende soorten, zoals de kastanje of de iep.

Daarbij wordt aandacht gevraagd voor de mogelijkheden die het zuidelijk deel van de Catharijnesingel biedt (ter hoogte van de 'Inktpot') om middels aanvullende groenstructuren de bossages langs de huidige Stadsbuitengracht, via het Moreelse Park, te verbinden met Park Nieuweroord.

Op de Catharijnesingel nabij het Smakkelaarsveld is een derde rij bomen gepland. Deze rij bestaat uit 5 nieuw te planten bomen en 2 bestaande in te passen platanen. Het is echter nog niet duidelijk of het daadwerkelijk mogelijk is de platanen te handhaven in verband met de sloopwerkzaamheden van de Catharijnebaan. Verder zijn er op dit moment op deze plek onvoldoende gegevens van de kabels en leidingen om te bepalen of het mogelijk is om hier nieuwe bomen te planten. Deze bomen zijn wel meegeteld bij het aantal nieuw te planten bomen.

4.8 Water

Voor het plangebied is het structuurplan riolering en waterhuishouding Stationsgebied Utrecht opgesteld. Hieronder volgt een beknopte weergave van de te nemen maatregelen met betrekking tot de waterhuishouding van het Stationsgebied, waarbij zal worden voldaan aan de wettelijke en technisch noodzakelijk randvoorwaarden. Voor volledige weergave van de plannen wordt verwezen naar het Structuurplan dat in de bijlage is toegevoegd.

4.8.1 Beleidskader

Europese Kaderrichtlijn Water

Sinds 22 december 2000 is de Europese Kaderrichtlijn Water (KRW) van kracht. Met deze richtlijn wil Europa het oppervlakte- en grondwater kwalitatief en ecologisch beschermen en verbeteren en een duurzaam gebruik van water bevorderen. De Europese Kaderrichtlijn water stelt doelen voor een goede ecologische en chemische toestand van het oppervlaktewater en het grondwater. Voor de implementatie van de Europese Kaderrichtlijn Water binnen Nederland heeft de afgelopen jaren een intensieve samenwerking op het niveau van (deel)stroomgebieden en gebiedsprocessen plaatsgevonden.

Uitgangspunten en principes van de Europese Kaderrichtlijn Water:

- de vervuiler betaalt;
- de gebruiker betaalt;
- sinds 2000 geen achteruitgang van chemische en ecologische toestand;
- resultaatverplichting in 2015;
- stroomgebiedbenadering (op Europees niveau).

Als rapportage-eenheid richting Brussel worden de waterlichamen aangehouden. Dit zijn wateren met een achterliggend stroom- of afwateringsgebied van 10 km² of meer.

Nationaal Bestuursakkoord Water (2003)

Het Nationaal Bestuursakkoord Water (NBW) is een overeenkomst tussen het Rijk, de provincies, het InterProvinciaal Overleg (IPO), de Vereniging van Nederlandse Gemeenten en de Unie van Waterschappen. Het NBW heeft tot doel om in 2015 het watersysteem op orde te hebben en daarna op orde te houden. Hierbij wordt rekening gehouden met de veranderende omstandigheden, zoals de klimaatverandering, zeespiegelstijging en toename van verharding. De aanpak en maatregelen vindt gefaseerd plaats. Uitwerking van veiligheid en het voorkomen van wateroverlast vindt plaats waar nodig en mogelijk. Een en ander is een uitwerking van het geldende beleid uit de vierde nota waterhuishouding uit 1998.

Waterhuishoudingsplan Provincie Utrecht

Hoofddoel van het provinciaal waterhuishoudingsplan is "een veilig en bewoonbaar land te hebben en te houden, streven naar een gezond en veerkrachtig watersysteem en een duurzaam gebruik van water voor mens en natuur". Onder duurzaam waterbeheer wordt in verband verstaan:

- niet afwentelen van knelpunten;
- zo min mogelijk gebruik van technische maatregelen;
- selectie van maatregelen volgens bergingstrits "vasthouden-bergen-afvoeren";
- kiezen van maatregelen op grond van integrale afwegingen;
- meervoudig ruimtegebruik.

Waterbeheerplan 2003 – 2007 Hoogheemraadschap De Stichtse Rijnlanden (2003)

Het beleid van het hoogheemraadschap is voor stedelijke ontwikkelingen gericht op het streven naar robuuste, meer zelfvoorzienende en veerkrachtige watersystemen waarbij water één van de ordenende principes is. Algemene doelstellingen daarvan zijn:

- vastleggen van ruimte voor het oplossen van huidige en toekomstige knelpunten "wateroverlast" en "watertekort", om water op te vangen en zo elders wateroverlast te voorkomen (piekberging) of om water te reserveren voor droge periodes;
- saneren van vervuilingsbronnen en vermijden van nieuwe vervuilingsbronnen, onder meer door het gebruik van niet uitloogbare materialen, het terugdringen van vuilemissie van wegen en het verminderen van de emissie van bestrijdingsmiddelen.

"Water voorop!" Waterbeheerplan 2010–2015 Hoogheemraadschap De Stichtse Rijnlanden (2009)

Het waterbeheerplan beschrijft in hoofdlijnen de belangrijkste doelen en maatregelen die het waterschap de komende zes jaar wil bereiken en uitvoeren. In het plan staat hoe Hoogheemraadschap De Stichtse Rijnlanden zorgt voor een duurzaam, schoon en veilig watersysteem.

In het waterbeheerplan zijn onder andere de maatregelen voor de KRW vastgelegd. Voor de maatregelen geldt een resultaatsverplichting voor eind 2015. De doelen die aan deze maatregelen ten grondslag liggen zijn vastgelegd in het Waterplan van de Provincie Utrecht.

Waterstructuurvisie, Hoogheemraadschap De Stichtse Rijnlanden (2002)

In de waterstructuurvisie wordt een middellange- tot langetermijnvisie ontwikkeld voor een duurzamer waterbeheer voor het beheersgebied van De Stichtse Rijnlanden. In het plangebied speelt het ontwikkelen van een duurzaam stedelijk waterbeheer met name voor bestaand gebied. Het gaat daarbij dan met name om het schone water schoon te houden en zo lang mogelijk vast te houden, te infiltreren, af te koppelen en waar mogelijk een verbeterd gescheiden rioleringsstelsel aan te leggen en om voldoende waterberging te realiseren.

Waterplan gemeente Utrecht (2004)

Het doel van het gemeentelijk waterplan is het realiseren van een watersysteem voor de toekomst dat aansluit bij de natuurlijke omstandigheden op en rond het gemeentelijk grondgebied. In het plan zijn tien concrete ambities voor 2030 opgenomen voor het waterbeheer in Utrecht:

- geen bronnen van verontreiniging in het Kromme Rijngebied;
- de diffuse verontreiniging van water is verregaand teruggebracht;
- alle puntbronnen zijn bekend en grotendeels gesaneerd;
- schoon en verontreinigd hemel-, grond- en oppervlaktewater zijn gescheiden;
- er is geen wateroverlast vanuit het Kromme Rijngebied;
- Utrecht kan veel meer hemelwater aan;

- de stad bezorgt de stroomafwaartse gebieden geen wateroverlast;
- de waterketen is geoptimaliseerd;
- het water is een volwaardig onderdeel van de leefomgeving;
- het waterbeheer is begrijpelijk en bruikbaar voor de inwoners.

Deze ambities moeten ertoe leiden dat in 2030 het streefbeeld wordt gehaald. Het streefbeeld heeft als speerpunten het bergen van schoon water in droge tijden, het verbeteren van de waterkwaliteit in de stad en het aantrekkelijk van water om te zien, te beleven en te gebruiken.

Om dit streefbeeld te realiseren dient de samenwerking tussen de betrokken waterpartners actief te worden versterkt. Ook moet het aspect water zo creatief en zo vroeg mogelijk worden betrokken bij ruimtelijke plannen en dient strategisch te worden gecommuniceerd om het draagvlak voor het waterbelang bij bewoners en bedrijven te vergroten.

Afval-, hemel- en grondwaterplan Utrecht 2007-2010

Het beleid ten aanzien van de riolering is vastgelegd in het Gemeentelijk afval-, hemel- en grondwaterplan Utrecht 2007-2010. In het Gemeentelijk afval-, hemel- en grondwaterplan is een aantal doelen geformuleerd:

- doelmatige inzameling en transport van afvalwater;
- doelmatige inzameling en verwerking overtollig hemelwater;
- bevorderen van een schoon milieu;
- voorkomen van overlast en risico's volksgezondheid;
- doelmatige uitvoering rioolbeheer;
- doelmatige inzameling en verwerking overtollig grondwater.

4.8.2 Huidige situatie

In het Stationsgebied van Utrecht ligt in totaal ruim 18 km riolering in beheer bij de gemeente Utrecht. Bijna de helft van het plangebied heeft een gemengd rioolstelsel (13,6 km). Dit betekent dat het ingezamelde afval- en hemelwater via dezelfde buis worden afgevoerd naar de rioolwaterzuiveringsinstallatie (RWZI). Op het gemengde rioolstelsel is ruim 40% van het verhard oppervlak (26 van de 61 ha) binnen het Stationsgebied aangesloten.

Naast de gemengde riolering liggen er op diverse locaties in het Stationsgebied hemelwaterriolen (3,8 km) en duikers. Op deze riolen is het resterende deel van het afvoerende verhard oppervlak (35 ha) aangesloten. Via deze leidingen wordt het hemelwater rechtstreeks geloosd op het oppervlaktewater in het Stationsgebied. Verder ligt er een grotendeels overkluisd oppervlaktewatersysteem, bestaande uit de Leidsche Rijn, de Catharijnesingel en de Kruisvaart. In de huidige situatie hebben de ondergrondse duikers en spuikokers een functie voor de aan- en afvoer van oppervlaktewater van de Kromme Rijn naar de Vecht en voor de afvoer van hemelwater.

4.8.3 Ontwikkelingen

Het Masterplan Stationsgebied Utrecht voorziet in het terugbrengen van de Catharijnesingel en de Leidsche Rijn als open water. Hierdoor neemt de hoeveelheid oppervlaktewater in het gebied van 1,8 ha toe tot 4,1 ha. Dit is 6,7% ten opzichte van het verhard oppervlak. Verder zorgt de ontwikkeling van het Stationsgebied voor een verdrievoudiging van de afvalwaterproductie in het gebied. Het extra aanbod is echter zonder grote aanpassingen aan de bestaande riolering te verwerken. De hoeveelheid af te voeren overtollig hemelwater neemt niet toe, omdat het verhard oppervlak in het gebied niet toeneemt. Dit wordt mede veroorzaakt door het opengraven van de Catharijnesingel waardoor wegverharding wordt vervangen door oppervlaktewater.

Met het ontduikeren van de Catharijnesingel dient de oever onder andere een waterkerende functie te krijgen. In overeenstemming met de plannen voor het Muziekpaleis zal aan de oostzijde ter hoogte van de ondergrondse faciliteiten een keermuur aangebracht worden van +1,15 meter NAP ter bescherming tegen hoge waterstanden.

Ook het oppervlaktewatersysteem moet blijven functioneren als de bestaande duikers en spuikokers worden opgeheven. Naast de ontwikkelingen binnen het Stationsgebied zorgt ook landelijk beleid ervoor dat de riolering in het Stationsgebied moet worden aangepast. Ruim 40% van de riolering in het Stationsgebied ligt binnen de door POS voorziene kabel- en leidingvrije ontwikkelingsgebieden. Deze riolen moeten zodanig worden verlegd of zodanig worden opgeheven dat het rioleringsstelsel blijft functioneren. Door de ontwikkelingen binnen de bouwvlekken van Vredenburg en de Catharijnesingel vervalt over een lengte van 500 meter de hoofdafvoerroute van de gemengde riolering. Dit wordt opgelost door aan de westzijde van de Catharijnesingel het riool over 1.000 meter te verzwaren en aan de oostzijde te verleggen/ verzwaren over 350 meter. Tevens zal een nieuwe doorsteek worden gerealiseerd in het te handhaven Corio-gebouw tussen het Vredenburgplein en de Catharijnesingel.

De 2,3 ha extra oppervlaktewater die ontstaat door het opengraven van de Catharijnesingel en Leidsche Rijn wordt ingezet als compensatie van eventueel extra afvoerende verhard oppervlak in het Stationsgebied (conform de eis van het HDSR). Hierdoor is voor de afzonderlijke ontwikkelingen binnen het Stationsgebied geen compensatie meer benodigd.

De maatregelen aan het oppervlaktewatersysteem betreffen hoofdzakelijk tijdelijke pompvoorzieningen. Definitieve ingrepen betreffen:

- Het terugbrengen van de Catharijnesingel en Leidsche Rijn met een minimale waterdiepte van 1,70 meter, een doorvaarhoogte van 2,75 meter en een doorvaartbreedte van 14 meter;
- De aanleg van een waterscheidende voorziening tussen de Catharijnesingel en de Leidsche Rijn ter hoogte van de Nieuwe Stationsstraat.

4.8.4 Watertoets

In het kader van de aanvraag tot vaststelling van het bestemmingsplan voor de Catharijnesingel is een watertoetsprocedure doorlopen. De watertoets is een procesinstrument om ruimtelijke plannen en besluiten te toetsen op de mate waarin rekening wordt gehouden met waterhuishoudkundige aspecten zoals waterberging, wateroverlast en waterkwaliteit.

Op basis van de watertoets, zoals opgesteld voor het plangebied, hebben het Hoogheemraadschap De Stichtse Rijnlanden (HDSR) en de gemeente op 1 oktober 2009 overleg gevoerd over het bestemmingsplan. Hierin is besloten om de toelichting te verduidelijken op het onderdeel riolering en de waterkerende functie in de bestemmingen water en verkeer-verblijfsgebied te beschermen door in de bestemmingsomschrijving van die bestemmingen toe te voegen: waterstaatkundige voorzieningen. Op die manier is de waterkering veilig gesteld in dit plan. Door de 'waterstaatkundige voorzieningen' worden de ondergrondse faciliteiten en de omgeving daarvan beschermd tegen wateroverlast. Om daarnaast wegzijging van oppervlaktewater naar het grondwater te voorkomen aan de oostzijde zal eventueel een waterdichte bodem aangelegd worden. Dit is vooralsnog een aandachtspunt.

De watertoets is akkoord bevonden door het HDSR op 9 oktober 2009 (HDSR, Wateradvies bestemmingsplan Catharijnesingel, 9 oktober 2009). Aangezien een positief wateradvies is afgegeven zijn er met het oog op het aspect water geen belemmeringen voor de voortgang van het project.

4.9 Archeologie

Wettelijk kader

In 1992 heeft Nederland het Europese Verdrag van Malta ondertekend en in 1998 geratificeerd. Doel van dit Verdrag is een betere bescherming van het Europese archeologische erfgoed door een structurele inpassing van de archeologie in ruimtelijke ordeningstrajecten. Eén van de belangrijkste uitgangspunten van het Verdrag van Malta is dat archeologische waarden zoveel mogelijk in situ in de bodem bewaard dienen te blijven. Alleen als behoud in situ niet mogelijk is, wordt overgegaan tot behoud van de archeologische informatie ex situ, door middel van opgraven en bewaren in depot. Het onderzoek naar de aanwezigheid van archeologische waarden dient in een zo vroeg mogelijk stadium plaats te vinden, zodat hiermee bij de planontwikkeling rekening gehouden kan worden. Het Verdrag van Malta richt zich tevens op een toename van kennis, herkenbaarheid en beleefbaarheid van het archeologische erfgoed.

Het Verdrag van Malta heeft in Nederland geresulteerd in een ingrijpende herziening van de Monumentenwet uit 1988, die op 1 september 2007 met de Wet op de Archeologische Monumentenzorg van kracht is geworden. Hiermee zijn de uitgangspunten van het Verdrag van Malta in de Nederlandse wetgeving geïmplementeerd. In de nieuwe wetgeving is de bescherming van het archeologische erfgoed, de inpassing hiervan in de ruimtelijke ontwikkeling en de financiering van het archeologische onderzoek geregeld.

Op grond van artikel 38a van de Monumentenwet 1988 moet een bestemmingsplan rekening houden met de archeologische resten in de grond. Om te kunnen bepalen op welke wijze de bestemmingsregeling rekening moet houden met de archeologie (artikel 38a Monumentenwet 1988), wordt onderzoek (veelal archiefonderzoek) gepleegd. De resultaten daarvan worden beschreven in de toelichting van het bestemmingsplan, waarbij wordt aangegeven hoe het bestemmingsplan bij moet dragen aan de bescherming van de archeologie.

Verordening en bestemmingsplan

De gemeente Utrecht heeft ervoor gekozen ter bescherming van de archeologische waarden en verwachtingen een verordening op te stellen voor het hele grondgebied van de gemeente. In de Verordening op de Archeologische Monumentenzorg is een vergunningstelsel opgenomen voor de bescherming van archeologische waarden en verwachtingen. Door de verordening en de daarbij behorende archeologische waardenkaart is de bescherming van de archeologische waarden en verwachtingen in de bodem van de gemeente Utrecht gewaarborgd en zijn verstoringen van de bodem vanaf een op de archeologische waardenkaart aangegeven oppervlakte (en in een aantal gevallen diepte) vergunningplichtig. Door in het bestemmingsplan een dubbelbestemming Waarde – archeologie op te nemen met een specifiek gebruiksbepaling is handelen in strijd met het bestemmingsplan een strafbaar feit.

Plangebied Catharijnesingel

De archeologische verwachting voor het projectgebied Catharijnesingel is volgens de archeologische waardenkaart van de Gemeente Utrecht hoog, wat het gevolg is van de aanwezigheid van restanten van de stadsverdedigingswerken in dit gebied. Ten behoeve van de herontwikkeling van de Catharijnesingel en omgeving zijn diverse onderzoeken uitgevoerd naar de aanwezigheid, ligging, omvang en kwaliteit van de stadsverdedigingswerken. Het betreft een grondradaronderzoek door Tauw in 2006, een proefsleuvenonderzoek van de Sectie Cultuurhistorie in 2006 en twee opgravingen, eveneens door de Sectie Cultuurhistorie in 2008. Op basis van deze onderzoeken en historische gegevens worden in het projectgebied o.a. de volgende archeologische waarden verwacht:

Rijn en Vecht

Het projectgebied wordt doorsneden door de Rijn en de Vecht. Gezien de cruciale rol die deze rivieren gespeeld hebben in de ontwikkeling van de stad Utrecht, vormt de loop van deze rivieren in de Romeinse tijd en de Middeleeuwen een belangrijk archeologisch onderzoeksthema. Hoewel op diverse locaties in de directe omgeving van de Catharijnesingel oude rivierbeddingen van Rijn en Vecht zijn waargenomen, liggen de exacte locaties van de oude rivierlopen binnen het projectgebied nog niet vast. Vermoed wordt dat de Romeinse en middeleeuwse hoofdgeul van de Rijn het projectgebied kruist tussen het verlengde van de Leidsche Rijn en de stationstraverse van Utrecht Centraal.

Stadsverdedigingswerken

In het projectgebied kunnen resten worden aangetroffen van de stadsverdedigingswerken. Het betreft resten van de stadsmuur, de noordwestelijke en zuidwestelijke verdedigingstorens van kasteel Vredenburg, en resten van kades, berm, beschoeiingen e.d. van de Catharijnesingel. In de stadsbuitengracht kan plaatselijk nog een oorspronkelijke, laatmiddeleeuwse grachtvulling aanwezig zijn evenals vullingen uit latere periodes. Verder is de betonnen kademuur uit 1950 nog op diverse plaatsen aanwezig. Op 12 juli 1966 zijn de wallen met hun grachten en kadermuren en taluds afkomstig van de vroegere verdedigingswerken rondom de binnenstad aangemerkt als waardevolle monumenten.

Monumentenvergunning

Op 22 januari 2009 is een Monumentenvergunning verleend voor slopen van eventuele aanwezige resten van de oude kademuur en het verrichten van graafwerkzaamheden in de directe nabijheid van de mogelijke resten van de noordwestelijke toren van het voormalige kasteel Vredenburg. Deze vergunning is inmiddels onherroepelijk.

4.10 Kabels en leidingen

Het project Conditionering Catharijnesingel zorgt in een vooruitlopende voorbereiding en uitvoering om het herstel van de singelstructuur en de daarmee verbonden deelprojecten te kunnen realiseren. Hoofdonderdeel van het conditioneringwerk is de aanleg van een nieuw transportriool aan de westzijde van de Catharijnesingel. De aanleg van dit riool dient uitgevoerd te zijn voordat bovengronds heringericht kan worden en de omliggende deelprojecten kunnen worden uitgevoerd.

Om de Leidsche Rijn en de Stadsbuitengracht te kunnen passeren moeten er voor de riolering en de diverse kabels en leidingen een drietal zinkers worden aangelegd. Tijdens de uitvoering van de verschillende werkzaamheden moet de 'doorstroming' van Leidsche Rijn en Stadsbuitengracht worden gewaarborgd. Vanaf de brug bij de Mariaplaats moet de bestaande spuikoker gehandhaafd blijven en worden omgebouwd tot bergbezinkbassin. Dit als een van de maatregelen om de kwaliteit van het oppervlaktewater te verbeteren, door het aantal overstorten te beperken. De maatregelen moeten uiterlijk 1 januari 2013 gerealiseerd zijn.

De rioolaanleg en conditionering van de verdere kabels en leidingen loopt vooruit op de bouw van de parkeergarage met bijbehorende tunnelontsluitingen (initiatief Corio BV). Om de kabels en leidingen te beschermen tijdens de aanleg van de tunnels en de garage, dient voorafgaand aan de verleggingen van de kabels en leidingen een definitieve damwand te worden aangebracht rekening houdend met de ligging van de tunnels en de garage.

Het geplande riooltrace ligt grotendeels onder grondwaterniveau. Om de verontreiniging nabij de Mariaplaats niet te mobiliseren, wordt er op dit moment vanuit gegaan dat het midden- en zuidelijke deel van het traject Smakkelaarsveld tot en met Moreelsepark wordt uitgevoerd met behulp van tijdelijke damwanden en onderwaterbeton. Het noordelijke deel tot aan het Smakkelaarsveld wordt uitgevoerd met behulp van sleufbekisting en bemaling.

Voorafgaand aan de aanleg moeten echter ook de aanwezige kabels en leidingen van de nutsbedrijven verlegd en / of aangepast worden. Voor een volledig overzicht van de aanwezige kabels en leidingen wordt verwezen naar het Masterplan Ondergrondse Infra Stationsgebied (IBU, Masterplan Ondergrondse Infra Stationsgebied, 7 november 2005).

Hoofdstuk 5 Uitvoerbaarheid

5.1 Economische uitvoerbaarheid

Artikel 6.12 van de Wet ruimtelijke ordening bepaalt dat de gemeenteraad bij de vaststelling van een bestemmingsplan een exploitatieplan vaststelt tenzij kostenverhaal anderszins is verzekerd of er geen sprake is van kostenverhaal.

De in dit bestemmingsplan voorziene reconstructie van de Catharijnesingel is anderszins verzekerd.

De gemeente voert de reconstructie van de singel uit. De kosten daarvoor zijn opgenomen in de begroting. Voor het onderhavige plangebied van de Catharijnesingel is een bedrag van € 54,5 miljoen gereserveerd.

Het vaststellen van een nieuw bestemmingsplan met een planologische wijziging kan in beginsel aanleiding geven tot planschade. Het risico op planschade is onderzocht en gebleken is dat van een risico op planschade op basis van de risicoanalyse geen sprake is.

Het bestemmingsplan is derhalve economisch uitvoerbaar.

5.2 Maatschappelijke uitvoerbaarheid

5.2.1 Inspraak Structuurplan Stationsgebied

Het herstel van de Catharijnesingel alsmede de herinrichting van de verkeersknooppunten vinden hun verankering in het Masterplan en het Structuurplan. Met betrekking tot deze plannen is een uitgebreid communicatietraject voor de inspraak opgesteld.

Op 6 september 2005 is het voorontwerp Structuurplan Stationsgebied door burgemeester en wethouders vrijgegeven voor inspraak en overleg op grond van toenmalige artikel 10 van het Besluit op de ruimtelijke ordening. Het voorontwerp heeft vervolgens van 15 september tot en met 13 oktober 2005 op de gebruikelijke plaatsen ter inzage gelegen in het kader van de inspraak en is in diezelfde periode aan een aantal overheidsinstanties gezonden.

In totaal hebben 28 individuele insprekers / belanghebbenden gereageerd. Van de private partijen is een reactie ontvangen van NS Vastgoed en Corio. Er zijn 8 reacties van overheidsinstanties binnengekomen. Tegelijk met het artikel 10-overleg en de inspraak is het voorontwerp aan de Provinciale Planologische Commissie (PPC) gezonden ter beoordeling. Op 13 oktober 2005 is het voorontwerp Structuurplan aan de PPC gepresenteerd. Op 9 november 2005 heeft de PPC laten weten in te kunnen stemmen met het Structuurplan Stationsgebied.

Alle ontvangen reacties zijn samengevat en (per onderdeel) van beantwoording voorzien in een afzonderlijke inspraak- en overlegnota, die als aparte bijlage bij het structuurplan is gevoegd. De ontvangen reacties hebben geleid tot enkele ondergeschikte, hoofdzakelijk redactionele aanpassingen in de tekst.

5.2.2 Periodieke informatieavonden

Periodiek zijn informatieavonden gehouden om de omwonenden en geïnteresseerden op de hoogte te brengen van de stand van zaken ten aanzien van het herontwikkeling van het Stationsgebied.

Op 8 december 2008 bezochten 125 belangstellenden de consultatieavond over het definitieve ontwerp voor de openbare ruimte van de Catharijnesingel. Na een algemene presentatie van het ontwerp voor alle aanwezigen, konden bezoekers terecht in uiteenlopende verschillende informatieruimtes.

In algemene zin was er waardering voor het gepresenteerde definitieve ontwerp. Zorgen betroffen met name de vertragingen in de uitvoering en vrees over gebrekkige sociale veiligheid, met name onder de nieuwe gebouwen over de singel. Veel vragen waren er over de verschillende routes voor bijvoorbeeld voetgangers en fietsers. Deze reacties zijn samengevoegd in het Verslag consultatieavond Catharijnesingel (Gemeente Utrecht, Verslag consultatieavond Catharijnesingel, 8 december 2008).

Op 30 juni 2009 is er een 'Extra schouw Stationsgebied' georganiseerd. Deze avond is bezocht door 35 geïnteresseerden. De aanwezigen zijn door de projectleider en betrokkene van het verkeerskundig adviesbureau nader geïnformeerd omtrent het ontwerp en de (tijdelijke) oplossingen voor de parkeer- en infrastructurele problemen (Gemeente Utrecht, Verslag Extra Schouw Stationsgebied, 30 juni 2009).

5.2.3 Vooroverleg

In het kader van het vooroverleg als bedoeld in artikel 3.1.1. van het Besluit ruimtelijke ordening is het bestemmingsplan naar verschillende instanties gezonden. De Provincie Utrecht heeft bij brief d.d. 28 september 2009 geconstateerd dat het plan in overeenstemming is met de provinciale belangen daardoor instemt met het plan. Het Hoogheemraadschap De Stichtse Rijnlanden adviseert bij brief van 9 oktober 2009 positief over het plan. Ten slotte heeft de VROM-inspectie bij schrijven van 26 augustus 2009 aangegeven dat het plan geen aanleiding geeft tot het maken van opmerkingen.

5.2.4 Advies Wijkraad Binnenstad op voorontwerp bestemmingsplan Catharijnesingel, inclusief beantwoording

Inleiding

Bij brief van 9 oktober 2009 heeft de Wijkraad Binnenstad gereageerd op het voorontwerp bestemmingsplan Catharijnesingel. Onderstand is de reactie weergegeven met (per onderdeel) de beantwoording (Wijkraad Binnenstad, Advies Bestemmingsplan Catharijnesingel, 9 oktober 2009).

Reactie:

Dankzij de oplettendheid van een lid van de Wijkraad hebben wij te elfder ure inzage gekregen in het ontwerp bestemmingsplan Catharijnesingel. Wij betreuren dat de Wijkraad –in weerwil van eerder gemaakte afspraken– niet vroegtijdiger in deze ontwikkeling is betrokken en gaan ervan uit dat dit in de toekomst niet meer zal voorkomen.

Antwoord:

De wijkraad zal, zoals ook toegezegd in het overleg met een aantal vertegenwoordigers van de wijkraad op 1 oktober jl. bij volgende bestemmingsplannen in het Stationsgebied eerder worden betrokken.

Reactie:

In zijn algemeenheid onderschrijft de Wijkraad de doelstellingen van het bestemmingsplan. Ook de Wijkraad ziet het herstel van de singelstructuur als een essentieel element in de vernieuwing van het Stationsgebied. De Wijkraad heeft vooral moeite met de tekst van het Bestemmingsplan op plaatsen waar vooruit gelopen wordt op toekomstige ontwikkelingen. Dit geldt met name het definiëren van slechts twee verbindingen tussen Stationsgebied en Binnenstad, de 'Centrumboulevard' (de verbinding Smakkelaarsveld – Vredenburg) en de 'Stadscorridor' (de overkluizing van de Catharijnesingel ter hoogte van de huidige Radboudtraverse). De Wijkraad wil u nu vast wijzen op de ongewenste effecten hiervan:

- de 120 meter brede overkluizing van de vernieuwde Catharijnesingel zal leiden tot een onaangename en sociaal onveilige verblijfsruimte op straatniveau, en daarmee alle (ook in het huidige Ontwerp uitgesproken) inspanningen voor het creëren van een aantrekkelijke omgeving te niet doen;
- door het creëren van slechts twee verbindingen tussen Station en Binnenstad worden voetgangers die van het station komen feitelijk gedwongen via de inpandige winkelstraat van het nieuwe Hoog Catharijne naar de Binnenstad te lopen.

Antwoord:

Deze overkluizing maakt geen deel uit van het bestemmingsplan Catharijnesingel. Overigens zal het stationsplein aan de oostzijde van het nieuwe station (buiten het plangebied Catharijnesingel gelegen) trappartijen hebben waardoor men via deze trapafgangen naar straatniveau kan afdalen en zo de weg naar de binnenstad kan vervolgen. Vanuit de nieuwe stationshal komt men in de eindsituatie eerst op het oostelijk stationsplein en via die buitenruimte al dan niet in Hoog Catharijne.

De aangehaalde Centrumboulevard is afkomstig uit in 2003/2004 en 2006 vastgesteld gemeentelijk beleid, namelijk het Masterplan Stationsgebied en het Structuurplan Stationsgebied.

Reactie:

De Wijkraad heeft ook in zijn advies van 8 maart jl. reeds aangegeven faliekant tegenstander te zijn van de overkluizing, en pleitte ook toen al voor alternatieve looproutes van station naar Binnenstad. Wij willen nogmaals wijzen op het grote belang dat wij hechten aan een derde toegang tot de Binnenstad: de verbinding Moreelsepark – Willemsbrug – Mariaplaats. Wij zien dit als een essentiële verbinding voor fietsers en voetgangers die via een rustige (niet-commerciële) omgeving de Binnenstad willen bereiken. Ook de aansluiting met de 'Rabobbrug' dient op een logische wijze op deze derde verbinding aan te sluiten. Wij maken ons zorgen over het feit dat er momenteel nog zelfs geen schetsontwerp van deze aansluiting is.

Antwoord:

Ook deze route maakt geen onderdeel uit van het bestemmingsplan Catharijnesingel. Het bestemmingsplan Catharijnesingel maakt een verbinding Moreelsepark/ Mariaplaats mogelijk.

Reactie:

In het algemeen maken wij ons grote zorgen over de steeds verder gaande 'verstening' van het Stationsgebied. Hierbij dreigt ook het laatste stukje groen van het Stationsgebied, het Smakkelaarsveld, opgeofferd te worden aan bebouwing en infrastructuur. Wij verzoeken u daarom nadrukkelijk de mogelijkheid te onderzoeken de OV verbinding tussen Vredenburgknoop en Station verdiept aan te leggen zodat er tenminste één plaats overblijft waarop de kwaliteiten 'open', 'ruim' en 'groen' uit Visie A nog van toepassing zijn.

Antwoord:

De suggestie van de wijkraad zal bij de planontwikkeling van de genoemde HOV verbinding worden meegenomen.

Reactie:

Vanwege de veel te late inzage hebben wij onvoldoende tijd kunnen nemen om onze achterbannen diepgaand te raadplegen over dit plan. Echter onze algemene indruk is dat velen uiterst ongelukkig zijn met de huidige ontwikkelingen in dit gebied, en daarom willen wij pleiten voor een diepgaande herbezinning.

Het bovenstaande overwegende **adviseren** wij u:

Niet-noodzakelijke verwijzingen naar toekomstige ontwikkelingen die nog ter discussie staan, uit de tekst van het Ontwerp te verwijderen.

Antwoord:

De toelichting zal worden nagelopen op onderdelen die voor het onderhavige bestemmingsplan niet van wezenlijk belang zijn en geen vastgesteld gemeentelijk beleid betreffen.

Reactie:

Nu vast een maatschappelijke discussie te starten over de toekomstige ontwikkelingen in en rond het plangebied, met accenten op: sociale veiligheid, aansluiting van de nieuwe op de oude stad, architectuur en uitstraling, materialisering van het openbaar gebied, groenstructuur;

Antwoord:

Dit gaat buiten het kader van het bestemmingsplan Catharijnesingel, dat nu in procedure is. Overigens zijn de onderdelen aansluiting op de oude stad, uitstraling en materialisering van het openbaar gebied, groenstructuur en sociale veiligheid ook aspecten die in het Masterplan Stationsgebied en het Structuurplan Stationsgebied zijn opgenomen als wezenlijke onderdelen bij de verschillende ontwikkelingen.

Reactie:

De ontwikkeling van de aansluiting Rabobrug – Moreelsepark – Mariaplaats een hogere prioriteit te geven dan tot nu toe het geval was;

Antwoord:

Bij een van de eerstvolgende bestemmingsplannen voor het Stationsgebied zal deze verbinding juridisch-planologisch worden verankerd. De start van de werkzaamheden ten behoeve van een bestemmingsplan voor onder meer de Rabobrug zal vermoedelijk in het eerste kwartaal van 2010 zijn.

- de OV baan op het Smakkelaarsveld zodanig aan te leggen dat hier sprake blijft van een groene uitstraling.

Reactie:

Zie eerdere beantwoording hierboven.

Hoofdstuk 6 Juridische planopzet

6.1 Algemeen

Het bestemmingsplan is een ruimtelijk besluit, waarin de regels voor het gebruik en het bebouwen van gronden worden vastgelegd. In een bestemmingsplan wordt door middel van bestemmingen en aanvullende aanduidingen aangegeven op welke gronden welke functies toegestaan zijn en hoe deze gronden bebouwd mogen worden. Het bestemmingsplan is opgebouwd uit drie onderdelen: plantoelichting, plankaart en planregels. De toelichting verwoordt welke beleidskeuzes hebben geleid tot het vastleggen van de bestemmingen met bijbehorende regels. In de regels staan per bestemming de specifieke regels met betrekking tot bouwen en gebruik van de gronden. De kaart geeft weer aan welke gronden welke bestemming is toegekend.

Met de inwerkingtreding van de nieuwe Wet ruimtelijke ordening (Wro) heeft de standaardisering en digitalisering van bestemmingsplannen zijn intrede gedaan. Hiermee wordt beoogd de raadpleegbaarheid en uitwisselbaarheid van ruimtelijke plannen te vergroten. Met de Regeling standaarden ruimtelijke ordening 2008 (verwachte inwerkingtreding per 1 januari 2010) zijn de bepalingen voor de standaardisering en digitalisering vastgelegd. Een bestemmingsplan opgesteld volgens deze bepalingen is een digitaal bestand in GML-formaat, waarin geometrisch bepaalde planobjecten zijn vastgelegd. Technisch gezien is een bestemmingsplan zodoende een verzameling objecten (zoals bestemmingsvlakken), waaraan informatie (zoals ligging en naam) is gekoppeld.

Het bestemmingsplan kan geraadpleegd worden door middel van computersoftware, bijvoorbeeld via de internetpagina www.ruimtelijkeplannen.nl. Met de software kunnen verschillende kaarten van het bestemmingsplan opgeroepen worden. Er zijn zodoende meerdere verbeeldingen van één plan mogelijk. Door interactie met het kaartbeeld worden de regels van de betreffende bestemmingen weergegeven. Ook kan de toelichting worden opgeroepen. De toelichting is juridisch gezien echter niet bindend.

Dit hoofdstuk geeft een toelichting op de koppeling tussen de regels en de kaart. In de volgende paragraaf staat uitgelegd welke systematiek voor dit bestemmingsplan gehanteerd is en hoe de eigenschappen van het plangebied en de inhoud van de inrichtingsplannen zich hebben vertaald in de toegekende bestemmingen. De paragraaf daarna geeft een korte toelichting per artikel van de planregels. In de laatste paragraaf wordt ingegaan op de handhaving van het bestemmingsplan.

6.2 Systematiek

Dit bestemmingsplan heeft betrekking op een enkel projectonderdeel van het Structuurplan Stationsgebied. Het is precies toegesneden op het herstel van de Catharijnesingel en de verkeerswegen daarlangs en daaroverheen. Het aantal functies binnen het plangebied is daardoor relatief klein. De systematiek bestaat daarom uit niet veel meer dan het onderscheid aangeven tussen het water van de singel en de verharding van de omliggende wegen en straten. Verder is aangegeven waar de bruggen over de singel toegestaan zijn.

Voor de invulling van het toegestane gebruik is gebruik gemaakt van de 'Utrechtse Leest SVBP2008'. Dit is een handboek van de gemeente voor het opstellen van bestemmingsplannen. Het gebruik van de Utrechtse Leest SVBP2008 zorgt ervoor dat de diverse bestemmingsplannen binnen de gemeente inhoudelijk op elkaar zijn afgestemd. De inhoud van de bestemmingen is uiteraard afgestemd op de specifieke situatie in het plangebied.

6.3 Artikelsgewijze toelichting

Artikel 1 Begrippen

In artikel 1 is een aantal in het plan gebruikte begrippen nader gedefinieerd. Dit voorkomt misverstanden bij de toepassing van de regels.

Artikel 2 Wijze van meten

In dit artikel is opgenomen hoe wordt gemeten bij toepassing van de regels van het plan. Ook dit voorkomt misverstanden bij het gebruik en geeft duidelijkheid vooraf.

Artikel 3 Verkeer – Verblijfsgebied

Dit artikel bevat de regels voor de bestemming 'Verkeer – Verblijfsgebied'. Deze is van toepassing op straten en kades langs de te herstellen Catharijnesingel, inclusief de bruggen over de singel. Deze zijn enkel toegestaan waar de gronden zijn aangeduid met 'brug'. Voor het overige zijn de gronden bestemd voor verkeer- en verblijfsgebied voor gemotoriseerd en langzaam verkeer. Ook nutsvoorzieningen, groenvoorzieningen en parkeervoorzieningen zijn toegestaan. Ondergronds zijn gebouwde parkeervoorzieningen en de toegangen daartoe ook toegestaan. De gronden mogen slechts in beperkte mate bebouwd worden.

Artikel 4 Water

In artikel 4 staan de regels voor de bestemming 'Water' genoemd. Deze bestemming is van toepassing op de niet-overdekte delen van de toekomstige Catharijnesingel. Alle functies met betrekking tot waterbeheer en waterhuishouding zijn toegestaan. Onder het water zijn gebouwde parkeervoorzieningen en de toegangen daartoe ook toegestaan. Een restant van een van de verdedigingstorens van kasteel Vredenburg komt in de gracht te liggen. Het betreft een rijksmonument. De locatie van het monument is met een functieaanduiding in het bestemmingsplan opgenomen. Het is niet toegestaan de Catharijnesingel te gebruiken als ligplaats voor woonschepen.

Artikel 5 Waarde – archeologie

De dubbelbestemming Waarde – archeologie is opgenomen ter veiligstelling en bescherming van ed archeologische waarde en verwachtingen. Door de daarin opgenomen specifieke gebruiksbepaling waarin wordt verwezen naar de Verordening op de Archeologische Monumentenzorg is een handelen in strijd met het bestemmingsplan een strafbaar feit.

Artikel 6 Antidubbeltelregel

Deze standaardregel dient om te voorkomen dat eenzelfde stuk grond twee maal in beschouwing wordt genomen bij het verlenen van een bouwvergunning.

Artikel 7 Algemene gebruiksregels

In artikel 7 is bepaald dat onbebouwde gronden en/of bouwwerken in het plangebied niet gebruikt mogen worden als kampeerterrein, seksinrichting of sta- of ligplaats voor onderkomens.

Artikel 8 Algemene ontheffingsregels

Dit artikel bevat een aantal voorwaarden waaronder burgemeester en wethouders ontheffing kunnen verlenen van de regels van het bestemmingsplan. Er kunnen zich situaties voordoen waarin het gewenst is om bepaalde activiteiten of bouwwerken toe te staan, terwijl ze niet geheel voldoen aan de gestelde regels.

Artikel 9 Algemene procedureregels

In dit artikel staat de procedure die gevolgd wordt in het geval van het verlenen van een ontheffing van de regels van het bestemmingsplan.

Artikel 10 Overgangsrecht

Dit artikel bevat standaardregels met betrekking tot bouwwerken en het gebruik in het plangebied die bestaan op het moment dat het bestemmingsplan in werking treedt, maar niet voldoet aan de regels van het bestemmingsplan. De betreffende bouwwerken of het betreffende gebruik mag voort blijven bestaan, maar niet worden vergroot.

Artikel 11 Slotregel

In dit artikel wordt bepaald hoe de regels van het plan kunnen worden aangehaald.

6.4 Handhaving

Door handhaving controleert de overheid of burgers, bedrijven en bijvoorbeeld overheidsorganen zich aan de wet- en regelgeving houden. Onder handhaving wordt verstaan het door controle (toezicht en opsporing) en het toepassen (of dreigen daarmee) van bestuursrechtelijke sancties, bereiken dat het bepaalde bij of krachtens enig wettelijk voorschrift wordt nageleefd.

De handhaving van de van toepassing zijnde regeling binnen de gemeente Utrecht, wordt uitgevoerd door diverse diensten en afdelingen. Zo wordt namens het college onder andere gehandhaafd op de regels van voorliggend bestemmingsplan. Dit betekent dat de regels voor wat betreft het gebruik en de bebouwingsregels worden gehandhaafd. Dit gebeurt veelal door toetsing tijdens het behandelen van de aanvragen om bouwvergunning, maar kan ook gebeuren als gevolg van toezicht tijdens de uitvoering van de bouw of op grond van een eigen constatering indien een bouwwerk of een perceel in strijd met het bestemmingsplan wordt gebruikt. Indien er bijvoorbeeld sprake is van illegale ingebruikname van gemeentelijke grond, dan zal hiertegen worden opgetreden.

Doel handhavend optreden

Het doel van het handhavend optreden van de gemeente is niet direct gekoppeld aan de noodzaak van een actueel bestemmingsplan. Voor de bewoners van het plangebied is duidelijk waar zij aan toe zijn (qua bouwen, zoals bijvoorbeeld uitbreiding van de woning, en qua gebruik), maar het niet handhaven haalt de effectiviteit van een actueel bestemmingsplan onderuit. De toegevoegde waarde van het verlenen van een bouwvergunning voor een bijgebouw is niet groot, indien er op andere plaatsen – zonder vergunning – bijgebouwen zijn geplaatst. Dit wordt nog eens problematischer zodra een bouwvergunning wordt geweigerd, terwijl diverse vergelijkbare bouwwerken reeds illegaal zijn geplaatst. In dit laatste geval is de roep om handhavend op te treden dan ook het grootst.

Hoe wordt gehandhaafd?

Op grond van de Algemene wet bestuursrecht heeft het college een tweetal instrumenten tot haar beschikking: bestuursdwang en dwangsom. Bij het toepassen van bestuursdwang wordt de overtreding (het geconstateerde illegale bouwwerk c.q. gebruik) ongedaan gemaakt op kosten van de overtreder. Dit kan betekenen dat een bouwwerk door de gemeente wordt afgebroken en de kosten van bijvoorbeeld de aannemer en de gemeentelijke (voorbereidings)kosten op de overtreder worden verhaald. Het is tevens mogelijk om, indien er zonder bouwvergunning wordt gebouwd en de bouw wordt stilgelegd door middel van een bouwstop, de bouwmaterialen weg te slepen en elders op te slaan.

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

In het plangebied zal handhavend worden opgetreden tegen het illegale gebruik van bouwwerken en gronden. Verder zal er bij de realisering worden gecontroleerd op de uitvoering van verleende bouwvergunningen

Hoofdstuk 7 Bijlagen

(apart bijlagenboek)

Alle bij het plan behorende bijlagen:

1. Structuurplan Stationsgebied – december 2006
2. Definitief Ruimtelijk Ontwerp Catharijnesingel – april 2009
3. Aanvullend MER Stationsgebied Utrecht d.d. 18 juni 2007 – Arcadis
4. Gevoeligheidsanalyse Behorende bij het aanvullend MER Stationsgebied Utrecht d.d. 6 juni 2008 – Arcadis
5. Macroscopische toelichting verkeerscijfers d.d. 26 november 2009 – DSO
6. Onderzoek naar wegverkeerslawaaï d.d. 24 november 2009 – Peutz
7. Quickscan stationsgebied Utrecht d.d. 10 maart 2008 – Tauw
8. Ecologisch onderzoek stationsgebied Utrecht d.d. 20 januari 2009 – Tauw
9. Structuurplan riolering en waterhuishouding stationsgebied Utrecht d.d. 9 november 2007 – IBU
10. Wateradvies d.d. 4 augustus 2009 – Hoogheemraadschap De Stichtse Rijnlanden
11. Masterplan ondergrondse infra stationsgebied (verkenningfase) d.d. 7 mei 2005, versie 3– IBU
12. Risicoanalyse inzake de mogelijk optreden planschade als gevolg van de realisering van een singel ter hoogte van de Catharijnebaan te Utrecht – juli 2009
13. Verslag consultatieavond Catharijnesingel
14. Schouw stationsgebied d.d. 30 juni 2009
15. Advies Wijkraad d.d. 9 oktober 2009

Regels

Hoofdstuk 1 Inleidende regels

Artikel 1 Begrippen

1.1 plan:

het bestemmingsplan Catharijnesingel van de gemeente Utrecht.

1.2 bestemmingsplan:

de geometrisch bepaalde planobjecten als vervat in het GML-bestand NL.IMRO.0344.BP00206-0401 met de bijbehorende regels en eventuele bijlagen.

1.3 aanduiding:

een geometrisch bepaald vlak of figuur, waarmee gronden zijn aangeduid, waar ingevolge de regels, regels worden gesteld ten aanzien van het gebruik en/of het bebouwen van deze gronden.

1.4 aanduidingsgrens:

de grens van een aanduiding indien het een vlak betreft.

1.5 archeologische waarde:

de aan een gebied toegekende waarde in verband met de dat gebied voorkomende overblijfselen uit oude tijden.

1.6 bebouwing:

één of meer gebouwen en/of bouwwerken geen gebouwen zijnde.

1.7 bestemmingsgrens:

de grens van een bestemmingsvlak.

1.8 bestemmingsvlak:

een geometrisch bepaald vlak met eenzelfde bestemming.

1.9 bouwen:

het plaatsen, het geheel of gedeeltelijk oprichten, vernieuwen of veranderen en het vergroten van een bouwwerk, alsmede het geheel of gedeeltelijk oprichten, vernieuwen of veranderen van een standplaats.

1.10 bouwwerk:

elke constructie van enige omvang van hout, steen, metaal of ander materiaal, die hetzij direct hetzij indirect met de grond is verbonden, hetzij direct of indirect steun vindt in of op de grond.

1.11 gebouw:

elk bouwwerk, dat een voor mensen toegankelijke, overdekte, geheel of gedeeltelijk met wanden omsloten ruimte vormt.

1.12 nutsvoorzieningen:

voorzieningen ten behoeve van het openbaar nut, zoals transformatorhuisjes, gasreducerstations, schakeluisjes, duikers, bemalingsinstallaties, gemaalgebouwtjes, voorzieningen ten behoeve van (ondergrondse) afvalinzameling en apparatuur voor telecommunicatie.

1.13 peil:

- a. voor een gebouw, waarvan de hoofdtoegang grenst aan de weg: de hoogte van de kruin van de weg;
- b. voor andere gebouwen en bouwwerken, geen gebouwen zijnde: de gemiddelde hoogte van het aansluitende afgewerkte maaiveld;
- c. voor gebouwen die grenzen aan een dijk: de hoogte van de kruin van de dijk ter plaatse van het bouwwerk.

1.14 seksinrichting:

hieronder wordt in ieder geval verstaan een prostitutiebedrijf, seksbioscoop, seksautomatenhal, sekstheater of parenclub al dan niet in combinatie met elkaar.

1.15 woonschip/woonboot:

elk vaartuig of drijvend voorwerp, dat uitsluitend of hoofdzakelijk wordt gebruikt als woning.

Artikel 2 Wijze van meten

Bij toepassing van deze regels wordt als volgt gemeten:

2.1 de bouwhoogte van een bouwwerk:

vanaf het peil tot aan het hoogste punt van een gebouw of van een bouwwerk, geen gebouw zijnde, met uitzondering van ondergeschikte bouwonderdelen, zoals schoorstenen, antennes, en naar de aard daarmee gelijk te stellen bouwonderdelen.

2.2 de inhoud van een bouwwerk:

tussen de onderzijde van de begane grondvloer, de buitenzijde van de gevels (en/of het hart van de scheidsmuren) en de buitenzijde van daken en dakkapellen.

2.3 de oppervlakte van een bouwwerk:

tussen de buitenwerkse gevelvlakken en/of hart van de scheidingsmuren, neerwaarts geprojecteerd op het gemiddelde niveau van het afgewerkte bouwterrein ter plaatse van het bouwwerk.

2.4 de verticale diepte van een ondergronds bouwwerk:

vanaf het peil tot aan de bovenzijde van de afgewerkte vloer van het ondergrondse (deel van het) bouwwerk.

Hoofdstuk 2 Bestemmingsregels

Artikel 3 Verkeer – Verblijfsgebied

3.1 Bestemmingsomschrijving

De voor 'Verkeer – Verblijfsgebied' aangewezen gronden zijn bestemd voor:

- a. verkeer- en verblijfsgebied voor gemotoriseerd verkeer en langzaam verkeer;
- b. water en kruisingen met water, ter plaatse van de aanduiding 'water';
- c. nutsvoorzieningen;
- d. waterstaatkundige voorzieningen, waterbeheer en waterberging;
- e. groenvoorzieningen;
- f. parkeervoorzieningen;
- g. ondergrondse (toegangen tot) gebouwde parkeervoorzieningen;
- h. hoogwaardig openbaar vervoerbanen;
- i. evenementen;
- j. en de daarbij behorende wegen en voet- en fietspaden, stallingruimten voor fietsen en kunstwerken.

3.2 Bouwregels

Binnen deze bestemming mogen uitsluitend in de bestemming passende bouwwerken worden gebouwd onder de volgende voorwaarden:

- a. de oppervlakte van gebouwen mag niet meer bedragen dan 20 m² per gebouw;
- b. de (bouw)hoogte van gebouwen mag niet meer bedragen dan 3 m.
- c. de (bouw)hoogte van bouwwerken, geen gebouwen zijnde, anders dan ter geleiding, begeleiding en regeling van het verkeer, mag niet meer bedragen dan 3 m;
- d. de (bouw)hoogte van toegangspartijen en overkappingen ten behoeve van de gebouwde parkeervoorzieningen mag in afwijking van het bepaalde onder c niet meer bedragen dan 5 meter;
- e. de verticale bouwdiepte van de bouwwerken zoals bedoeld in lid 3.1 onder g mag niet meer bedragen dan 20 m.

Artikel 4 Water

4.1 Bestemmingsomschrijving

De voor 'Water' aangewezen gronden zijn bestemd voor:

- a. waterhuishouding;
- b. waterstaatkundige voorzieningen, waterbeheer en waterberging;
- c. waterlopen met bijbehorende taluds en oevers;
- d. verkeer te water;
- e. groenvoorzieningen;
- f. ondergrondse (toegangen tot) gebouwde parkeervoorzieningen;
- g. kunstwerken en kademuren;
- h. een monument, uitsluitend ter plaatse van de aanduiding 'cultuurhistorische waarden'.

4.2 Bouwregels

4.2.1 Bouwwerken

Binnen deze bestemming mogen uitsluitend bouwwerken worden gebouwd als bedoeld in lid 4.1 onder f, waarvan de verticale bouwdiepte niet meer mag bedragen dan 20 m;

4.2.2 Bouwwerken, geen gebouwen zijnde

Binnen deze bestemming mogen bovengronds bouwwerken, geen gebouwen zijnde, ten dienste van deze bestemming worden gebouwd waarvan de bouwhoogte van de bouwwerken, geen gebouwen zijnde, ten hoogste 3 meter mag bedragen.

4.3 Specifieke gebruiksregels

Het is verboden de in deze bestemming begrepen gronden te gebruiken of te laten gebruiken als ligplaats voor woonschepen.

Artikel 5 Waarde – archeologie

5.1 Bestemmingsomschrijving

De voor “Waarde- Archeologie” aangewezen gronden zijn mede bestemd voor de bescherming en veiligstelling van de archeologische waarden en verwachtingen.

5.2 Specifieke gebruiksregel

Onder met het bestemmingsplan strijdig gebruik wordt in ieder geval begrepen het handelen in strijd met de Verordening op de Archeologische Monumentenzorg.

Hoofdstuk 3 Algemene regels

Artikel 6 Antidubbelregel

Grond die eenmaal in aanmerking is genomen bij het toestaan van een bouwplan waaraan uitvoering is gegeven of alsnog kan worden gegeven, blijft bij de beoordeling van latere bouwplannen buiten beschouwing.

Artikel 7 Algemene gebruiksregels

Onder met het bestemmingsplan strijdig gebruik wordt in ieder geval begrepen het gebruik van of het laten gebruiken van:

- a. onbebouwde gronden als staan- of ligplaats voor onderkomens;
- b. onbebouwde gronden en/of bouwwerken ten behoeve van seksinrichtingen;
- c. onbebouwde gronden als kampeerterrein.

Artikel 8 Algemene ontheffingsregels

Burgemeester en wethouders kunnen, mits geen onevenredige afbreuk wordt gedaan aan het straat- en bebouwingsbeeld, de woonsituatie, de milieusituatie, de verkeersveiligheid, de sociale veiligheid en de gebruiksmogelijkheden van de aangrenzende gronden, ontheffing verlenen van:

- a. de bij recht in de regels gegeven maten, afmetingen, percentages tot niet meer dan 10% van die maten, afmetingen en percentages;
- b. de bestemmingsbepalingen voor het toestaan dat het beloop of het profiel van wegen of de aansluiting van wegen onderling in geringe mate wordt aangepast, indien de verkeersveiligheid en/of -intensiteit daartoe aanleiding geven;
- c. het plaatsen van bouwwerken, geen gebouwen zijnde, ten behoeve van vlucht- en/of noodtrappen;
- d. de bestemmingsbepalingen voor het bouwen met een geringe mate van afwijking van de plaats en richting van de bestemmingsgrenzen indien dit noodzakelijk is in verband met afwijkingen of onnauwkeurigheden ten opzichte van de feitelijke situatie of in die gevallen waar een rationele verkaveling van de gronden een geringe afwijking vergt;
- e. de bestemmingsbepalingen ten aanzien van de hoogte van bouwwerken, geen gebouwen zijnde, en toestaan dat de hoogte van de bouwwerken, geen gebouwen zijnde, wordt vergroot tot niet meer dan 10 m;
- f. het bepaalde ten aanzien van de maximale (bouw)hoogte van gebouwen en toestaan dat de (bouw)hoogte van de gebouwen wordt verhoogd ten behoeve van plaatselijke verhogingen, zoals schoorstenen, luchtkokers, liftkokers, trappenhuizen, lichtkappen en andere ondergeschikte bouwdelen.

Artikel 9 Algemene procedureregels

Bij toepassing van een ontheffingsbevoegdheid, zoals bedoeld in deze regels, worden de navolgende procedureregels in acht genomen:

- a. het ontwerpbesluit tot ontheffing ligt met bijbehorende stukken gedurende 2 weken ter inzage;
- b. burgemeester en wethouders maken de onder a bedoelde ter inzage legging tevoren in één of meer dag-, nieuws- of huis-aan-huisbladen, die in de gemeente worden verspreid, alsmede op de gebruikelijke en elektronische wijze bekend;
- c. de bekendmaking houdt mededeling in van de bevoegdheid tot het indienen van zienswijzen;
- d. gedurende de onder a genoemde termijn kunnen belanghebbenden bij burgemeester en wethouders schriftelijke en/of mondelinge zienswijzen indienen tegen het ontwerpbesluit.

Hoofdstuk 4 Overgangs- en slotregels

Artikel 10 Overgangsrecht

10.1 Overgangsrecht bouwwerken

1. Een bouwwerk dat op het tijdstip van inwerkingtreding van het bestemmingsplan aanwezig of in uitvoering is, dan wel gebouwd kan worden krachtens een bouwvergunning, en afwijkt van het plan, mag, mits deze afwijking naar aard en omvang niet wordt vergroot,
 - a. gedeeltelijk worden vernieuwd of veranderd;
 - b. na het teniet gaan ten gevolge van een calamiteit geheel worden vernieuwd of veranderd, mits de aanvraag van de bouwvergunning wordt gedaan binnen twee jaar na de dag waarop het bouwwerk is teniet gegaan.
2. Burgemeester en wethouders kunnen eenmalig ontheffing verlenen van het eerste lid voor het vergroten van de inhoud van een bouwwerk als bedoeld in het eerste lid met maximaal 10%.
3. Het eerste lid is niet van toepassing op bouwwerken die weliswaar bestaan op het tijdstip van inwerkingtreding van het plan, maar zijn gebouwd zonder vergunning en in strijd met het daarvoor geldende plan, daaronder begrepen de overgangsbepaling van dat plan.

10.2 Overgangsrecht gebruik

1. Het gebruik van grond en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is, mag worden voortgezet.
2. Het is verboden het met het bestemmingsplan strijdige gebruik, bedoeld in het eerste lid te veranderen of te laten veranderen in een ander met dat plan strijdig gebruik, tenzij door deze verandering de afwijking naar aard en omvang wordt verkleind.
3. Indien het gebruik, bedoeld in het eerste lid, na het tijdstip van inwerkingtreding van het plan voor een periode langer dan een jaar wordt onderbroken, is het verboden dit gebruik daarna te hervatten of te laten hervatten.
4. Het eerste lid is niet van toepassing op het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepalingen van dat plan.

Artikel 11 Slotregel

Deze regels worden aangehaald als:

Regels van het bestemmingsplan Catharijnesingel.

StadsOntwikkeling

www.utrecht.nl

Uitgave Gemeente Utrecht
Bezoekadres Ravellaan 1, 3533 JE Utrecht
Postadres Postbus 8406, 3503 RK Utrecht
Telefoon 030 - 286 48 02
Mail stedenbouw@utrecht.nl

