

Kaders
Gebiedsvisie Utrechtseweg-Zeist Noord

Datum 30 januari 2017
Opsteller Jan Peter Gulmans/Régine Heij
Organisatieonderdeel Strategie en Bestuur
Bijlage bij cv / rv 0204869 / 0204875

2

Inhoudsopgave

1. Inleiding

2. Doel inhoudelijke en proceskaders

3. Visiegebied

4. Kaders Gebiedsvisie

a. Inhoudelijke kaders
b. Proceskaders

5. Financiële paragraaf

Bijlage: óNotitie GONS werkwijze, juli 2015

3

1. Inleiding
Op 25 april 2016 heeft het college van b&w ingestemd met de bestuursopdracht Gebiedsvisie
Utrechtseweg-Zeist Noord. Daarmee is de opdracht gegeven voor het opstellen van een gebiedsvisie
voor de Utrechtseweg-Zeist Noord en zijn inhoudelijke en proceskaders meegegeven om tot deze
gebiedsvisie te komen.

Het gebied van de Utrechtseweg-Zeist Noord is de entree van Zeist vanuit de richting van Utrecht.
Het is een karakteristiek deel van Zeist. Veel kantoorvillaôs, grotere kantoorgebouwen en twee-onder-
één kap woningen en appartementen. Het gebied maakt onderdeel uit van de Stichtse Lustwarande,
een snoer van landgoederen dat zich uitstrekt van Utrecht tot Rhenen. Het gebied zal op korte termijn
te maken krijgen met meerdere leegstaande panden. De penitentiaire inrichting Eikenstein, eigendom
van het Rijksvastgoedbedrijf, is in het voorjaar van 2016 uit het pand vertrokken. TNO en Rabofacet
zullen dit gebied in de komende drie jaar ook gaan verlaten. Daarmee komt een aanzienlijke
hoeveelheid vierkante meters beschikbaar (circa 70.000 m2 bvo). TNO en het Rijksvastgoedbedrijf
willen hun vastgoed verkopen. Het betekent vertrek van bedrijven en afname van werkgelegenheid en
een verminderde uitstraling en vitaliteit. Een dergelijke ontwikkeling is voor Zeist ongewenst maar
biedt tegelijkertijd ook nieuwe kansen. Zo is BPD gestart met een GONS-traject voor het perceel van
Rabofacet.
Een nieuwe ontwikkeling van het gebied Utrechtseweg- Zeist Noord biedt mogelijkheden om
bijvoorbeeld:

¶ Bij te dragen aan duurzaamheidsambities en aan Healthy Urban Living (hierbij ligt de nadruk op
het ontwikkelen van gezonde en duurzame leefomgevingen in stedelijke gebieden)

¶ De mogelijkheden van en voor het nabij gelegen Utrecht Science Park (USP) te benutten

¶ De kwaliteiten van de Stichtse Lustwarande te versterken, als gebied om te wonen, werken en te
recreëren

¶ Het gebied als entree van Zeist meer uitstraling te geven

Dit alles bij elkaar vraagt om een gebiedsoverstijgende aanpak. Een gebiedsvisie is daarbij het
instrument is om die kansen en ambities en het versterken van kwaliteiten van het gebied integraal te
benaderen. Deze gebiedsvisie komt op een interactieve manier tot stand.

Op 8 september 2016 is de bestuursopdracht tijdens een consultatiebijeenkomst met de raad
besproken en zijn de kaders en lopende ontwikkelingen toegelicht. De raad heeft als opdracht
meegegeven om de algemeen geformuleerde inhoudelijke en proceskaders verder uit te werken tot
heldere en duidelijk geformuleerde kaders en deze te verbijzonderen voor dit gebied. In deze
kadernotitie zijn de inhoudelijke en proceskaders beschreven. Na vaststelling van de kadernotitie door
de raad, vormen de kaders het uitgangspunt om te komen tot een gedragen visie voor het gebied.
Vigerende beleidsplannen en notaôs gelden altijd onder het adagium pas het toe of (als dat niet
mogelijk is), leg uit waarom toepassing niet mogelijk is.
De kaders geven aan waar het gesprek met de samenleving over gaat om te komen tot een
gebiedsvisie. Ook worden in dit document uitspraken gedaan over mogelijke financiële gevolgen van
de kaders.

2. Doel inhoudelijke en proceskaders
Deze kadernotitie hoort bij de kaderstellende rol van de raad om de hoofdlijnen van het beleid te
bepalen en de manier waarop dit beleid tot stand komt. De kaders die de raad stelt, zijn op te vatten
als opdrachten en randvoorwaarden waarbinnen het college een bepaald onderwerp uitwerkt en ter
hand neemt.

Met de inhoudelijke en proceskaders die in deze notitie worden beschreven:

¶ bepaalt de raad welke inhoudelijke en procesmatige speelruimte het college heeft bij de
totstandkoming van de gebiedsvisie voor de Utrechtseweg-Zeist Noord op inhoud en proces én
welke rol de raad daarbij heeft.

¶ laat de gemeente aan betrokkenen zien welke rol zij van de gemeente mag verwachten en welke
rol de gemeente van de betrokken partijen verwacht. Daarmee schept de gemeente aan de

4

voorkant duidelijkheid naar alle betrokken partijen over waar het gesprek al of niet over kan gaan
en welke rol partijen bij de totstandkoming van de visie hebben.

¶ geeft de gemeente aan (toekomstige) initiatiefnemers die plannen hebben voor de
herontwikkeling van deelgebieden duidelijkheid over de gewenste invulling van het gebied. Daar
kunnen zij rekening mee houden bij het maken van plannen voor hun percelen.

¶ borgt de gemeente een integrale ontwikkeling van het gebied, passend bij de identiteit en
kwaliteiten van de Stichtse Lustwarande.

¶ geeft de gemeente kaders weer voor ógebiedsontwikkeling nieuwe stijlô (GONS)

¶ wordt richting gegeven voor de dialoog met de samenleving.
Voor de goede orde wordt opgemerkt dat de kaders niet bedoeld zijn als beoordelingscriteria voor
plannen.

De inhoudelijke en proceskaders worden in paragraaf 4. toegelicht.

3. Visiegebied
Hier onder is de kaart van het visiegebied weergegeven. De grenzen van het gebied omvatten de
locaties waar ontwikkelingen plaatsvinden en denkbaar of gewenst zijn en waar betrokkenen die in
het gebied wonen of werken de effecten van de ontwikkelingen kunnen waarnemen. Daarnaast is een
communicatieaspect bij de vaststelling van de grenzen betrokken. Het visiegebied is het gebied waar
betrokkenen die in dit gebied wonen en of werken persoonlijk worden uitgenodigd om deel te nemen
aan het interactieve traject. Betrokkenen buiten het visiegebied zullen via open berichtgeving in de
media geïnformeerd en uitgenodigd worden om deel te nemen aan het interactieve traject.

In het visiegebied liggen ontwikkellocaties, lopende projectontwikkelingen, effectgebieden en een
ontwikkelstrook aan de Utrechtseweg.

¶ Ontwikkellocaties zijn de gebieden van TNO, Rabofacet en het Rijksvastgoedbedrijf. In deze
deelgebieden zijn de komende jaren planontwikkelingen te verwachten.

¶ De lopende projectontwikkelingen zijn de deelgebieden Zeister Warande en het voormalig
Sanatoterrein. Voor deze deelgebieden zijn plannen gemaakt die de komende jaren gerealiseerd
worden. Deze plannen worden als gegeven beschouwd en maken onderdeel uit van het gewenst
ruimtelijk toekomstbeeld.

¶ Effectgebieden zijn gebieden waar geen veranderingen zijn te verwachten en die de ruimtelijke
effecten (kunnen) ondervinden van te verwachten ruimtelijke ontwikkelingen.

¶ Ontwikkelstrook Utrechtseweg. Hier zijn ontwikkelingen te verwachten (bijvoorbeeld verbreding
Utrechtseweg).

5

4. Kaders Gebiedsvisie
a. Inhoudelijke kaders
Met de inhoudelijke kaders wordt de speelruimte bepaald die er is voor ontwikkelingen in het gebied
op het gebied van functies (wonen, werken, recreëren), stedenbouw, verkeer, cultuurhistorische
waarden, groenvoorzieningen en openbare ruimte. Daarnaast geven de inhoudelijke kaders aan met
welke kwaliteiten in het gebied en met welk reeds vaststaand gemeentelijk en provinciaal beleid
rekening gehouden dient te worden.

Kader óCultuur en Groenô
Cultuurhistorische waarden behouden en versterken (Stichtse Lustwarande), waaronder het
gemeentelijk en particulier groen

Toelichting:
Het gebied maakt onderdeel uit van de Stichtse Lustwarande, een lang lint van landgoederen en
vroegere buitenplaatsen met bijbehorende bijgebouwen, parken, overtuinen en bosgebieden, dat
slingert langs de provinciale weg van De Bilt tot aan Rhenen.
Zij vormen het raamwerk voor de identiteit van een gebied waarin intensief wordt gewoond, gewerkt
en gerecreëerd. Het volop aanwezige groen in het gebied, zowel op gemeentelijke als particuliere
grond, is mede bepalend voor deze identiteit en geeft het gebied een groene en lommerrijke
uitstraling. In dit gebied is plek voor nieuwe ontwikkelingen, zolang die de bestaande karakteristiek en
kwaliteit respecteren en niet leiden tot een verdere verstedelijking van het gebied.

Voor dit kader geldt:
Å De Utrechtseweg vertegenwoordigt een unieke cultuurhistorische waarde vanwege de betekenis

ervan voor het totaal van de Stichtse Lustwarande. De Stichtse Lustwarande is in Zeist prominent
herkenbaar en van belang voor de identiteit van Zeist. Dit historisch DNA van de Stichtse
Lustwarande moet gerespecteerd, behouden en waar mogelijk versterkt worden. Kijk daarbij naar
de wijze waarop de landgoederen in het landschap zijn gepositioneerd. Dat vraagt soms om de
groene omlijsting landgoederen te versterken, maar op andere plekken zichtlijnen op gebouwen
maken of behouden. Daarbij kritisch zijn met oog op toekomstige nieuwe bebouwing.

Å De kwaliteit en de breedte van de aanwezige groene scheggen tussen de hoofdhuizen
opwaarderen (vergroten van de afwisseling tussen open en gesloten gebied en inbedden van de
hoofdhuizen in het groen). In de praktijk komt dit neer op het versterken van opgaande beplanting
tussen de percelen en het duidelijker etaleren van hoofdbebouwing langs de Utrechtseweg
volgens de ontwerpprincipes van de Engelse Landschapsstijl, met een zorgvuldig vormgegeven
groene voorgrond, middengebied en achtergrond.

Å Opwaarderen van de relatie tussen bebouwing en groen (vergroten van afwisseling in open en
gesloten gebiedsdelen).

Å Opwaarderen van de groene en recreatieve kwaliteit van de achtergebieden (aan de hoge zijde
de vanaf de Laan van Eikenstein en aan de lage zijde vanaf de Kroostweg. Daarin moet ook het
Pestersbosje (afgesplitst deel van de buitenplaats Villa Nuova) een rol krijgen.

Å De gemeente heeft slechts budget beschikbaar voor onderhoud van haar openbaar gebied en
niet voor reconstructie. De kwaliteit van het gebied moet onafhankelijk van
ingrepen/reconstructies in het openbaar gebied worden vormgegeven. Voorstellen voor
opwaardering van het gemeentelijk gebied zijn welkom, maar er kan op voorhand geen
toezegging worden gedaan over de uitvoering hiervan. Dat is de reden dat de kwaliteit van de
plannen ook eigenstandig moet bijdragen aan de totale gebiedskwaliteit.

Å Indien er sprake is van nieuwbouw, dient deze nieuwbouw qua situering en ambitie te passen
binnen de karakteristiek, zoals die voor deze buitenplaatsenzone is geformuleerd in óDe Utrechtse
Buitenplaatsenbiotoopô.

Te behouden c.q. te versterken karakteristieken in het gebied
Å Karakteristiek zijn de veelal verhoogd gelegen, symmetrisch opgezette blokvormige hoofdhuizen

georiënteerd op de weg, op enige afstand daarvan.
Å Er is sprake van ontworpen zichtrelaties vanaf de weg op deze hoofdhuizen en vanuit de huizen

op het omringende landschap en soms op een overplaats.
Å Er is sprake van een zorgvuldig vormgegeven voorgrond (tussen bebouwing en weg),

middengebied (aankleding en inbedding van de bebouwing in de bebouwingszone) en
achtergrond (groene decor van de bebouwing).

6

Å Structurele onderdelen van deze zichtrelaties zijn bosschages (open en gesloten ruimten),
zichtpunten en zichtlijnen, lanenstelsels, waterpartijen, gazons, hoogteverschillen, etcetera in de
ontwerpstijl van de Engelse Landschapsstijl.

Å Er is daarbij een onderscheid in identiteit tussen het hoger gelegen gebied tussen boven- en
benedenweg en het lager gelegen gebied richting Kromme Rijn (TNO-complex versus
Rabofacet).

Te versterken cultuurhistorische aspecten in het gebied
Å Zichtbaarheid van de hoofdhuizen vanaf de weg vergroten.
Å Zichtrelaties dwars op- en over de weg vergroten.
Å Fijnmazige afwisseling tussen open en gesloten terreinen versterken.
Å Behoud van diversiteit langs de Utrechtseweg (zowel grote als kleine terreinen en hoofdhuizen).
Å Het behouden van de architectonische en monumentale waarden van de panden van TNO en

Eikenstein van het Rijksvastgoedbedrijf.

Vastgelegd in het volgende beleid/beleidsdocument:
Å Brede Milieuvisie Zeist óSamen het milieu in Zeist verbeterenô, 4-10-2016
Å Groenstructuurplan óGroen (voor) Zeistô, mei 2011
Å Lange Termijn Bomenbeheerplan 2016-2041, mei 2016
Å Bestemmingsplan Zeist-West en Utrechtseweg-Noord, 6-12-2011
Å Structuurvisie Zeist 2020, óZeist schrijf je met een Qô, 1-3-2011
Å De Utrechtse buitenplaatsen biotoop, 14-10-2014
Å Uitvoeringsagenda historische buitenplaatsen 2012-2015
Å Visie Stichtse Lustwarande, juli 2005
Å Identiteitsonderzoek Stichtse Lustwarande, 25-12-2003
Å Archeologische beleidsadvieskaart en Erfgoedverordening 2010

Kader óWonen, werken en recreërenô
In het gebied en in het bijzonder op de plangebieden is (een combinatie van) wonen, werken
en recreëren mogelijk

Toelichting:
Het visiegebied betreft de karakteristieke entree van Zeist waar wordt gewoond, gewerkt en
gerecreëerd. Het gebied biedt de kans om Zeist als hoogwaardige woon- én werkgemeente te
profileren. Om een verdere terugloop van werkgelegenheid tegen te gaan, lokaal aan jongeren,
werkzoekenden en mensen met een uitkering perspectief op werk te bieden, geschikte huisvesting te
bieden aan vestigende bedrijven en binnen de gemeente economische dynamiek en draagvlak voor
voorzieningen te houden, is het van belang om bestaande en nieuwe bedrijven en instellingen zo
goed mogelijk te faciliteren en ervoor te zorgen dat sterke sectoren zich kunnen blijven ontwikkelen.
In dat kader is het belangrijk om de werkfunctie voor het gebied Utrechtseweg Noord te behouden. Dit
is immers één van de schaarse plekken in Zeist waar ruimte kan worden geboden aan schone,
hoogwaardige werkgelegenheid. Vanwege de nabije ligging van het Utrecht Science Park (USP) en
de sterke groeiambitie van het USP, kan dit gebied eveneens van betekenis zijn voor en bijdragen
aan de groeiambities van het USP. De Stichtse Lustwarande heeft een recreatieve functie, die
gemeente overstijgend is. Het versterken van de recreatieve functie van het visiegebied, naast de
woon- en werkfunctie is van groot belang om de identiteit en beleving van de Stichtse Lustwarande in
een voor een groot deel nieuw te ontwikkelen gebied, voor de toekomst te blijven garanderen. Het is
aan de eigenaren van de ontwikkellocaties om met initiatieven te komen die van toepassing zijn op
(een van) deze drie functies.

Voor dit kader geldt:
Wonen
Å Voor woonfuncties is de Woonvisie Zeist óTussen flexibiliteit en zekerheidô 2016-2020 (maart

2016) bepalend. Per project is de woningdifferentiatie zoals is bepaald in de Woonvisie 2016-
2020 van toepassing.

Å De woningdifferentiatie kan ook betrekking hebben op verschillende projecten. Initiatiefnemers
van projecten zullen dan in onderling overleg afspraken moeten maken over deze differentiatie.

Å Er liggen kansen voor middeldure huurwoningen voor (jonge) starters, zeker gezien de
functionele samenhang met het Utrecht Science Park.

7

Werken
Å Ruimte voor hoogwaardige, schone werkgelegenheid die zich goed verhoudt tot wonen op

zichtlocaties langs de Utrechtseweg;
Å Dit betreft ruimte voor starters, doorgroeiende bestaande ondernemingen en eventuele

nieuwvestigers;
Å Qua functies wordt onder andere gedacht aan health(cure én care), life sciences, R&D

activiteiten, financiële en zakelijke dienstverlening, ICT en voor zover inpasbaar toerisme en
recreatie;

Å Detailhandel is niet gewenst op deze locatie; horeca is wel mogelijk;
Å De nabijheid van het Utrecht Science Park wordt benut;
Å Om starters en ZZPôers te faciliteren moet werken aan huis mogelijk zijn in het visiegebied;

Recreëren
De recreatieve functie van het gebied dient te worden versterkt, zodat het unieke karakter van dit
gebied, als zijnde onderdeel van de Stichtse Lustwarande, nog beter kan worden ervaren. Daarbij
wordt gestreefd naar het verbinden van recreatieve functies tussen openbaar gebied en te
ontwikkelen locaties in het gebied. Er is een onderscheid te maken tussen het belang van het gebied
voor de directe omgeving (ommetjes) en het belang van het gebied als totaal voor de regio (beleving
de Stichtse Lustwarande als entiteit).

Vastgelegd in het volgende beleid/beleidsdocument:
Å Woonvisie Zeist óTussen flexibiliteit en zekerheidô 2016-2020, maart 2016
Å Versnellingsopgave Huisvesting
Å Bestemmingsplan Zeist West-Utrechtseweg, 6-12-2011
Å Structuurvisie Zeist 2020 óZeist schrijf je met een Qô, 1-3-2011
Å Welstandsnota 2010 gemeente Zeist, 7-9-2010

Kader óVersnelde huisvestingsopgaveô
De versnelde huisvestingsopgave maakt onderdeel uit van de gebiedsvisie

Toelichting:
In Zeist groeit de groep mensen die starten of herstarten op de woningmarkt. Dit zijn met name
mensen uit zorginstellingen, jongeren, studenten, gescheiden mensen en statushouders
(vergunninghouders). Voor deze laatste groep is bovendien een verplichte (verhoogde)
rijkstaakstelling aan de gemeente opgelegd. Dit zorgt voor een extra vraag naar kleine, goedkope
(huur-)woningen. Om de druk op de reguliere woningmarkt tijdelijk te verlichten en hiermee ruimte te
bieden voor structurele oplossingen worden de komende 5 jaar bestaande huisvestingsprojecten
versneld en tijdelijke huisvestingsoplossingen gezocht.

Voor dit kader geldt:
Å Voor de tijdelijke oplossing voor de huisvesting van de betreffende doelgroepen vindt in overleg

met het Rijksvastgoedbedrijf onderzoek plaats naar de mogelijkheden van de voormalige
jeugdgevangenis Eikenstein. De gebiedsvisie heeft betrekking op de permanente situatie en is
niet belemmerend voor een tijdelijke oplossing.

Å De Woonvisie Zeist óTussen flexibiliteit en zekerheidô 2016-2020 (maart 2016) voorziet in een
permanente huisvestingsopgave voor de betreffende doelgroepen.

Vastgelegd in het volgende beleid/beleidsdocument:
Å Woonvisie Zeist óTussen flexibiliteit en zekerheidô 2016-2020, maart 2016
Å Versnellingsopgave Huisvesting
Å Bestemmingsplan Zeist West-Utrechtseweg
Å Structuurvisie Zeist 2020, óZeist schrijf je met een Qô, 1-3-2011
Å Welstandsnota 2010 gemeente Zeist, 7-9-2010
Å Afkoppelplan Zeist óDuurzaam omgaan met regenwaterô maart 2011
Å Bouwvisie, 18-3-2008
Å PvE Openbare Ruimte, mei 2012

8

Kader óDuurzaamheidô
Duurzaamheid en Healthy Urban Living zijn integrale themaôs in de gebiedsvisie en dienen bij
nieuwe ontwikkelingen van locaties in het visiegebied te worden meegenomen

Toelichting:
Onder duurzame ontwikkeling wordt een ontwikkeling verstaan die aansluit op de behoeften van nu
zonder het vermogen van toekomstige generaties om in hun eigen behoeften te voorzien in gevaar te
brengen (Platform Duurzame Ontwikkeling, 2015). In duurzame ontwikkeling spelen altijd drie
aspecten een belangrijke rol: sociale, ecologische en economische duurzaamheid (ook wel bekend
als people, planet, profit).
Dat betekent dat duurzaamheid niet alleen betrekking heeft op energie en milieu, maar ook betrekking
op het creëren van een betere leef- en werkomgeving. Bij Healthy Urban Living ligt de nadruk op het
ontwikkelen van gezonde en duurzame leefomgevingen in stedelijke gebieden. In het visiegebied zijn
groene kwaliteiten, cultuurhistorische waarden en wonen, werken en recreëren op een bijzondere
manier verweven. Door rekening te houden met duurzaamheid en Healthy Urban Living bij de
ontwikkeling van het gebied, kunnen we er voor zorgen dat huidige en toekomstige generaties
kunnen blijven genieten van een prettig woon- en werk milieu in een uniek gebied met grote
cultuurhistorische waarde.

Voor dit kader geldt:
Å De onderwerpen óklimaat en energie, circulaire economie, levend netwerk van natuur, landschap

en cultuurhistorie en een gezonde leefomgeving en kwaliteit van levenô, zoals benoemd in de
Brede Milieuvisie, óSamen het milieu in Zeist verbeteren, 4-10-2016

Å Een klimaatneutraal Zeist in 2030 en duurzame mobiliteit dienen te worden betrokken bij het
komen een visie tot het gebied.

Å Transformatie en duurzaam gebruik van leegstaande gebouwen krijgt bijzondere aandacht bij
herontwikkeling.

Å In het algemeen geldt dat kansen die bijdrage aan de ambities van de gemeente op het gebied
van duurzaamheid en Healthy Urban Living betrokken dienen te worden bij de gebiedsvisie.

Vastgelegd in het volgende beleid/beleidsdocument:
Å Brede Milieuvisie, óSamen het milieu in Zeist verbeteren, 4-10-2016

Kader óVerkeer en parkerenô
Het bevorderen van een goede doorstroming en verkeersveilige situatie op de Utrechtseweg
en beperken van zoveel mogelijk verkeers- en parkeeroverlast in het gebied

Toelichting:
Het gemeentelijk beleid over verkeer, vervoer en parkeren is vastgelegd in het Gemeentelijk
Verkeers- en Vervoersplan Zeist 2014-2023 (GVVP) en de Parkeerbeleidsnota Zeist 2004.
Het GVVP is in 2014 geactualiseerd en geënt op het bijdragen aan duurzame mobiliteit en een
gezonde woon-, werk- en leefomgeving in Zeist. Daarmee sluit het beleid aan op en draagt bij aan de
duurzaamheidsambities in het gebied.
Vanwege de dominante woon- en werkfunctie in een cultuurhistorisch gebied en het feit dat de
Utrechtseweg een van de belangrijkste verkeersaders is van Zeist, is het blijven bevorderen van een
goede doorstroming in het gebied en beperken van zoveel mogelijk verkeers- en parkeeroverlast van
wezenlijk belang voor de kwaliteit van de leefomgeving.

Voor dit kader geldt:
Å Huidige door de raad vastgestelde verkeersplannen in het gebied, blijven van kracht.
Å Nieuwe ontwikkelingen mogen geen negatief effect hebben op doorstroming en

verkeersveiligheid van de Utrechtseweg.

Å In verband met ontsluitingen en parkeerdruk de functie ówerkenô bij voorkeur situeren (fysiek) aan
de Utrechtseweg, zodat woonbuurten niet extra worden belast.

Å De parkeerdruk ï zeker in dit gebied ï mag niet afgewenteld worden op de openbare ruimte dan
wel het groene karakter/de buitenplaats-uitstraling.

Å Parkeren dient te gebeuren op eigen terrein, zo mogelijk ondergronds of uit het zicht. Parkeren
niet aan of op voorterreinen aan de Utrechtseweg.

9

Å Houdt bij de functionele invulling van het gebied rekening met een aansluiting van de Laan van
Eikenstein op De Dreef.

Å De huidige tijdelijke parkeerplaatsen aan de Laan van Eikenstein worden bij herontwikkeling
opgeheven en teruggegeven aan de natuur (óvergroendô).

Å Houdt in verband met duurzaamheidsambities rekening met korting op de parkeernorm bij
bijvoorbeeld het gebruik van ódeelautoôs en voldoende laadpunten in het gebied.

Vastgelegd in het volgende beleid/beleidsdocument:
Å Gemeentelijk verkeers- en vervoersplan 2014-2023, maart 2013
Å Parkeerbeleidsnota Zeist , 3-5-2004
Å Brede Milieuvisie, óSamen het milieu in Zeist verbeteren, 4-10-2016

Kader óBestaand beleidô
Rekening dient gehouden te worden met bestaand beleid en beleidskaders, vastgelegd in de
diverse beleidsdocumenten

Provincie Utrecht
Å De Utrechtse buitenplaatsen biotoop, 14-10-2014
Å Uitvoeringsagenda historische buitenplaatsen 2012-2015
Å Visie Stichtse Lustwarande, juli 2005
Å Identiteitsonderzoek Stichtse Lustwarande, 25-12-2003
Gemeente Zeist
Å Bestemmingsplan Zeist-West en Utrechtseweg-Noord, 6-12-2011
Å Structuurvisie Zeist 2020, óZeist schrijf je met een Qô, 1-3-2011
Å Groenstructuurplan óGroen (voor) Zeistô, mei 2011
Å Woonvisie Zeist óTussen flexibiliteit en zekerheidô 2016-2020, maart 2016
Å Versnellingsopgave Huisvesting
Å Welstandsnota 2010 gemeente Zeist, 7-9-2010
Å Gemeentelijk verkeers- en vervoersplan 2014-2023, maart 2013
Å Parkeerbeleidsnota Zeist, 3-5-2004
Å Brede Milieuvisie Zeist óSamen het milieu in Zeist verbeterenô, 4-10-2016
Å Lange Termijn Bomenbeheerplan 2016-2041, mei 2016
Å PvE Openbare Ruimte, mei 2012
Å Bouwvisie, 18-3-2008
Å Archeologische beleidsadvieskaart en Erfgoedverordening 2010
Å Afkoppelplan Zeist óDuurzaam omgaan met regenwaterô maart 2011

b. Proceskaders
De procesmatige kaders geven aan op welke wijze de gebiedsvisie tot stand komt en welke ruimte er
is voor de raad en de samenleving om mee te doen in het proces.

Kader óInteractieve beleidsvormingô
De gebiedsvisie komt op een interactieve wijze tot stand, op basis van gelijkwaardigheid en
belang

Toelichting:
De totstandkoming van de gebiedsvisie gebeurt op basis van interactieve beleidsvorming. Dat wil
zeggen dat de gemeente burgers, maatschappelijke instellingen, bedrijven en organisaties uitnodigt
om mee te denken en te werken aan nog te vormen beleid. De gemeente laat de samenleving dus
onderdeel zijn van het te maken beleid en maakt gebruik van externe deskundigheid buiten de eigen
gemeentelijke organisatie.
De betrokkenheid van de samenleving gebeurt op basis van gelijkwaardigheid. Dat wil zeggen dat
ieder die dat wil de gelegenheid krijgt om mee te denken en mee te werken aan de totstandkoming
van de gebiedsvisie.
Gelijkwaardig betekent echter niet dat iedere wens, idee of belang uiteindelijk meegenomen kan
worden bij de totstandkoming van de gebiedsvisie. Deze gelijkwaardigheid van inbreng door één
ieder, laat onverlet dat belangen van partijen gewogen zullen worden. Belangen zijn namelijk niet per

10

definitie gelijkwaardig. Deze belangen moeten echter wel corresponderen met de inhoudelijke kaders
die aan de totstandkoming van de visie ten grondslag liggen.

Voor dit kader geldt:
Å Burgers, maatschappelijke instellingen, bedrijven en organisaties in Zeist en op uitnodiging van

de gemeente buiten Zeist, kunnen indien gewenst, meedenken en werken aan de totstandkoming
van de gebiedsvisie. Dit is het principe van gelijkwaardigheid.

Å Bij het maken van keuzes tussen verschillende belangen zijn het bijdragen aan het
maatschappelijk belang en de inhoudelijk meegegeven kaders de principes waaraan getoetst
wordt.

Å Het betrokken belang van de groepen uit de samenleving bij het gebied is bepalend voor de
inhoud van de gebiedsvisie. Aan belangen van bewoners in en nabij het gebied,
vastgoedeigenaren en bedrijven in het gebied en maatschappelijke organisaties wordt meer
gewicht toegekend.

Kader óProcesbegeleiding interactief procesô
De gemeente is proceseigenaar van het interactieve gebiedsvisietraject

Toelichting:
Dit betekent dat de gemeente het proces begeleidt van het interactieve traject, vanaf de start tot aan
de besluitvorming van de gebiedsvisie.

Voor dit kader geldt:
Å De gemeente spant zich in om alle betrokken partijen en belanghebbenden om tafel te krijgen.
Å De gemeente draagt als procesverantwoordelijke de zorg voor een gelijkwaardige inbreng van

alle aanwezigen.
Å De gemeente heeft als eigenaar van aangrenzende percelen en openbaar gebied zelf ook een

belang en geeft die via ambtelijke inbreng een aparte stem. Als partijen daarom vragen en er
zwaarwegende redenen zijn, wordt expertise toegevoegd.

Å Bij het ambtelijke traject (het traject voorafgaand aan de besluitvorming) om tot een visie te
komen draagt de gemeente als procesverantwoordelijke de zorg dat de belangen van alle
aanwezigen evenredig naar zwaarte van ieders belang, meegenomen worden bij de
totstandkoming van de visie.

Å De gemeente is verantwoordelijk voor de bestuurlijke overlegmomenten en de noodzakelijke
besluitvorming voorafgaand en tijdens het gebiedsvisietraject en bij vaststelling van de
gebiedsvisie.

Å Gedurende het besluitvormingstraject kan de samenleving wederom invloed uitoefenen op de
inhoud van de gebiedsvisie.

Å Op het moment waarop de raad de gebiedsvisie vaststelt, is dit interactieve traject van de
gebiedsvisie beëindigd.

Kader óInbreng van plannen/ideeën van eigenaren/initiatiefnemers in het gebied, op te
ontwikkelen percelenô
De eigenaren/initiatiefnemers van percelen in het visiegebied kunnen hun (bestaande) ideeën
en eventuele plannen inbrengen in het gebiedsvisietraject

Toelichting:
Een groot deel van de gebiedsvisie heeft betrekking op omvangrijke percelen van eigenaren in het
gebied, die hebben aangegeven hun vastgoed te willen verkopen. De (toekomstige) eigenaren
denken al na over een toekomstig gebruik van hun locatie en vastgoed. BPD, toekomstig eigenaar
van het terrein van Rabofacet is al bezig met de ontwikkeling van planideeën voor deze locatie.

Voor dit kader geldt:
Å Visies en planideeën van (toekomstige) eigenaren worden, voor zover deze eigenaren daar mee

instemmen, ingebracht in het visietraject en andere betrokkenen worden uitgenodigd om hun
reactie daar op te geven en in gesprek te gaan met de eigenaren.

Å Bij het indienen van plannen en ideeën dienen de (toekomstige) eigenaren rekening te houden
met de door de raad vastgestelde kaders.

11

Kader óSamenwerkingsafsprakenô
Voor zover eigenaren zelf ideeën, visies of plannen willen inbrengen in het visietraject, maken
gemeente en eigenaren samenwerkingsafspraken met elkaar over ieders rol, betrokkenheid en
verantwoordelijkheid in het visietraject, communicatie, evaluatie en voortgang

Toelichting:
Vastgoedeigenaren in het gebied hebben, los van het visietraject, altijd de mogelijkheid om plannen,
ideeën of schetsen voor hun gebied te maken en daarover het gesprek met belanghebbenden te
voeren. We stimuleren dat als gemeente. Om verwachtingen tussen gemeenten en eigenaren over
het visieproces en het eigen proces van eigenaren zo goed mogelijk op elkaar af te stemmen en
daarmee helderheid te bieden voor elkaar en de betrokkenheid bij beide processen, streven we naar
het maken van samenwerkingsafspraken.

Voor dit kader geldt:
Gemeente en eigenaren die ideeën of plannen hebben voor hun locatie en die aan de samenleving
willen voorleggen, maken onderling samenwerkingsafspraken. Deze samenwerkingsafspraken
hebben betrekking op de invulling van ieders rol, betrokkenheid en verantwoordelijkheid in het
visietraject, communicatie, evaluatie en voortgang. Deze afspraken worden vooraf schriftelijk
vastgelegd en kunnen tussentijds als de situatie daar aanleiding toe geeft, na wederzijds goedvinden,
worden aangepast.

Kader óVerhouding gebiedsvisietraject en GONStrajectô
GONStrajecten en gebiedsvisietraject zijn aparte trajecten, maar kunnen inhoudelijk niet los
worden gezien. Beide trajecten worden daarom door middel van een samenwerkings-
overeenkomst waar mogelijk inhoudelijk en procesmatig op elkaar afgestemd

Toelichting:
Mochten partijen een GONStraject willen starten of indien zij al bezig zijn met een GONStraject, dan
kunnen deze trajecten gewoon doorgang vinden. Wel zal in nauw overleg met initiatiefnemers inhoud
en proces goed op elkaar moeten worden afgestemd. Dat geldt vooral met betrekking tot
communicatie, verwachtingsmanagement, regievoering en elkaar wederzijds goed op de hoogte
houden. Beide partijen zijn samen verantwoordelijk voor deze inhoudelijke en procesmatige
afstemming, niet alleen naar elkaar toe, maar juist ook naar de samenleving. Bij hen kan verwarring
op treden over hoe zaken zich tot elkaar verhouden.

Voor dit kader geldt:
Å De door de raad vastgestelde kaders van de gebiedsvisie Utrechtseweg-Zeist-Noord zijn het

inhoudelijk en procesmatige uitgangspunt voor het GONStraject.
Å Visietraject en GONStraject hebben hun eigen proces maar worden inhoudelijk en procesmatig

wel op elkaar afgestemd.
Å De inhoudelijke en procesmatige afstemming vindt plaats door middel van een

samenwerkingsovereenkomst tussen gemeente en betreffende partij. Deze afspraken worden
schriftelijk vastgelegd en kunnen tussentijds als de situatie daar aanleiding toe geeft, na
wederzijds goedvinden, worden aangepast.

Kader óBetrokkenheid van de raadô
De raad geeft de inhoudelijke en procesmatige kaders mee voor het interactieve traject en
vervult tijdens het interactieve traject de rol als toehoorder

Toelichting:
De raad is verantwoordelijk voor kaderstelling voorafgaand aan het gebiedsvisie-traject. De raad is
van harte welkom tijdens het interactieve traject in de rol van toehoorder. Daarmee wordt geborgd dat
de raad in de fase van vaststelling de handen vrij heeft om onafhankelijk standpunten in te kunnen
nemen. Uiteraard wordt de raad hoe dan ook tussentijds op de hoogte gehouden van het verloop van
het proces.

12

Voor dit kader geldt:
Å De raad stelt de inhoudelijke en proceskaders vast voor het visietraject en wordt periodiek over

de voortgang van het visieproces schriftelijk geïnformeerd, door middel van rapportages en
evaluatiemomenten.

Å De raad kan, indien zij daar prijs op stelt, als toehoorder aanwezig zijn bij bijeenkomsten in het
interactieve traject.

Å De raad stelt de gebiedsvisie vast.

Kader óWerkwijze van het GONStrajectô
Op individuele GONStrajecten is de GONS-werkwijze van toepassing

Hiervoor wordt verwezen naar de óNotitie GONS werkwijze, juli 2015 (zie bijlage 1)

5. Financiële paragraaf
De gemeente is eigenaar van de openbare ruimte en is zich er van bewust dat een visie op het
gebied kan leiden tot ideeën of wensen voor de openbare ruimte, die om extra investeringen en/of
extra beheerkosten kunnen vragen. Bij het opstellen van de gebiedsvisie laat de gemeente zich met
name laten leiden door ideeën, kansen en ambities voor het gebied, die uit de samenleving komen.
Dat betekent dat de gemeente voorafgaand aan het opstellen van de gebiedsvisie geen financiële
kaders benoemt. Deze kaders zouden mogelijk belemmerend kunnen werken op het creatieve proces
om tot een visie voor het gebied te komen. Wel gaan we voorafgaand aan de totstandkoming van de
gebiedsvisie onderzoeken of we gemeentelijke middelen kunnen vrijmaken die bij kunnen dragen aan
het realiseren van de gemeentelijke ambities op het gebied van groen.

Uiteindelijk streeft de gemeente naar een maatschappelijk gedragen gebiedsvisie, die uitvoerbaar is
en dus financieel haalbaar. Het vertrekpunt daarbij is het algemeen standpunt omtrent
gebiedsontwikkelingen. De gemeente Zeist gaat uit van het standpunt dat de openbare
voorzieningen, die binnen het plangebied zijn gelegen en de openbare voorzieningen, die getroffen
worden buiten het plangebied maar ten dienste staan van het plangebied, verhaald worden op die
planontwikkeling. De gemeente realiseert zich dat de uitvoerbaarheid van de gebiedsvisie mede
afhankelijk is van de financiële haalbaarheid van deelprojecten.

Op dit moment is echter niet te voorzien wat de financiële consequenties zijn van de nog op te stellen
gebiedsvisie en in hoeverre deze wel of niet verhaald kunnen worden op (individuele) deelprojecten.
Bij de besluitvorming over vaststelling van de gebiedsvisie worden, indien nodig, de financiële
vraagstukken en daarmee samenhangende keuzes over de uitvoering van de visie aan het college en
de raad ter besluitvorming voorgelegd.

13

Bijlage: óNotitie GONS werkwijze, juli 2015

Notitie GONS werkwijze

Juli 2015

Gebiedsontwikkeling Nieuwe Stijlé
Het staat voor een spontane manier van gebiedsontwikkeling in de
gemeente Zeist. Geen masterplannen, geen blauwdruk, veel co-creatie
gebaseerd op óconsentô, meer oog voor het proces en kaders worden
gezien als ondersteunend in plaats van leidend. Waar ruimtelijke of
andere duurzame initiatieven uit de samenleving voorop staan. Waar
de wensen en eisen van belanghebbenden voorop staan en waar een
meer uitnodigende, ondersteunende en verbindende gemeente een rol
speelt.
Kortom: geen klassieke, planologische mindset meer!

Is deze manier van ruimtelijke ontwikkeling in de gemeente Zeist nieuw? Nee.
Er zijn verschillende ruimtelijke projecten geweest (of nog lopend)
waarin niet gewerkt is volgens één blauwdruk, waarin de focus meer
lag (of ligt) op het proces met co-creatie tussen gemeente en
samenleving.

Is het noodzakelijk dat deze manier van ontwikkelen aangescherpt wordt? Ja!
Waarom?
Het gedachtegoed van GONS vraagt niet alleen om een andere manier
van werken (wat op zichzelf al lastig is), maar nog meer om een andere
manier van denken en doen.

Om te beginnen is het wennen voor iedere partij om te werken met zo
veel verschillende belanghebbenden, om tijd (en geld) te investeren in
het proces in plaats van vlot toe te werken naar het einde. Zo is er
namelijk vaak geen eenduidig einde bij GONS en vergt het nogal wat
verbindingskracht om ieders belang een plek te geven.
Ook is het lastig om een combinatie te maken tussen vastgesteld beleid
en nieuwe ontwikkelingen die hier niet altijd op aansluiten. Het is de
kunst om met alle partijen te kijken naar hetgeen wat wél past. Op deze
manier worden eerder vastgestelde waarden en visies ook niet meer als
óbelemmerendô ervaren, maar juist als aanvullend. Duidelijk een andere
manier van denken!

Het is specifiek voor een gemeente ook lastig om niet het project als
geheel over te nemen, zeker inhoudelijk niet, maar het écht een
initiatief uit de samenleving te laten zijn.
Verder verandert duidelijk de rolverdeling tussen gemeente en
samenleving. De gemeente is niet meer enkel kaderstellend,
regisserend of risicodragend. Ook is de inhoud van een ontwikkeling
nauwelijks meer aan de gemeente om in te kleuren. De
verantwoordelijkheid verschuift naar een ondersteunende,
verbindende en uitnodigende gemeente die kaders op hoofdlijnen
vaststelt.
De samenleving daarentegen is vaker regisseur en veel meer
verantwoordelijk voor de inhoudelijke details en het proces zelf.

Deze notitie is een eerste, échte aanzet en uitnodiging(!) om onze
ruimtelijke werkwijze met elkaar op het niveau te tillen zoals GONS
bedoeld is. Deze aanzet is, net als GONS, in co-creatie ontwikkelt.
Inwoners, ambtenaren, raads- en collegeleden zijn veelvuldig betrokken
in het samenstellen van deze GONS werkwijze voor de gemeente
Zeist.

14

Definiëring

Alvorens de GONS werkwijze toe te lichten: wat wordt er verstaan
onder ógebiedsontwikkelingô (GO)? Een belangrijke ontwikkeling die
van grote invloed is op de directe woon- en leefomgeving. Deze
ingreep kan een herziening of afwijking van het betreffende
bestemmingsplan tot gevolg hebben.

Bovenstaande definitie is bewust niet toegespitst op enkel ontwikkelingen
vanuit de ruimtelijke ordeningshoek, aangezien GO ook van toepassing kan
zijn op ontwikkelingen die voortkomen uit bijvoorbeeld het sociaal domein
met een ruimtelijk aspect en/of consequenties hebben voor de directe
woon- en leefomgeving van inwoners.
Deze definitie laat zodoende veel interpretatieruimte om te beslissen
of er wel of niet sprake is van een GO en/of een GONS werkwijze
dient te worden doorlopen. Ruimte die in eerste instantie door de
gemeente zelf ingevuld zal worden, maar ook steeds meer door
maatschappelijke groeperingen, die ervaring met GONS hebben
opgedaan, kan worden ingevuld. Dit betekent ook dat een GONS
werkwijze breder ingezet kan worden dan alleen voor ruimtelijke of
andere duurzame ontwikkelingen en dat soms niet-GO initiatieven
toch ook volgens het gedachtegoed van GONS kunnen worden
ontwikkeld. Op de volgende bladzijde is de GONS werkwijze visueel
weergegeven.

15

2

GONS werkwijze =
Een groeiproces van co-creatie
5 partijen, 3 fasen, 12 stappen

