
 1

KADER VOOR REGIONALE PROGRAMMERING
WONEN EN WERKEN.
Behorend bij Statenvoorstel nr. 82156842 d.d. 1 /9/2020

 2

Inhoud
1. Inleiding .. 3

2. Stand van zaken/uitkomsten eerste gesprekken met gemeenten en regio’s .. 4

3. Het Kader .. 5

3.1 Rol en verantwoordelijkheid provincie .. 5

3.2 Proces .. 7

3.3 De regio-indeling .. 8

3.4 De bandbreedtes voor wonen en werken ... 9

A. Algemeen ... 9

B. Regio Amersfoort.. 11

C. Regio Foodvalley .. 11

D. U16 ... 12

3.5 Kwalitatieve aspecten ... 13

A. Integrale stedelijke kwaliteit .. 13

B. 50 % sociale en middeldure woningbouw ... 15

C. Evenwichtige ontwikkeling van rood en groen .. 16

D. Energieneutrale nieuwbouw ... 16

E. Klimaatadaptatie ... 17

F. Circulariteit ... 17

G. Leefbaarheid en inclusiviteit ... 18

H. Zorgvuldig ruimtegebruik en verduurzaming werklocaties .. 18

I. Wonen, werken, bereikbaarheid in samenhang, als onderdeel van een integrale opgave 20

4. Het vervolg .. 20

Bijlagen:1

BIJLAGE 1: PLANCAPACITEIT STAND VAN ZAKEN AUGUSTUS 2020 (BRON: PROVINCIALE

PLANMONITOR)2

BIJLAGE 2: OVERZICHT BELEID GEMEENTEN T.A.V. SOCIALE/MIDDELDURE WONINGBOUW4

BIJLAGE 3: OVERZICHT BELEID GEMEENTEN T.A.V. ENERGIENEUTRALE NIEUWBOUW6

BIJLAGE 4: OVERZICHT BELEID GEMEENTEN T.A.V. KLIMAATADAPTATIE8

BIJLAGE 5: VOORBEELD FORMATS REGIONAAL EN PROVINCIAAL PROGRAMMA9

 3

1. Inleiding

In onze aantrekkelijke provincie is er een grote behoefte aan extra woningen en extra ruimte voor

bedrijfsvestiging. De oplossing van deze grote maatschappelijke vraagstukken kan niet door een enkele partij

worden geboden, daarvoor is samenwerking noodzakelijk, tussen verschillende overheden maar ook met andere

partners. De provincie Utrecht wil graag samen met andere partijen werken aan het oplossen van deze

maatschappelijke vraagstukken, waarbij eenieder vanuit z’n eigen rol en verantwoordelijkheden een bijdrage kan

leveren. In dit ‘Kader’ verwoorden wij de ambities en uitgangspunten die we meegeven aan dit gezamenlijk

proces.

In de Ontwerp Omgevingsvisie en Ontwerp Omgevingsverordening Provincie Utrecht is een nieuwe systematiek

voor woon- en werklocaties geïntroduceerd. Daarin is een belangrijke rol weggelegd voor regionaal

programmeren. In de huidige werkwijze zijn in de provinciale visie stedelijke programma’s per gemeente en regio

opgenomen en zijn alle uitbreidingslocaties specifiek in de provinciale verordening opgenomen. In plaats daarvan

is het nu de bedoeling om, aansluitend op de filosofie van de Omgevingswet, samen met gemeenten op

regionaal1 niveau te werken aan adaptieve programma’s voor wonen en werken.

De nieuwe systematiek en alle regels die van toepassing zijn op omgevingsplannen voor woon- en werklocaties

zijn al opgenomen in de Ontwerp Interim Omgevingsverordening2. Aanvullend daarop geven wij kaders mee voor

het proces en de inhoud van de regionale programma’s, dat doen we in dit ‘Kader voor de regionale

programmering voor wonen en werken’ (hierna: het Kader). De essentie van de regionale programma’s wordt

opgenomen in het door GS vast te stellen provinciaal programma wat gekoppeld wordt aan de

Omgevingsverordening.

Op deze manier willen we met medeoverheden adequaat en slagvaardig samenwerken aan maatschappelijke

vraagstukken: versnelling van de woningbouw, voldoende ruimte voor economische ontwikkeling, wonen-werken-

bereikbaarheid in balans, voldoende plancapaciteit op de korte, middellange en lange termijn. En een gezonde

leefomgeving realiseren, met aandacht voor integraliteit, kwaliteit, groen, gezondheid en duurzaamheid.

We streven met dit Kader naar een goede balans tussen enerzijds het sturen op onze kwalitatieve ambities voor

onder andere energieneutraliteit, betaalbaarheid en klimaatadaptatie, en anderzijds de wens van gemeenten om

hen voldoende ruimte te bieden om hier op een goede manier invulling aan te geven.

In januari jongstleden hebben wij ingestemd met het Statenvoorstel ‘Afwegingskader uitbreidingslocaties voor

wonen’, als bouwsteen voor de Omgevingsvisie en -verordening. Naast de nieuwe systematiek hebben wij hierin

tevens besloten over een regeling voor kleinschalige uitbreiding van kernen ten behoeve van lokale vitaliteit (zie

tekstvak onder 3.5 A).

In de regionale programma’s willen we ook afspraken vastleggen over de ontwikkeling van ruimte voor bedrijven.

Dit gaat over bedrijventerreinen, en indien nodig en gewenst door de regionale partners ook over andere

werkmilieus zoals kantoren en wetenschap. We streven naar realistische en uitvoerbare afspraken, die de

bedrijvigheid stimuleren en de mogelijkheden geven te ondernemen maar ook aanzetten tot zorgvuldig

ruimtegebruik. De huidige Corona-crisis illustreert hoe maatschappelijke ontwikkelingen kunnen veranderen, en

dat het noodzakelijk is om een systematiek te hebben die daar flexibel en adaptief op in kan spelen.

Wij willen adaptief programmeren, dit betekent dat afspraken waar nodig kunnen worden bijgesteld, zonder

eerdere afspraken steeds opnieuw ter discussie te stellen zodat gemeenten en bedrijven daarop kunnen bouwen.

Om bij het van kracht worden van het nieuwe beleid en de nieuwe regels in de Omgevingsvisie en de (Interim)

Omgevingsverordening zorg te kunnen dragen voor een soepele overgang, is het van belang dat het eerste

provinciale programma voor of kort na de datum van inwerkingtreding van de Interim Omgevingsverordening

wordt vastgesteld. Daarom is al begonnen met het proces om te komen tot regionale programmering. Met alle

gemeenten en regio’s zijn verkennende gesprekken gevoerd. De informatie die in de verkennende gesprekken is

opgehaald is betrokken bij het opstellen van dit Kader.

Dit Kader is als volgt opgebouwd. Allereerst wordt verslag gedaan van het proces en de stand van zaken tot nu

toe. Daarna volgt het eigenlijke Kader voor de regionale programmering: we schetsen allereerst de provinciale rol

1 Met ‘regio/regionaal’ wordt in dit kader bedoeld de clusters van gemeenten zoals ze samenwerken in resp. de U16, regio
Amersfoort (Utrechtse deel) en Regio Foodvalley (Utrechtse deel), en niet specifiek op de regionale samenwerkingsorganisatie
an sich. Daarnaast wordt er in dit stuk de term ‘subregio’ gebruikt; dan gaat het om een kleinere cluster van gemeenten dan
voornoemde regio’s.
2 Omdat de inwerkingtreding van de Omgevingswet is uitgesteld tot 1 januari 2022, zal ter overbrugging een Interim
Omgevingsverordening met grotendeels eenzelfde inhoud en indeling, maar gebaseerd op huidige wetgeving, van kracht
worden. Deze Interim Omgevingsverordening ligt van 22 september tot 2 november 2020 ter inzage en treedt naar verwachting
op 1 april 2021 in werking. Na 1 januari 2022 treedt de Omgevingsverordening in werking.

 4

en verantwoordelijkheden en de wijze waarop locaties zullen worden beoordeeld. Voorts gaan we in op de regio-

indeling, de kwantitatieve bandbreedtes en de kwalitatieve aspecten die we in de regionale programmering aan

de orde willen stellen. Tenslotte schetsen we kort het vervolgproces.

Samen versnellen van de woningbouw

Met regionale programmering beoogt de provincie een adaptieve en flexibele werkwijze te hanteren voor woningbouwlocaties,

namelijk een gezamenlijk programma dat wordt gemonitord en geëvalueerd en periodiek (jaarlijks) kan worden bijgesteld. Doel

is op deze manier samen te komen te komen tot voldoende plancapaciteit en uitvoeringsgerede plannen van een goede

kwaliteit.

In lijn met de filosofie van de Omgevingswet wil de provincie samen met andere overheden, vanuit onderling vertrouwen,

werken aan de maatschappelijke vraagstukken, ook op het gebied van wonen: voldoende woningen met aandacht voor

kwaliteit, gezonde leefomgeving, duurzaamheid, inclusiviteit. Daarbij hebben alle stakeholders (gemeenten, Rijk, ontwikkelaars

etc.) eigen verantwoordelijkheden. De provincie handelt daarbij vanuit de provinciale belangen zoals die zijn opgenomen in de

Ontwerp Omgevingsvisie en is verantwoordelijk voor het maken van afwegingen op (boven)regionaal niveau.

Daarnaast wordt een provinciaal Uitvoeringsprogramma versnelling woningbouw 2021-2024 opgesteld, op basis waarvan de

provincie actief wil bijdragen aan de versnelling van de woningbouw op korte termijn.

2. Stand van zaken/uitkomsten eerste gesprekken met gemeenten en regio’s

Ondanks dat de Coronacrisis tot enige vertraging heeft geleid, hebben met alle gemeenten op ambtelijk niveau

(online) verkennende gesprekken plaatsgevonden. In deze gesprekken is de nieuwe systematiek nader

toegelicht. Voorts is geïnformeerd hoe gemeenten aankijken tegen de inhoudelijke punten die in het Kader

worden meegenomen (conform het Afwegingskader Uitbreidingslocaties voor wonen). En er is ingegaan op de

plancapaciteit, wensen en mogelijkheden.

Op regionaal niveau zijn door leden van Gedeputeerde Staten bestuurlijke verkennende gesprekken gevoerd met

portefeuillehouders van alle gemeenten in de regio Foodvalley, de regio Amersfoort (inclusief Nijkerk en

Barneveld) en de regio U16. Ook in deze gesprekken is het voorgenomen proces nader toegelicht, en is van

gedachten gewisseld over het tijdpad, de relatie met regionale trajecten, de inhoud van het Kader en de wijze

waarop de provincie ook de realisering verder wil faciliteren.

Op verzoek van een aantal regio’s en gemeenten hebben de gedeputeerde voor ruimtelijke ontwikkeling en

economie begin juli een concept van dit Kader bestuurlijk besproken met de gemeenten in regionaal verband.

Deze gesprekken gaven de mogelijkheid om, naar aanleiding van de vragen en opmerkingen van gemeenten, de

provinciale inzet in de regionale programmering nader toe te lichten. De gesprekken hebben bijgedragen aan het

draagvlak voor regionale programmering. Naar aanleiding van deze gesprekken is dit Kader op een aantal punten

aangepast.

Enkele algemene noties uit deze gesprekken:

• Het initiatief om het gesprek met individuele gemeenten en met bestuurders in de regio aan te gaan wordt

gewaardeerd.

• Hoewel de intentie van de nieuwe systematiek (meer lokaal initiatief, samenwerking, groeiproces en adaptief

programmeren) meestal wel wordt onderschreven roept het ook nog veel vragen op. Men kan zich moeilijk

een voorstelling maken hoe een en ander in de praktijk gaat werken.

• Veel opmerkingen werden gemaakt over de in het Kader op te nemen kwalitatieve aspecten. Veel

gemeenten zijn bang voor een stapeling van eisen en voorwaarden en het kostenverhogende effect daarvan,

waardoor veel plannen niet meer haalbaar zijn. Bovendien acht men een groot deel van de genoemde

kwalitatieve aspecten ook meer een gemeentelijke verantwoordelijkheid.

• Specifiek zijn er veel vragen over de afstemming c.q. de relatie met reeds lopende (regionale) trajecten,

(waaronder het REP in U16, het Ontwikkelbeeld 2030-2040 in de Regio Amersfoort en de

Verstedelijkingsstrategie in de regio Foodvalley) en over de afstemming met buurprovincies en regio’s.

• Veel vragen gaan ook over het tijdpad, waarom niet wat meer tijd nemen. Zeker nu de Omgevingswet is

uitgesteld.

Deze noties zijn belangrijke input geweest voor het opstellen van dit Kader, met als belangrijke leidraad dat het

kader voldoende sturend is voor de regionale programma’s, maar tegelijk ook voldoende beleidsvrijheid en

flexibiliteit biedt voor gemeenten en regio’s in hun eigen afwegingen.

Hierna wordt waar relevant specifiek ingegaan op de gemeentelijke en regionale reacties op specifieke aspecten.

Inmiddels is in alle drie de regio’s tevens gestart met het proces om te komen tot een regionaal programma.

 5

3. Het Kader

3.1 Rol en verantwoordelijkheid provincie
De provincie heeft op het vlak van de fysieke leefomgeving wettelijke verantwoordelijkheden. Zij maakt hiertoe

een Omgevingsvisie en een Omgevingsverordening. In de Ontwerp Omgevingsvisie, die in maart jl. is vastgesteld

door GS, wordt ruimte geboden voor ontwikkelingen die passen bij de Utrechtse kwaliteiten, met het principe

‘lokaal wat kan, regionaal wat moet’ als basis en met de nadrukkelijke wens de doelen in samenwerking te halen.

Daarbij is adaptiviteit belangrijk: door mee te bewegen, bij te sturen of juist te intensiveren kunnen provinciale

doelen het beste worden gehaald. Binnen het provinciale omgevingsbeleid worden twee centrale uitgangspunten

gehanteerd:

• Kiezen voor integrale, toekomstgerichte oplossingen waarmee de Utrechtse kwaliteiten per saldo worden

behouden of versterkt, zo nodig met compenserende maatregelen;

• Concentreren en combineren nieuwe ontwikkelingen, om zorgvuldig om te gaan met schaarse ruimte en

kwaliteiten en door ontwerp en innovatie te stimuleren. (zie par. 3.1en 3.2 Ontwerp-Omgevingsvisie)

De toekomstige ontwikkeling van nieuwe woon- en werklocaties wordt bezien in samenhang met bereikbaarheid

en in samenhang met de overige opgaven en kwaliteiten zoals in de Ontwerp Omgevingsvisie verwoord. Daarom

worden de basisprincipes voor stedelijke ontwikkeling gehanteerd.

In de Ontwerp Interim Omgevingsverordening hebben we regels opgenomen ter borging van diverse provinciale

belangen, bijvoorbeeld op het gebied van bereikbaarheid (mobiliteitstoets), natuur, stilte, klimaatadaptatie, het

bodem- en watersysteem, de drinkwatervoorziening, bodemdaling, cultuurhistorie, landschap, groenontwikkeling

en recreatie.

Daarnaast is in de regels opgenomen waar uitbreiding onder voorwaarden kan plaatsvinden, mits de locatie zich

aansluitend aan het stedelijk gebied bevindt en de locatie past in het door GS vastgestelde programma voor

wonen en werken. Het provinciale programma bevat de essentie van de regionale programma’s. In de

begripsomschrijving van het programma is opgenomen dat in deze regionale programmering:

• de basisprincipes voor verstedelijking worden gevolgd, te weten:

A. zo veel mogelijk binnenstedelijk/binnendorps (binnen het stedelijk gebied) nabij knooppunten;

B. daarnaast in overig stedelijk gebied;

C. eventuele nieuwe (grootschalige) uitleg koppelen aan hoogwaardig openbaar vervoer en aan

(bestaande of nieuwe) knooppunten van de belangrijkste infrastructurele corridors;

• afspraken worden vastgelegd om te borgen dat binnen het programma tenminste 50 % van de te bouwen

woningen in het sociale en middensegment; en

• afspraken worden gemaakt over energieneutrale, circulaire, klimaatadaptieve woningbouw, evenredige

groenontwikkeling en efficiënt ruimtegebruik.

• afspraken worden gemaakt over herstructurering, verduurzaming, circulariteit en efficiënt ruimtegebruik op

bestaande bedrijventerreinen.

De rol van de provincie bij locatiekeuze/opnemen locaties in de regionale programmering

Veel locaties zijn al in ontwikkeling en zijn via het huidige ruimtelijk beleid en de regels van de provincie al

mogelijk gemaakt. Deze locaties zijn opgenomen in de Planmonitor wonen of de inventarisatie plancapaciteit

bedrijventerreinen. Daarnaast bevat de Planmonitor wonen veel informatie over potentiële locaties. De

planmonitor en de inventarisatie van bedrijvenlocaties worden als vertrekpunt gebruikt voor de regionale

programmering.

Uitbreidingslocaties die in de PRS/PRV planologisch mogelijk zijn gemaakt, maar waarvoor nog geen ruimtelijk

plan is opgesteld zijn nog niet opgenomen in de begrenzing van het stedelijk gebied. Daarom worden ze in dit

Kader specifiek benoemd omdat deze locaties in de regionale programmering dienen te worden opgenomen. Dit

geldt ook voor de door ons gewenste uitbreiding van 7 bedrijventerreinen.

Via de gebiedsgerichte uitwerkingen die zijn opgenomen in de Ontwerp Omgevingsvisie en de daarbij

afgesproken verdere uitwerking en de regionale visie- en strategietrajecten worden keuzes gemaakt over de wijze

van toekomstige verstedelijking voor de (middel)lange termijn. Deze door ons vastgestelde en vast te stellen

keuzes zijn voor ons uitgangspunt voor de regionale programmering.

Gemeenten hebben plannen, wensen of ambities, deels vastgelegd in gemeentelijke omgevings- of woonvisies.

Daarnaast werken gemeenten ook in regionaal verband samen aan visies, zoals bijvoorbeeld het REP/U16. Het

is aan gemeenten en regio’s om de hieruit voortkomende (potentiële) locaties in te brengen in het proces van de

regionale programmering.

Nieuwe locaties die in het proces voor regionale programmering aan de orde komen en die nog niet planologisch

mogelijk zijn op grond van het huidige provinciale ruimtelijke beleid en regels, zullen zo snel mogelijk worden

beoordeeld door de provincie, zodat duidelijk wordt of de ontwikkeling van de locatie op ruimtelijke gronden

 6

haalbaar is en welke aandachtspunten er zijn bij een eventuele ontwikkeling. Het is van belang dat bij de

beoordeling ook andere partijen zoals de waterschappen worden betrokken. Zij beschikken over belangrijke

gebiedskennis. In overleg met hen worden afspraken gemaakt over de te hanteren werkwijze hiervoor. Op deze

manier wordt de kansrijkheid van een locatie al in een vroeg stadium duidelijk en niet pas bij beoordeling van het

Omgevingsplan. Op deze manier kan deze informatie betrokken worden in de afweging om een bepaalde locatie

al of niet op te nemen in het regionale programma.

Vervolgens vindt in het regionale proces de confrontatie plaats tussen visie/strategie op regionaal en provinciaal

niveau, gemeentelijke wensen en de ambitie en kwaliteit van de plannen, leidend tot een afgestemd regionaal

programma dat tegemoetkomt aan de regionale woningbehoefte. Dit programma voorziet tevens in een zodanig

bouwvolume dat het tegemoetkomt aan de ambities van het Coalitieakkoord (10.000 w./jaar) en de afspraken die

met het Rijk zijn gemaakt over het beschikken over 130 % plancapaciteit3.

Toelichting: hoe beoordeelt de provincie mogelijke verstedelijkingslocaties
In het proces van regionale programmering kunnen gemeenten (ideeën voor) nieuwe verstedelijkingslocaties inbrengen. Het is

wel van belang dat gemeenten zelf ook al een inhoudelijke check hebben gedaan, onder andere aan de hand van het

provinciale ruimtelijke beleid en de regels. Voor een goede beoordeling is het minimaal nodig dat de locatie wordt aangegeven

(op kaart) en dat inzicht wordt gegeven in het beoogde programma (aantal woningen of hectares bedrijventerrein,

groenontwikkeling etc.). Deze locaties worden door de provincie in een zo vroeg mogelijk stadium beoordeeld, aan de hand van

provinciale belangen en ambities. Deze betreffen alle zeven in de Omgevingsvisie benoemde beleidsthema’s. Hieronder wordt

in drie punten de wijze van beoordeling toegelicht.

1. beoordeling van de locatie aan de hand van de Omgevingsverordening.

In de Ontwerp Omgevingsverordening zijn, ter borging van de provinciale belangen, (instructie)regels opgenomen die bij het

opstellen van een Omgevingsplan betrokken moeten worden. Regels gelden ofwel voor alle, ofwel voor binnenstedelijke danwel

voor uitbreidingslocaties. Onderstaand schema geeft hiervan een globaal overzicht. Belangrijke disclaimer: dit overzicht is niet

compleet! In de Ontwerp Omgevingsverordening zijn ook nog regels opgenomen bijvoorbeeld ten aanzien van flora en fauna en

over geluidgevoelige gebouwen, waaronder woningen, die betrokken moeten worden. Indien de uitkomst van de beoordeling is

dat ontwikkeling van de locatie in principe mogelijk is, worden tevens een toelichting gegeven op de aandachtspunten waarmee

rekening moet worden gehouden.

 Binnen stedelijk
gebied

Buiten stedelijk
gebied

is gelegen in het stedelijk gebied (art. 9.15) X

Is gelegen in aangeduide gebied ‘uitbreiding onder voorwaarden mogelijk’
(art 9.13)

 X

Is gelegen aansluitend aan stedelijk gebied (art. 9.13) X

Voor bedrijventerreinen: is bij voorkeur gelegen aansluitend aan bestaand
bedrijventerrein (art 9.14 lid 1 onder c.)

 X

Rekening houden met klimaatadaptatie, en daarvoor de regels m.b.t.
‘waterbergingsgebied’, ‘vrijwaringszones regionale keringen’ en
overstroombaar gebied’ in acht nemen (art. 2.8 t/m 2.10)

X X

Rekening houden met een duurzaam en robuust bodem en watersysteem,
en daarvoor de regels m.b.t.
‘grondwaterbeschermingsgebieden’, ‘strategische grondwatervoorraden’,
‘beschermingszone drinkwaterwinning’ in acht nemen. (art. 3.7)

X X

De ontwikkeling leidt niet tot extra bodemdaling (art (.13 lid 1 onder c, art.
9.15 lid 2 onder b., art. 9.16 lid 1 onder d.)

X X

rekening houden met ligging in of nabij een stiltegebied: de ontwikkeling
mag niet mag leiden tot onaanvaardbare toename van geluid in het
stiltegebied (art. 9.25)

 X

Rekening houden met ligging in Cultuurhistorische Hoofdstructuur, en
daarvoor de regels m.b.t. UNESCO-Werelderfgoed en/of Cultuurhistorische
hoofdstructuur in acht nemen (art. 7.2 t/m 7.4, 7.7)

X X

Rekening houden met kwaliteit van de nieuwe kernrandzone (art. 9.13 lid 1
onder f.)

 X

Bij woningbouw: Realisatie van een evenredige groenontwikkeling (art.
9.13 lid 1 onder d. en e.)

 X

Rekening houden met ligging in recreatiezone of bovenregionale
dagrecreatieterreinen: beschermen en instandhouding van de
recreatiemogelijkheden (art. 9.20 en 9.21)

 X

Bij bedrijventerreinen: Revitalisering, herstructurering en efficiënter gebruik
van bestaande terreinen zijn verzekerd (art. 9.14 lid 1 onder b.)

 X

Mobiliteitstoets: waarborgen dat knelpunten in de bereikbaarheid niet
toenemen (art. 4.1.)

X X

3 In 2019 is in BO MIRT afgesproken dat Rijk en regio zorgen voor een plancapaciteit van 130 % vanaf 2025 teneinde mogelijke

planuitval te kunnen opvangen.

https://ruimtelijkeplannen.provincie-utrecht.nl/

 7

2. Beleidsmatige beoordeling aan de hand van de provinciale Omgevingsvisie en de eventuele verdere uitwerking

daarvan.

Voor wat betreft de Ontwerp-Omgevingsvisie gaat het om de twee centrale uitgangspunten: integrale, toekomstgerichte

oplossingen waarmee de Utrechtse kwaliteiten per saldo worden behouden of versterkt, en het concentreren en combineren

van nieuwe ontwikkelingen. Daarbij is de onderlinge samenhang tussen wonen, werken en bereikbaarheid, die ook doorwerkt in

de basisprincipes voor verstedelijking, leidend: het grootste gedeelte van de opgave willen wij binnenstedelijk en nabij

knooppunten accommoderen. In de Ontwerp Omgevingsvisie zijn al een aantal locaties voor grootschalige ontwikkeling

benoemd. Voorts betrekken we de keuzes die met andere partijen worden gemaakt, zoals in het kader van U Ned en het

Ontwikkelbeeld 2030-2040 in de Regio Amersfoort, uiteraard indien passend binnen ons eigen beleid.

Daarnaast hebben we oog voor de lokale behoefte om te bouwen voor vitaliteit. Via het Afwegingskader uitbreidingslocaties

voor wonen en als zodanig verwerkt in de Omgevingsverordening (art. 9.12) is een eenmalige uitbreiding tot 50 woningen per

kern ten behoeve van de lokale vitaliteit mogelijk zonder verdere regionale afweging. Grotere locaties, ook al zijn deze puur

bedoeld voor de lokale behoefte, dienen wèl regionaal te worden afgewogen. Daarbij vindt een afweging plaats tussen het

lokale belang (ruimte voor ontwikkeling en behoud of versterking vitaliteit) en regionale/provinciale belangen (w.o. mobiliteit,

natuur, landschap, recreatie) en uitgangspunten (faciliteren van de woningbehoefte, concentratie en combinatie, behoud of

versterking Utrechtse kwaliteiten).

3. Voldoende ruimte om te voldoen aan de opgave voor wonen en werken

Om de maatschappelijke vraagstukken op het gebied van de woningmarkt en de economische ontwikkeling te kunnen

beantwoorden, is ruimte nodig. In dat verband is in het Coalitieakkoord aangegeven dat we toe willen naar een

woningbouwproductie van 10.000 woningen per jaar. Daarvoor is het nodig de woningbouwproductie te versnellen en te zorgen

voor voldoende (harde) plancapaciteit. De in dit Kader opgenomen bandbreedtes geven hiervoor de mogelijkheid, maar het is

zaak om deze in te vullen met goede, realistische plannen. In de regionale programmering worden samen met regio’s en

gemeenten gewerkt aan uitvoerbare programma’s met voldoende volume voor elke tijdsperiode. De mogelijkheid tot (jaarlijkse)

bijstelling geeft de benodigde flexibiliteit: bij stagnatie van het ene plan is het wellicht mogelijk een ander plan te versnellen. Ook

voor bedrijfsvestiging: bij een groei van het aantal inwoners is groei van het aantal arbeidsplaatsen noodzakelijk. Hierbij

verliezen we uiteraard de gewenste kwaliteit, en de kaders die daaraan in dit stuk worden meegegeven, niet uit het oog.

3.2 Proces

Wij zien regionale programmering als een proces dat uitmondt in afspraken op regionaal niveau tussen de

betreffende gemeenten (regio) en de provincie. Het gaat over wonen/woningbouw en werken/werklocaties. Dit

proces wordt periodiek herhaald.

Samen met de gemeenten en regio’s komen we tot een aanpak per regio. Hierin wordt uitgelijnd welke informatie

er beschikbaar is, aan welke trajecten wordt gewerkt, welke partijen er betrokken worden (bijvoorbeeld

corporaties en marktpartijen), hoe overleg en besluitvorming plaatsvindt en welke planning wordt gehanteerd.

Ook worden afspraken gemaakt over monitoring, evaluatie en bijstelling. Daarbij koersen wij op vaststelling van

het eerste regionale programma uiterlijk het eerste kwartaal 2021. Op deze manier kan het provinciale

programma voor het van kracht worden van de Omgevingsvisie en de nieuwe regels in de Interim

Omgevingsverordening door GS worden vastgesteld.

Figuur 3.1: Verbeelding regionale programmering

 8

Er zal sprake zijn van een groeimodel: het eerste programma zal voor de korte termijn verder zijn uitgewerkt dan

voor de langere termijn, ook vanwege lopende trajecten in de regio’s zoals het Ruimtelijk Economisch Perspectief

en Programma (REP)/U16, het Ontwikkelbeeld 2030-2040 Regio Amersfoort en de Verstedelijkingsstrategie

Arnhem-Nijmegen-Foodvalley. Voor de langere termijn kunnen al wel potenties of zoekrichtingen worden

aangegeven. Bij de komende bijstellingen kan dat verder worden aangevuld en bijgesteld.

De essentie van de regionale programma’s wordt opgenomen in het provinciale programma voor wonen en

werken. Dit programma is abstracter van aard, zo is het waarschijnlijk niet noodzakelijk om alle binnenstedelijke

locaties afzonderlijk op te nemen, maar wel de grotere locaties waar ook nog andere vraagstukken aan de orde

zijn, bijvoorbeeld op het gebied van bereikbaarheid, en de uitbreidingslocaties. Zie bijlage 5 voor een voorbeeld

format van een regionaal en een provinciaal programma.

Op basis van de huidige inzichten is voor het provinciaal programma het opstellen van een Passende

Beoordeling voor de effecten op N2000 gebieden en een bijbehorend milieueffectrapport (planMER) noodzakelijk.

Dit omdat het provinciaal programma kaderstellend is voor de Omgevingsplannen van de gemeenten (die

mogelijk m.e.r plichtig zijn). Bovendien kan niet op voorhand uitgesloten worden dat er geen significant negatieve

effecten zijn op N2000 gebieden. Het gaat daarbij vooral om stikstofdepositie: beoordeeld moet worden of de

ontwikkeling binnen de normen kan worden uitgevoerd. Dit MERproces wordt nog verder uitgelijnd. Daarbij wordt

zo veel als mogelijk aangesloten bij de planMER van de Omgevingsvisie en wordt gezocht naar een methodiek

die aansluit bij het adaptieve karakter van de programmering. Omdat het provinciale programma wordt

vastgesteld door GS, stellen zij ook het planMER vast.

Figuur 3.2.: Schets proces totstandkoming eerste regionaal programma

3.3 De regio-indeling

Voor de regionale programmering sluiten we aan bij de drie regio’s waarin gemeenten nu al samenwerken: de

Regio Amersfoort, de Regio Foodvalley en de U16. In de verkennende gesprekken hebben de meeste

gemeenten en de regio’s aangegeven dit een logische indeling te vinden.

Voor de Regio Amersfoort en de Regio Foodvalley is de positie van de Gelderse gemeenten waarmee regionaal

wordt samengewerkt wel een aandachtspunt. Dit is besproken in de verkennende gesprekken en hieraan zal in

de regionale aanpak specifiek aandacht worden besteed. In de Regio Amersfoort werd ook aandacht gevraagd

voor de afstemming met de Regio Gooi en Vechtstreek.

De meeste U16gemeenten hebben een voorkeur voor een ongedeelde U16. Tegelijk zien veel gemeenten ook

het nut van het daarnaast inzoomen op deelgebieden. Zo werkt de U16 in het kader van het REP met

zogenaamde ‘allianties’. Enkele gemeenten zien graag een subindeling. Binnen de U16 wil men bij de verdere

uitwerking van het Ruimtelijk Economisch Perspectief en Programma (REP) ook komen tot integrale regionale

 9

programmering, en in dat verband spelen de voornoemde ‘allianties’ een rol. De gemeente Vijfheerenlanden

vraagt aandacht voor haar positie in de regio Alblasserwaard-Vijfheerenlanden en de gemaakte afspraken met de

provincie Zuid-Holland.

Wij juichen regionale samenwerking en afstemming toe. Daarom kiezen we voor een regionaal programma voor

de U16. Dit maakt het mogelijk om op dat niveau integrale afspraken te maken tussen gemeenten. Ter borging

van de provinciale belangen geven we voor woningbouw wel kwantitatieve kaders mee voor verschillende

allianties van gemeenten. Daarvoor zoeken we aansluiting bij de ‘allianties’ die in het kader van het REP worden

gevormd. Op die manier kunnen we sturing geven aan het volume van verstedelijking die diverse delen van onze

provincie wenselijk vinden, en sneeuwt een relatief kleine opgave in een bepaald deel van de regio niet onder in

de grote regionale opgave. De onderlinge samenhang tussen deze allianties is echter groot, daarom is enige

flexibiliteit in deze aanpak essentieel.

Voor werken kan ook worden aangesloten bij de bestaande regio-indeling: U16, regio Amersfoort en regio

Foodvalley. De gemeenten geven veelal de voorkeur aan deze indeling. Gezien lopende trajecten als REP, de

Verstedelijkingstrategie Arnhem-Nijmegen-Foodvalley, de reeds lopende programmering in Foodvalley (met

Gelderland) en het Ontwikkelbeeld Amersfoort is dit het gewenste schaalniveau voor nadere afstemming. Daarbij

speelt ook dat bestaande ambtelijke en bestuurlijke overleggen op deze regionale niveaus worden georganiseerd.

Dat maakt het regionaal programmeren voor werklocaties eenvoudig en praktisch. Waarbij op regionaal niveau

altijd de mogelijkheid blijft om met buurgemeenten op subregionaal niveau (eventueel regiogrens-overschrijdend)

aanvullende (of verdiepende) afspraken te maken. Dit biedt kansen in bijvoorbeeld de U16, voor gemeenten in

Utrecht-West, maar ook bij gemeenten aan die ook onderdeel uitmaken van provinciegrens overschrijdende

regio’s, zoals in de regio Foodvalley en regio Amersfoort.

3.4 De bandbreedtes voor wonen en werken

A. Algemeen

Voor de bandbreedtes voor wonen benutten we de nieuwste prognosecijfers, te weten Primos 2020. Ten opzichte

van Primos 2019 (o.a. toegepast bij het opstellen van de Ontwerp Omgevingsvisie) is de woningbehoefte in alle

regio’s verder toegenomen.

Tabel 3.1.: Bandbreedte woningbouw tot 2040

Opgave

inlopen tekort
(woningtekort 2020)

Toename woningbehoefte
Totaal

2020 t/m 2039
2020 t/m
2024

2025 t/m
2029

2020 t/m
2029

2030 t/m
2039

U16
26.400 30.200 29.100 59.300 39.900 99.200 – 125.600

Regio Amersfoort
4.900 8.500 7.200 15.700 10.400 26.100 – 31.000

Regio Foodvalley
1.200 2.300 2.400 4.700 3.200 7.900 – 9.100

Provincie totaal
32.500 41.000 38.700 79.700 53.500 133.200 – 165.700

Bron: Primos 2020

NB: bij de regio’s Amersfoort en Foodvalley gaat het om het Utrechtse deel van deze regio’s

De bandbreedtes zijn leidend voor de omvang van de regionale programma’s. Deze omvang dient zich in totaliteit

tussen de aangegeven bandbreedtes te bevinden. De ‘schotten’ tussen de verschillende tijdvakken zijn

richtinggevend, maar niet absoluut. Mits goed gemotiveerd is hier enige flexibiliteit in mogelijk.

Deze bandbreedtes zijn geactualiseerd ten opzichte van de in de Ontwerp Omgevingsvisie opgenomen aantallen,

maar liggen wel in het verlengde daarvan. De in het kader van het REP op dit moment gebruikte U16-opgave van

104.000 woningen past in deze bandbreedte, en ook de afspraken met het Rijk om te voorzien in 130%

plancapaciteit4 kan met deze bandbreedte worden nagekomen, omdat dit wordt afgemeten aan de toename van

de woningbehoefte (dus excl. het inlopen tekort).

De Primosprognose wordt jaarlijks geactualiseerd. Bij toekomstige bijstelling van dit Kader kan deze bandbreedte

worden geactualiseerd. Daarbij letten we erop dat te grote fluctuaties worden voorkomen, teneinde de continuïteit

van beleid te bewaken.

4 Zie eerdere voetnoot over de 130 % plancapaciteit. ‘Plancapaciteit’ is overigens wat anders dan ‘opgave’ of ‘behoefte’; om de
in de tabel aangegeven bandbreedtes voor woningbouw te realiseren, is hoogstwaarschijnlijk een hogere plancapaciteit
noodzakelijk zodat bij stagnatie van ontwikkeling van de beoogde plannen nog alternatieven voorhanden zijn.

 10

Plancapaciteit

We gebruiken de provinciale planmonitor voor woningbouwlocaties (welke door gemeenten wordt ingevuld) als

belangrijk vertrek-/ uitgangspunt in de gesprekken met gemeenten. We beseffen daarbij dat de plancapaciteit

dynamisch is. Er kunnen locaties bijkomen, afvallen en/of opgenomen locaties kunnen wijzigen qua aantal (bv.

geoptimaliseerd). In de planmonitor zijn harde, zachte en potentiële locaties opgenomen.

Een overzicht van de plancapaciteit is opgenomen in bijlage 1.

Voor de bandbreedtes voor werken (bedrijventerreinen) maken we gebruik van de Prognose Bedrijventerreinen

Provincie Utrecht (vastgesteld 29 oktober 2019). In deze behoefteraming is de totale behoefte aan

bedrijventerrein geprognotiseerd, dus inclusief de bovenregionale vraag. Daarbij gaan we uit van het WLO Hoog

scenario (CPB/PBL), omdat dit gemiddeld het beste aansluit bij de economische ontwikkeling van de afgelopen

10 jaar en de toekomstige verwachtingen. In dit macro-economische lange termijn scenario wordt rekening

gehouden met economische hoog- als laagconjunctuur. De Corona-crisis zal hoogstwaarschijnlijk van invloed zijn

op het ruimtegebruik van bedrijven: mogelijk zal dit op korte termijn afstel/uitstel van investeringen in huisvesting

betekenen. Op langere termijn zal naar verwachting de invloed van verminderde wereldhandel en verminderd

consumentenvertrouwen zichtbaar worden. Dit geeft ons een extra reden om op dit moment niet de gehele

behoefte te accommoderen. Door middel van monitoring, evaluatie en jaarlijkse bijstelling van de programmering

worden deze ontwikkelingen gevolgd.

Bij het bepalen van de bandbreedte voor nieuw bedrijventerrein zijn we ervan uitgegaan dat:

• 20% tot 30 % van de totale behoefte wordt afgedekt door intensivering/herstructurering van bestaande

terreinen. Dit gaat niet vanzelf, dit is een inspanningsopgave die we betrekken bij de regionale

programmering,

• We ruimte geven om voor 60 % van de behoefte nieuw bedrijventerrein te ontwikkelen, tenzij de huidige

mogelijkheden (zie de overzichten onder paragraaf B t/m D) al hoger uitkomen. In totaal wordt gemiddeld

tot 63 % van de behoefte ruimte voor nieuwe werklocaties geboden (aangrenzend aan bestaande

werklocaties). In de regio’s Foodvalley en Amersfoort is dit percentage 60 %, in U16 66 %.

• ca. 7 – 17 % op dit moment niet wordt geaccommodeerd.

We willen vooral inzetten op de ruimtelijke mogelijkheden van het lokale en regionale bedrijfsleven en het

oplossen van knelpunten van bestaande bedrijven. Daarnaast is er ook enige ruimte voor het aantrekken van

bedrijvigheid van buiten de regio/provincie waarbij de voorkeur uitgaat naar bedrijven die passen binnen het

profiel van groen, gezond en slim en die aanhaken bij het oplossen van maatschappelijke opgaven en zorgvuldig

zijn in hun ruimtegebruik.

De programmering van bedrijventerreinen vraagt in elke regio om een zoektocht naar en goede afstemming over

nieuwe locaties. Juist door goede afstemming binnen een regio kan er voor de regio als geheel een goed

antwoord komen op de ruimtebehoefte. Ook moet hierbij afstemming plaatsvinden over de provinciegrenzen

heen. Ondernemers laten zich vaak niet leiden door gemeente- en provinciegrenzen.

We gaan uit van een uniforme locatietypologie voor werklocaties in de regio’s (en voor provincie als geheel) die

voor gemeenten herkenbaar is en waarmee kwalitatief geprogrammeerd kan worden.

Tabel 3.2: Bandbreedte bedrijventerrein tot 2030 (in netto hectares)

 Regio Foodvalley Regio Amersfoort U16
Provincie
Utrecht

Behoefte (WLO hoog) 43 84 209 336

Waarvan:

• ruimtewinst door intensivering
bestaand terrein

9 - 13 17 - 25 42 - 63 68 - 101

• Reservering: niet accomoderen 4 - 8 9 - 17 9 - 30 22 - 55

• nieuw bedrijventerrein 26 50 137 213

Beschikbaar aanbod (hard) 2 28 94 124

Nog max. te accommoderen nieuw
terrein

24 22 43 89

Restcapaciteit (cf. tabellen onder par.
B t/m D)

4 7 42 53

Bandbreedte nieuw terrein 4 - 24 7 -22 42 - 43 53 - 89

Koppeling tussen intensivering en nieuwe werklocaties

De interesse in de provincie Utrecht is groot. Het faciliteren van de ruimteclaim vanuit een veelvoud van functies,

zoals wonen, energietransitie, economie en natuur vraagt om scherpe regionale keuzes. Om de groene omgeving

in de regio’s en gemeenten te sparen, zal het aantal banen per m2 kavel en bedrijfsvloeroppervlak (bvo) omhoog

moeten. Dit sluit aan bij de uitgangspunten voor Gezond Stedelijk Leven en het behoud van een aantrekkelijk

 11

woon-, werk- en leefklimaat. Maar verdichten en zo intensief mogelijk omgaan met bestaande en toekomstige

werklocaties vraagt om een transitie in denken en doen.

Daarom is het zo zorgvuldig mogelijk omgaan met de ruimte een provinciale ambitie. We zetten in op

intensivering (en herstructurering) van bestaande werklocaties, zodat ook bestaande kavels en objecten zo

intensief mogelijk gebruikt worden. Dit vraagt ook een belangrijke rol van eigenaar/gebruikers. Het verder

optimaliseren en intensiveren van bedrijventerreinen kan niet los worden gezien van de uitbreiding met nieuwe

werklocaties. Daarom opteren wij voor een samenhangend bedrijventerreinenbeleid waarin de koppeling tussen

bestaand en nieuw terrein wordt gemaakt. Hierbij kunnen nieuwe terreinen alleen worden ontwikkeld wanneer er

een herstructureringsplan en/of toekomstvisie (met verdichtingspotentie) voor bestaande bedrijventerreinen is

opgesteld en wordt uitgevoerd.

B. Regio Amersfoort

De bandbreedte voor wonen tot 2040 voor de regio Amersfoort is 26.100 tot 31.000 woningen. In de regio is in

totaal voor 24.400 woningen aan plancapaciteit aanwezig (stand van zaken augustus 2020), waarvan realisatie

grotendeels voor 2030 gepland is. Deze plancapaciteit is onderverdeeld in harde, zachte en potentiële plannen. In

bijlage 1 is meer informatie over de plancapaciteit opgenomen. De geplande realisatie van de harde en zachte

plancapaciteit tot 2030 komt overeen met de opgave (inlopen tekort en toename van de woningbehoefte), echter

slechts 29 % van deze plancapaciteit is te kwalificeren als ‘hard’. Samen met de regio Amersfoort wordt een

Ontwikkelbeeld 2030-2040 opgesteld, op basis waarvan keuzes worden gemaakt voor wonen en werken op de

lange termijn. Dit is tevens de verdere regionale uitwerking zoals in de Ontwerp Omgevingsvisie (par. 5.2) is

aangekondigd. Te zijner tijd zullen deze keuzes leidend zijn voor de verdere concretisering van het regionale

programma. De twee in onderstaande tabel opgenomen locaties zijn reeds in de PRS/PRV planologisch mogelijk

gemaakt, en dienen te worden opgenomen in het regionale programma.

De bandbreedte voor werken biedt ruimte om voor 7 tot 22 hectare nieuw bedrijventerrein te ontwikkelen tot

2030, mits tegelijkertijd ook de mogelijkheden voor intensivering op bestaande terreinen worden opgepakt. In de

regio Amersfoort zijn een aantal uitbreidingslocaties al wel in de PRS/PRV ruimtelijk mogelijk gemaakt, maar nog

niet vastgelegd in ruimtelijke plannen en dus ook niet zijn opgenomen in het ‘stedelijk gebied’ in de Ontwerp

Omgevingsvisie en Ontwerp Interim Omgevingsverordening. Ook hebben wij aangegeven medewerking te willen

verlenen aan de plannen voor uitbreiding van 7 bedrijventerreinen, waarvan 1 in de regio Amersfoort. Deze

locatie van 7 hectare, dient in de regionale programmering een plek te krijgen.

Daarom worden de volgende uitbreidingslocaties in ieder geval in de regionale programmering opgenomen, tenzij

de desbetreffende gemeenten schriftelijk aan de provincie laat weten dat zij afziet van verdere ontwikkeling.

Tabel 3.3.: Overzicht locaties in de Regio Amersfoort die op grond van huidig beleid in PRS/PRV dan wel

op grond van een Statenuitspraak in het regionale programma dienen te worden opgenomen

wonen

Gemeente Aantal woningen omschrijving

Amersfoort 3.000 Vathorst West (thans: Bovenduist)

Woudenberg 1.000 Woudenberg-oost (thans: De Hoevelaar)

werken

Gemeente Aantal hectares omschrijving

Bunschoten 7 De Kronkels Zuid

C. Regio Foodvalley

In de Regio Foodvalley bedraagt de bandbreedte voor wonen tot 2040 in totaal 7.900 – 9.100 woningen. In de

regio is in totaal voor 4.000 woningen aan plancapaciteit aanwezig (stand van zaken augustus 2020), waarvan

realisatie volledig voor 2030 gepland is. Voor meer informatie over de plancapaciteit, zie bijlage 1. Hoewel 68 %

van deze plancapaciteit als ‘hard’ kan worden aangemerkt, is het niet voldoende om aan de behoefte tot 2030 te

voldoen. De Regio heeft in de gesprekken aangegeven thans een grote overloop-druk vanuit de Randstad te

ervaren en vraagt zich af of daarmee in deze bandbreedte voldoende rekening wordt gehouden en zij pleiten voor

een verdere ophoging. Dit zal echter bij de keuzes voor de langere termijn, die in het kader van de

Verstedelijkingsstrategie worden uitgewerkt, moeten worden betrokken. Gezien de beperkte mogelijkheden in het

Utrechtse deel van de regio ligt samenwerking en afstemming met de Gelderse gemeenten voor de hand. Bij

toekomstige bijstelling van het programma zal ook deze gesignaleerde overloop-trend nader worden bezien.

De bandbreedte voor werken voor het Utrechtse deel van de regio FoodValley biedt de ruimte om tot 2030 voor

ten minste 4 en maximaal 24 hectare nieuw bedrijventerrein te ontwikkelen, mits gelijktijdig ook aandacht wordt

besteed aan de de optimalisering van bestaand terrein.

 12

In onderstaande tabel is een aantal (uitbreidings)locaties opgenomen die in ieder geval in de regionale

programmering worden meegenomen, tenzij de desbetreffende gemeenten schriftelijk aan de provincie laat weten

dat zij afziet van verdere ontwikkeling. Het gaat om locaties die al in de PRS/PRV ruimtelijk mogelijk zijn gemaakt,

maar nog niet zijn vastgelegd in ruimtelijke plannen en dus ook niet zijn opgenomen in het ‘stedelijk gebied’ in de

Ontwerp Omgevingsvisie en Ontwerp Interim Omgevingsverordening, en om uitbreiding van bedrijventerrein in

Renswoude en Rhenen waarvan wij hebben aangegeven dat we deze mogelijk willen maken.

Tabel 3.4.: Overzicht locaties in de Regio Foodvalley die op grond van huidig beleid in PRS/PRV dan wel

op grond van een Statenuitspraak in het regionale programma dienen te worden opgenomen

wonen

Gemeente Aantal woningen omschrijving

Rhenen 75 Achterberg -west

werken

Gemeente Aantal hectares omschrijving

Renswoude 3 Groot Overeem

Rhenen 1 Remmerden (binnen stedelijk gebied)

TOTAAL 4

D. U16

In de U16 is bandbreedte voor wonen tot 2040 tussen de 99.200 en 125.600 woningen. In de regio is in totaal

voor 129.100 woningen aan plancapaciteit aanwezig (stand van zaken augustus 2020), waarvan realisatie

grotendeels voor 2030 gepland is. Zie bijlage 1 voor meer informatie over de plancapaciteit. In principe is er tot

2030 voldoende plancapaciteit aanwezig om zowel het woningtekort in te lopen als de toename van de

woningbehoefte op te vangen, echter, slechts een kwart van de plancapaciteit is als ‘hard’ gekwalificeerd. En,

meer nog dan in andere regio’s, hangt de daadwerkelijke realisatie af van mobiliteitsmaatregelen.

De U16 beslaat een groot deel van onze provincie maar bestaat ook uit verschillende delen die elk een eigen

dynamiek en behoefte kennen. Daarom hebben we de regionale bandbreedte opgedeeld in allianties van

gemeenten. Daarbij sluiten we aan bij de methodiek van het REP. De onderlinge samenhang is echter groot,

daarom is enige flexibiliteit in deze aanpak essentieel. In de toelichtende tekst per alliantie wordt ook inzicht

gegeven in deze flexibiliteit en de relaties met andere allianties en opgaven.

Tabel 3.5.: Bandbreedtes woningbouw voor allianties in U16 tot 2040

 Opgave
inlopen tekort

(woningtekort 2020)

Toename woningbehoefte Totaal
2020 t/m 2039 2020 t/m

2024
2025 t/m
2029

2020 t/m
2029

2030 t/m
2039

U16 Midden
20.200 22.800 24.100 46.900 32.600 79.500- 99.700

U16 West
3.300 5.000 3.700 8.700 4.900 13.600-16.900

U16 Oost
2.900 2.400 1.300 3.700 2.400 6.100-9.000

U16 totaal
26.400 30.200 29.100 59.300 39.900 99.200 – 125.600

In de alliantie Midden (Utrecht, Bunnik, Houten, IJsselstein, Nieuwegein) is de druk voor wat betreft wonen

het grootst. Voor de langere termijn zijn er hier 2 zoekrichtingen in beeld voor verdere stedelijke ontwikkeling:

- Het benutten van potenties bij bestaande OV-knooppunten.

- Grootschalige ontwikkeling in de A12zone tussen de snelwegknooppunten Lunetten en Oudenrijn (zie

visiekaart Ontwerp Omgevingsvisie)

Naast optimale benutting van binnenstedelijke locaties zetten wij primair in op deze ontwikkelingsrichtingen. Als

uit de gezamenlijke verstedelijkingsstrategie zou blijken dat niet de totale opgave op deze manier

geaccommodeerd kan worden en dat andere opties, ook buiten deze gemeenten, noodzakelijk zijn, wordt bezien

of de bandbreedte hiervoor moet worden bijgesteld. De verwachting is dat de resultaten van het MIRT Onderzoek

van U Ned en Fase 3 en 4 van het REP hier input voor zullen geven. Hiervoor is het van belang dat de provinciale

belangen in deze trajecten vroegtijdig worden meegenomen en meewegen in de te maken keuzes.

De alliantie West (Vijfheerenlanden, Woerden, Lopik, Oudewater, Montfoort, De Ronde Venen, Stichtse

Vecht) bevat verschillende deelgebieden. Met name in de Lopikerwaard, maar ook in andere kernen is het vitaal

houden van de huidige kernen een belangrijke opgave.

Rondom station Woerden is een forse ontwikkeling gepland, maar de ontwikkelingsmogelijkheden worden

beperkt door de capaciteit van de infrastructuur. De gemeenten in het noorden van deze alliantie zijn naast de

oriëntatie op de Utrechtse regio ook voor een deel georiënteerd op de Amsterdamse regio. Dit brengt andere

 13

opgaven met zich mee. Ook in deze regio willen de we knooppuntontwikkeling verder faciliteren, voor zover dit

past in de gezamenlijke verstedelijkingsstrategie die door Rijk, regio en provincie gezamenlijk wordt opgesteld, en

de bereidheid van deze gemeenten om bij te dragen aan de integrale opgave van de regio.

De gemeenten in de alliantie Oost (De Bilt, Zeist, Wijk bij Duurstede, Utrechtse Heuvelrug) kunnen, met

name in de nabije omgeving van knooppunten, een goede bijdrage leveren aan de regionale ontwikkelopgave.

Ook zien we in deze gemeenten potentie voor het toevoegen van specifieke (landelijke) woonmilieus voor

bijvoorbeeld kenniswerkers.

Voor wat betreft werken hanteren we geen onderverdeling in allianties. Binnen de U16 kan tot 2030 maximaal 43

hectare nieuw bedrijventerrein worden ontwikkeld, mits tegelijkertijd de mogelijkheden voor intensivering op

bestaand terrein ook worden opgepakt. Hierover vinden al gesprekken plaats in regionaal verband.

In onderstaande tabel is een aantal (uitbreidings)locaties opgenomen die in ieder geval in de regionale

programmering moeten worden meegenomen, tenzij de desbetreffende gemeente schriftelijk aan de provincie

laat weten dat zij afziet van verdere ontwikkeling. Het gaat om uitbreidingslocaties die in de PRS/PRV of, ingeval

van Vijfheerenlanden, in het ruimtelijke beleid van Zuid-Holland ruimtelijk mogelijk zijn gemaakt, maar nog niet

zijn vastgelegd in ruimtelijke plannen. Daarnaast gaat het om uitbreiding van bedrijventerrein waarvan wij hebben

aangegeven dat we deze mogelijk willen maken. Deze plannen tellen op tot in totaal 42 hectare. Afhankelijk van

de fasering van deze plannen is er tot 2030 nauwelijks ruimte voor nieuw te plannen terrein. In de

programmeringsgesprekken zal de behoefte daaraan concreter worden geïnventariseerd, zodat er zo nodig bij

een volgende actualisering van dit kader rekening mee kan worden gehouden.

Tabel 3.6.: Overzicht locaties in de Regio U16 die op grond van huidig beleid in PRS/PRV dan wel op

grond van Statenbesluit in de het regionale programma dienen te worden opgenomen

wonen

Gemeente Aantal woningen omschrijving

Bunnik 850 Odijk-west (oorspronkelijk 1.000 woningen, onherroepelijk plan voor ’t
Burgje 150 woningen)

Houten 250 Eiland van Schalkwijk

 20 ‘t Goy

Montfoort 80 Sportvelden Linschoten

Lopik 40 Lopik-oost

Wijk bij Duurstede 250 De Geer III

Stichtse Vecht PM Daalseweide (Maarssen), i.s.m. Utrecht

Utrecht PM Daalseweide/sportpark Zuilen, i.s.m. Stichtse Vecht

Utrechtse Heuvelrug 50 Ten noorden van Overberg

Woerden 90 Haanwijk, Harmelen.

Zeist PM Willem Arntzhoeve/Dennendal Den Dolder.

werken

Gemeente Aantal hectares omschrijving

IJsselstein 9 Betreft inbreidingslocatie, locatie de Kroon langs de A2

Montfoort 3 Heeswijk-oost

Lopik 4 De Copen

Oudewater 3 Uitbreiding Tappersheul

Vijfheerenlanden 5 bedrijventerrein Meerkerk *)

 5 bedrijventerrein Leerdam *)

Woerden 5 locatie de Voortuin tussen bedrijventerrein Polanen en de snelweg A12
(binnen stedelijk gebied)

 6 Schuifruimte bedrijventerrein

Wijk bij Duurstede 1,6 Uitbreiding bedrijventerrein Broekweg (fase 2: Broekweg-Noord)

TOTAAL 42

*) deze locaties zijn op grond van het ruimtelijk beleid van Zuid Holland mogelijk gemaakt. In het komende jaar wordt de status

van deze plannen nader onderzocht.

3.5 Kwalitatieve aspecten

A. Integrale stedelijke kwaliteit
We hechten eraan dat de regionale programma’s niet alleen gaan over aantallen, maar dat er ook nadrukkelijk

aandacht wordt gegeven aan de kwaliteit. In onderstaande subparagrafen wordt op een aantal van die

 14

kwalitatieve aspecten specifiek ingegaan. Daarbij is zo concreet mogelijk aangegeven waar we op willen koersen

in de regionale programmering.

Wij beseffen dat we onze ambities niet van vandaag op morgen kunnen bereiken. Veel plannen zijn immers al in

ontwikkeling, en in sommige situaties kunnen verschillende ambities met elkaar botsen, dikwijls zullen ook keuzes

moeten worden gemaakt in relatie tot de financiële haalbaarheid van ontwikkelingen. Wij hebben er begrip voor

dat niet in alle projecten alle ambities voor 100 % worden gerealiseerd. We vragen echter wel maximale inzet van

alle partijen om hieraan bij te dragen: een gezonde, veilige en duurzame leefomgeving is immers in ieders

belang. Daarom moet de totale kwaliteit van een programma, en de inzet die wordt gepleegd op onderstaande

specifieke aspecten van voldoende en liefst goed niveau zijn.

Wij werken hiervoor een beoordelingskader nader uit en bezien of we dit in het kader van de planMER kunnen

meenemen.

Hoewel we in het kader focussen op aantallen woningen en hectares bedrijventerrein, gaat het wat ons betreft om

integrale stedelijke ontwikkeling en niet om de ontwikkeling van monofunctionele wijken. Wij zijn een voorstander

van functiemenging, voor zover dat mogelijk is, rekening houdend met de kwaliteit van de woon- en

leefomgeving. Daarbij zal er in het stedelijk gebied ook rekening moeten worden gehouden met de ruimte die

nodig is voor groen, water, infrastructuur en voorzieningen.

Specifiek voor de kleinere kernen in onze provincie is woningbouw en bedrijfsvestiging van belang voor de

instandhouding van de lokale vitaliteit. De in de Ontwerp Omgevingsverordening opgenomen regel die eenmalig

kleinschalige uitbreiding tot 50 woningen per kern mogelijk maakt komt hieraan tegemoet. In de verkennende

gesprekken hebben enkele gemeenten aangegeven te overwegen van deze mogelijkheid gebruik te willen

maken. Veel kernen hebben naar aard en omvang behoefte aan een grotere uitbreiding. Deze uitbreidingen

worden in regionaal verband afgewogen, waarbij het lokale belang, maar ook de provinciale belangen in

ogenschouw in de afweging worden betrokken.

Kleinschalige uitbreiding van kernen ten behoeve van lokale vitaliteit.

In de Ontwerp Interim Omgevingsverordening is het volgende opgenomen:

Artikel 9.12 Instructieregel Eenmalige uitbreiding tot 50 woningen voor lokale vitaliteit van kernen

1. Een omgevingsplan dat betrekking heeft op locaties binnen Uitbreiding woningbouw onder voorwaarden kan regels

bevatten voor een eenmalige uitbreiding tot 50 woningen mits is voldaan aan de volgende voorwaarden:

a. de eenmalige uitbreiding tot 50 woningen noodzakelijk is voor de vitaliteit van de kern;

b. aangetoond is dat niet binnen de kern in de behoefte voorzien kan worden;

c. de woningbouw plaatsvindt in aansluiting op het stedelijk gebied en qua aard en omvang past bij de kern;

d. de woningbouw niet leidt tot extra bodemdaling; en

e. de woningbouw bijdraagt aan een goede kwaliteit van de nieuwe kernrandzone.

2. Een motivering op een omgevingsplan bevat een onderbouwing waaruit blijkt dat aan de genoemde voorwaarden is

voldaan. Een beeldkwaliteitsparagraaf maakt onderdeel uit van de onderbouwing.

Toelichting

Kernen waarbij binnen het bebouwd gebied geen of onvoldoende ruimte meer is voor woningbouw krijgen ruimte voor een

eenmalige uitbreiding tot 50 woningen ten behoeve van lokale vitaliteit. De omvang van deze eenmalige uitbreiding moet wat

betreft aard en omvang passen bij de kern. Bij de regionale programmering krijgen deze eenmalige uitbreidingen voor

lokale vitaliteit een aparte positie. Zo wordt ervoor gezorgd dat de ontwikkelingsruimte voor vitaliteit van kernen is

gegarandeerd. Bij kleinschalige uitbreidingslocaties bij kleine kernen (tot 50 woningen) zijn de bereikbaarheidseffecten zeer

beperkt. De mobiliteitsscan / - toets zal hier geen belemmering vormen voor de ontwikkeling van de locatie. Wanneer de

eenmalige uitbreiding in een aandachtsgebied stiltegebied ligt, dan vraagt dat om een slimme inrichting van het gebied.

Deze regel maakt het mogelijk dat met name kleine kernen kunnen uitbreiden met eenmalig maximaal 50 woningen indien

gemotiveerd kan worden dat deze uitbreiding noodzakelijk is voor lokale vitaliteit. Voor deze kleine uitbreidingen geldt, in

tegenstelling tot de andere uitbreidingen, dat zij: niet in regionaal verband hoeven te worden afgewogen; de mobiliteitsscan

geen belemmering vormt voor ontwikkeling van de locatie en; de onderbouwing m.b.t. evenwichtige groenontwikkeling (art.

9.13) achterwege kan blijven. Deze kleinschalige uitbreidingen worden wèl opgenomen in het regionale programma, zodat dit

een zo compleet mogelijk beeld bevat.

Voor grotere kernen geldt meestal dat er meer woningen dan 50 nodig zijn om de lokale vitaliteit in stand te houden: dat past

‘qua aard en omvang’ beter bij de kern. Gemeenten kunnen deze grotere locaties (< 50 woningen) inbrengen in het proces van

regionale programmering. Ze zijn dan wèl onderdeel van een grotere regionale afweging.

 15

Binnenstedelijke kwaliteit

Wij blijven primair inzetten op binnenstedelijke ontwikkeling. Op die manier blijven onze steden en dorpen vitaal

en wordt het buitengebied zo veel als mogelijk gevrijwaard van verdere verstedelijking. Ook bij binnenstedelijke

ontwikkeling is kwaliteit en daarmee een goede leefomgeving voor ons een belangrijk uitgangspunt. Ook

binnenstedelijk is aandacht nodig voor openbare ruimte met daarin groen en water. Tegelijkertijd vragen wij juist

ook binnenstedelijk aandacht voor efficiënt gebruik van de ruimte, bijvoorbeeld door meer te stapelen of

meervoudig ruimtegebruik.

De vraag of er al of niet nog binnenstedelijk kan worden ontwikkeld verschilt per situatie en kan om die reden niet

via eenduidige normen worden beantwoord. Het is primair aan gemeenten om dit te beoordelen, maar de

provincie wil daar graag met hen het gesprek over aangaan en kan de gemeente ondersteunen bij deze

beoordeling. De Ladder voor Duurzame Verstedelijking vraagt aan gemeenten om bij uitbreidingslocaties te

onderbouwen waarom de gewenste ontwikkeling niet binnenstedelijk kan plaatsvinden.

Daarbij merken we nog op dat de binnenstedelijke ontwikkeling in onze ogen nooit af is, in de loop der tijd

verliezen telkens locaties of gebouwen hun oorspronkelijke functie waardoor herontwikkeling mogelijk is.

B. 50 % sociale en middeldure woningbouw

In de Ontwerp Omgevingsvisie hebben we aangegeven dat we het voldoende ruimte bieden voor het op de

behoefte aansluitend aanbod van woningen van provinciaal belang achten. Het gaat immers om een woningmarkt

die functioneert op bovenlokale, (sub)regionale schaal. Het is een kerntaak van provincies om te sturen op

duurzame ruimtelijke ontwikkeling. De afweging over woningbouw is hier onderdeel van.

Er is een belangrijke kwalitatieve opgave om te komen tot een meer evenwichtige woningmarkt. In aanvulling op

de algemene versnelling van de woningbouwopgave die wij nastreven, gaat het met name om het creëren van

een beter evenwicht tussen sociale/middeldure en dure segmenten in de huur- en koopsector.

In de meeste Utrechtse gemeenten zijn er lange wachttijden voor een sociale huurwoning. Er is een sterke druk

om de sociale huurvoorraad te vergroten. Verder geldt voor de meeste Utrechtse gemeenten dat het middeldure

segment sterk ondervertegenwoordigd is terwijl er wel een grote behoefte aan bestaat. Een versterking van het

sociale en middeldure segment kan bijdragen aan een betere doorstroming op de woningmarkt.

Het is onze ambitie om het wonen in onze provincie voor iedereen betaalbaar te houden, en omdat de koop- en

huurprijzen van de bestaande woningvoorraad relatief hoog zijn, streven we ernaar dat van de toe te voegen

woningen ten minste 50% wordt gerealiseerd in de segmenten ‘middelduur’ en ‘sociaal’.

Dit is tevens als zodanig opgenomen in de Ontwerp (Interim) Omgevingsverordening.

Gemeenten hebben zelf een belangrijke rol als het gaat om deze opgave. De regionale programmering biedt

kansen om regionale discrepanties tussen de (kwantitatieve en kwalitatieve) vraag en aanbod beter op elkaar af

te stemmen. Met de regionale programmering willen we het regionale (en provinciale) overzicht bieden in de

ontwikkelingen in de regio’s. Daarmee biedt het kansen voor een goede kwalitatieve regionale afstemming en kan

gezamenlijk met gemeenten en andere stakeholders gewerkt worden aan deze maatschappelijke opgave.

Deze ambitie wordt breed gedragen in de gemeenten in de provincie Utrecht. Wij willen deze ambities kracht

bijzetten door dit nadrukkelijk te agenderen in het proces van de regionale programmering.

De meeste gemeenten in de provincie hebben ambities met betrekking tot het bouwen in de goedkopere

segmenten en er beleid voor vastgesteld. Er zijn verschillen in het gehanteerde percentage en of het gaat om

alleen sociaal of om sociaal én middelduur. Zie ook bijlage 2.

Niet voor alle plannen is dit percentage van 50% gewenst en/of haalbaar. Bijvoorbeeld bij herstructurering in een

wijk met al veel goedkopere voorraad is juist toevoeging van het dure segment beter, terwijl in andere wijken of

kernen een hoger percentage gewenst is. Daarom wordt het percentage van ten minste 50% van de nieuw toe te

voegen woningen op regionaal programmaniveau bezien.

Met het vervolg op het programma Binnenstedelijke Ontwikkeling zullen wij ons onder andere inzetten op het

bevorderen van 50% sociaal en middelduur, hetgeen ook in lijn is met het coalitieakkoord.

Bij de ambitie van 50% sociaal/middelduur hanteren wij de volgende bovengrenzen:

• Bij koopwoningen sluiten we aan bij de Nationale Hypotheek Garantie grens (€ 310.000). Daarbij streven we

ernaar dat zoveel mogelijk woningen gebouwd worden die een eind onder deze grens zitten zodat een

grotere doelgroep bereikt wordt. Aandachtspunt is ook de balans in prijs en de daarvoor te realiseren type

woningen.

 16

• Bij huurwoningen gaan we uit van een maximale huur van € 1.000 per maand. Daarbij streven we ernaar dat

er zoveel mogelijk woningen gebouwd worden die onder deze gangbare grens liggen omdat door

huurverhogingen, servicekosten en dergelijke een huurder voor het totale maandbedrag, al snel duurder uit

is.

Deze bovengrenzen sluiten op hoofdlijn aan bij de ambities van de gemeenten. Wij beseffen hierbij dat er voor

wat betreft de te hanteren bovengrens, verschillen zijn tussen de regio’s in de provincie. In delen van de provincie

zijn deze grenzen passend, in andere delen zal een lagere grens beter aansluiten. Per regio maken wij zo nodig

nadere afspraken over de te hanteren bovengrenzen.

Concrete punten die we meenemen in de programmeringsgesprekken:

• We agenderen het onderwerp ‘50% sociaal / middelduur” in de gesprekken met gemeenten, regio’s en

andere stakeholders;

• We inventariseren de afspraken/ambities per project/gemeente en maken daarbij nadere afspraken over de

te hanteren bovengrenzen waarbij bovenstaande bedragen de bovengrens vormen;

• Indien we signaleren dat het gewenste percentage op regionaal niveau niet wordt gehaald, gaan we hierover

in gesprek met de gemeenten. Zo nodig zetten wij instrumentarium in om dit te bewerkstelligen;

• We maken afspraken over monitoring om de realisatie te volgen en waar nodig bij te sturen.

C. Evenwichtige ontwikkeling van rood en groen

In de Ontwerp Omgevingsvisie hebben we aangegeven dat voor een gezonde leefomgeving de aanwezigheid

van groen van groot belang is. Het aantal woningen en inwoners in onze provincie zal de komende jaren nog fors

groeien, daarom is het van belang dat ook de kwaliteit en de omvang van het groen daarbij meegroeit.

In de Ontwerp Omgevingsverordening stellen we voor uitbreidingslocaties als voorwaarde dat de realisatie van

een evenredige groenontwikkeling is gegarandeerd. Dit kan hetzij in hetzelfde plan, hetzij op een andere locatie.

Onder de noemer ‘Groen groeit mee’ zijn wij samen met de U16, Regio Amersfoort, Foodvalley en de

waterschappen een verkenning gestart naar een programmatische aanpak van de groenontwikkeling. Eén van de

basiswaarden die hiervoor als uitgangspunt wordt gehanteerd is dat iedere inwoner toegang heeft tot

groengebieden met een kwaliteit die aansluit bij wensen en behoefte. Het is de bedoeling dat dit toekomstige

programma een uitvoeringsagenda zal bevatten met concrete opgaven en een aanpak per (deel)gebied. Ook een

verkenning van de mogelijke financiering en het uitvoeringsinstrumentarium zal hier naar verwachting deel van uit

gaan maken. Daarbij ligt een relatie met de stedelijke ontwikkeling voor de hand.

Kortom: Met Groen Groeit Mee willen we samen met de regiopartners:

• In ruimtelijke zin komen tot een stevige positionering van (recreatief) groen, o.a. gekoppeld aan regionale

programmering.

• Voorstellen uitwerken om de financiële kant van groen groeit mee te borgen

• Integraliteit tussen sectoren laten zien, door in de praktijk/gebiedsontwikkelingen te laten zien hoe groen kan

meegroeien.

Het programma ‘Groen groeit mee’ of acties die in het kader van dit programma worden uitgevoerd, bijvoorbeeld

zoals hierboven geschetst, helpen om bij regionale programmering nadere afspraken te maken over

groenontwikkeling.

Concrete punten die we meenemen in de regionale programmeringsgesprekken:

• We agenderen het belang van een evenredige groenontwikkeling, en attenderen gemeenten en andere

partners op de regel in de verordening die als voorwaarde stelt dat uitbreiding met woningbouw in

samenhang met lokale en regionale groenontwikkeling plaatsvindt, waarbij sprake is van een evenwichtige

verhouding

• We attenderen gemeenten en andere partners in dat verband op de verkenning ‘Groen groeit mee’, met als

doel gezamenlijk te werken aan regionale groenontwikkeling.

D. Energieneutrale nieuwbouw

We streven naar een energieneutrale provincie in 2040. Om dat te kunnen bereiken, is naast het (ruimtelijk)

faciliteren van duurzame energiebronnen ook bij andere thema’s inzet nodig, bijvoorbeeld door energieneutrale

nieuwbouw. In het kader van het programma Energietransitie wordt het provinciale beleid op dit vlak geformuleerd

en wordt onze inzet bepaald. In dat verband willen we ook komen tot een voorstel voor harmonisatie van

definities en ambities. Gemeenten die nog geen bovenwettelijke ambities hebben ondersteunen we bij het

ontwikkelen daarvan. Op basis van de ervaringen en monitoring verkennen we de opties en toegevoegde waarde

van het gerichter sturen op energie-eisen bij een volgende aanpassing van dit kader.

 17

De meeste gemeenten hebben ambities met betrekking tot de energieprestatie van de nieuwbouw, de wijze

waarop verschilt nogal eens (zie bijlage 3): energieneutraal op gebouw- of gebruiksniveau, Nul op de Meter, Bijna

energie neutraal (BENG) etc.

Bij de regionale programmering is energieneutrale nieuwbouw voor ons uitgangspunt. Wij willen met alle

gemeenten afspraken maken over één gezamenlijke definitie en ambitieniveau. Dit zal echter niet van vandaag

op morgen te realiseren zijn, er zijn namelijk al plannen zo goed als uitvoeringsgereed en er spelen vraagstukken

op het gebied van financiële haalbaarheid (met name bij bouw in de goedkopere segmenten) en afdwingbaarheid.

Concrete punten die we meenemen in de programmeringsgesprekken:

• We agenderen het onderwerp energieneutraliteit in de gesprekken met gemeenten en andere stakeholders,

waarbij wij als uitgangspunt nemen dat alle nieuwbouw energieneutraal moet zijn, tenzij is aangetoond dat dit

niet haalbaar is;

• We inventariseren de afspraken/ambities per project/gemeente;

• We maken afspraken over monitoring: wat komt er van de plannen/ambities terecht. Indien we signaleren dat

het gewenste ambitieniveau niet wordt gehaald, gaan we hierover in gesprek met de gemeenten.

E. Klimaatadaptatie

Het klimaat verandert, het wordt warmer en de kans op wateroverlast, overstromingen, droogte en hitte neemt

toe. Het is nodig bij inrichting van (nieuw) stedelijk gebied rekening te houden met de gevolgen van deze

klimaatverandering.

In de Ontwerp Omgevingsvisie hebben we de ambitie opgenomen dat de provincie Utrecht in 2050

klimaatbestendig en waterveilig is ingericht. Dit doen we niet alleen, maar samen met Rijk, waterschappen en

gemeenten en ook bewoners zullen daaraan moeten meewerken.

In de Ontwerp (Interim) Omgevingsverordening is een aantal regels opgenomen die wateroverlast en

overstromingen moeten voorkomen. Deze hebben betrekking op waterbergingsgebieden, vrijwaringszones

regionale keringen en regels voor het bouwen in overstroombaar gebied.

Wij hebben onlangs het programma Klimaatadaptatie 2020-2023 vastgesteld (PS 8 juli 2020). Hierin worden de

rol, taken en verantwoordelijkheden van de provincie op het gebied van Klimaatverandering beschreven. Dit

programma heeft nauwe samenhang met de activiteiten die andere partners doen op dit vlak, daarom zal verdere

uitwerking plaatsvinden in samenwerking met gemeenten, waterschappen, branche- en maatschappelijke

organisaties, kennisinstellingen en marktpartijen. “Vitale steden en dorpen’ is één van de thema’s waar de acties

op worden gericht: door klimaatadaptatie integraal mee te nemen in de planvorming zetten we stappen richting

een klimaatbestendige provincie en wordt het risico op desinvesteringen verkleind. Er wordt een expertiseteam

samengesteld dat gemeenten kan ondersteunen bij de formulering van afspraken met ontwikkelaars over de

klimaatadaptieve ambities van bouwopgaven.

Ten aanzien van klimaatadaptief bouwen zetten we in op het maken van afspraken met alle partijen in de

bouwketen ter bevordering hiervan. Daartoe wordt momenteel een verkenning uitgevoerd, waarbij ook de

gemeenten worden betrokken. Gemeenten hebben zelf ook ambities en beleid op het gebied van

klimaatadaptatie. Voor een overzicht, zie bijlage 4.

Concrete punten die we meenemen in de programmeringsgesprekken:

• We agenderen het onderwerp klimaatbestendigheid in de gesprekken met gemeenten en andere

stakeholders;

• We zetten in op een algemene afspraak met gemeenten en regio’s, waarbij zij onze inzet om concrete

afspraken te maken met de bouwketen ondersteunen en aangeven daarin actief te willen participeren;

• We attenderen gemeenten op de mogelijkheid om op korte termijn gebruik te kunnen maken van het

expertiseteam.

F. Circulariteit

Het bieden van voldoende ruimte voor het functioneren en versterken van een vitale, circulaire en innovatieve

regionale economie hebben we in de Ontwerp-Omgevingsvisie als provinciaal belang aangeduid, en als een van

de zes hoofdprincipes waar we naar streven bij de ontwikkeling van een gezonde en veilige leefomgeving.

Bij een circulaire economie wordt de waarde van materialen keer op keer volledig benut, is de schaal van

kringlopen zo klein als kan en zo groot als moet, en zijn producten en andere ontwerpen flexibel, aanpasbaar en

modulair.

Bij de (her)ontwikkeling van woon- en werklocaties is het onze ambitie om dit zo veel mogelijk circulair te doen.

Denk bijvoorbeeld aan het zo flexibel, aanpaspaar en modulair mogelijk ontwikkelen en aan hergebruik en

biobased gebruik van materialen. Of aan het faciliteren van clustering van bedrijven die deel uitmaken van

dezelfde regionale ketens van reststromen en het mogelijk maken van tijdelijke opslag van materialen in

 18

zogenaamde ‘hubs’. Daarnaast liggen er veel ontwikkelmogelijkheden door goed te kijken naar de beweging van

materiaal- en grondstofstromen door de ‘woon- en werkgebieden’. .

De Provincie Utrecht neemt deel aan de Alliantie Cirkelregio Utrecht waarin met maatschappelijke partners wordt

gezocht naar samenwerking om de transitie naar een circulaire economie te versnellen. De ontwikkeling van een

regionale kennisinfrastructuur waarop een beroep kan worden gedaan door overheden, inwoners en bedrijven

maakt daar onderdeel van uit.

Er wordt gewerkt aan een provinciale beleidsvisie en een uitvoeringsprogramma, die naar verwachting eind 2020

gereed zullen zijn. We willen met gemeenten afspraken maken over een gezamenlijke aanpak en ambitieniveau.

Concrete punten die we meenemen in de programmeringsgesprekken:

• We agenderen het thema circulaire economie, waaronder circulaire nieuwbouw in de gesprekken met

gemeenten en andere stakeholders. Er wordt een informerende notitie opgesteld die hiervoor behulpzaam

kan zijn;

• We zetten in op afspraken met gemeenten en regio’s waarin alle partijen het streven naar circulariteit

onderschrijven en concretiseren;

• We inventariseren concrete initiatieven en ambities op het vlak van circulariteit en maken afspraken over

monitoring. Indien we signaleren dat het gewenste ambitieniveau niet wordt gehaald, gaan we hierover in

gesprek met gemeenten.

G. Leefbaarheid en inclusiviteit

In de Ontwerp Omgevingsvisie hebben we aangegeven dat we het van belang vinden dat iedereen in onze

provincie betrokken is bij en mee kan doen in de samenleving. Daarom stimuleren wij een inclusieve samenleving

en een gezonde en veilige leefomgeving.

De primaire verantwoordelijkheid voor sociaal beleid, waaronder het bevorderen van sociale cohesie en de

leefbaarheid van wijken, het zorgdragen voor een voldoende aanbod aan wonen en zorg en het zorgen voor de

beschikbaarheid van huisvesting voor speciale doelgroepen ligt bij gemeenten. Zij beschikken over de

instrumenten hiertoe en hebben wettelijke taken en bevoegdheden op dit vlak. In de verkennende gesprekken

werd dit door gemeenten ook zo aangegeven.

De provincie werkt samen met gemeenten aan de versterking van sociale kwaliteiten. Bijvoorbeeld via de

Regiodeal Vitale wijken wordt een integrale aanpak op wijkniveau ontwikkeld. Hierin is zowel aandacht voor

werkgelegenheid, gezondheid, onderwijs, veiligheid en sociale verbondenheid als voor wonen, klimaatadaptatie,

energietransitie, groen en recreatie.

Daarnaast werkt de provincie aan een sociale agenda. Hierin onderzoeken we hoe we socialer en meer inclusief

aan verschillende beleidsterreinen kunnen werken. De Sociale Agenda heeft als doel om veerkracht, inclusiviteit,

participatie en acceptatie van kwetsbare groepen te versterken en eenzaamheid, discriminatie en

laaggeletterdheid te bestrijden. De ambitie van de Sociale Agenda wordt ingevuld door met een sociale bril naar

de provinciale beleidsterreinen te kijken, en van daaruit sociale thema’s aan te jagen en een inclusieve

samenleving te stimuleren.

De provincie werkt samen met de gemeenten in de samenwerkingsagenda lucht en het programma externe

veiligheid. Ook willen we met de gemeenten intensiever gaan samenwerken op het thema geluid. Met het

(aanjaag)programma gezonde leefomgeving wordt samengewerkt aan andere aspecten in de leefomgeving die

de gezondheid bevorderen.

Concrete punten die we meenemen in de programmeringsgesprekken:

• Het agenderen van leefbaarheid, inclusiviteit, levensloopbestendig bouwen en het bouwen voor specifieke

doelgroepen, met de specifieke vraag of gemeenten in het kader van de regionale programmering hier

afspraken over willen maken.

• We maken afspraken over monitoring: op welke wijze geven gemeenten invulling aan deze afspraken.

H. Zorgvuldig ruimtegebruik en verduurzaming werklocaties

Zorgvuldig ruimtegebruik

Wij willen in de regionale programmering afspraken maken over de invulling van (de schaarse) beschikbare

ruimte voor bedrijven door toevoeging of intensivering. We zetten in op een uitgifteprotocol om op die manier

samen met gemeenten te kunnen sturen op de benutting van de schaarse ruimte. Het hanteren van een regionaal

uitgifteprotocol werkt tweeledig: enerzijds wordt van bestaande bedrijven gevraagd om bij nieuwvestiging eerst

aan te tonen dat intensivering op het bestaand object en kavel niet meer mogelijk is (het object wordt zo

zorgvuldig mogelijk gebruikt en er is geen ruimtewinst meer mogelijk). Anderzijds zorgt het ervoor dat de nieuw uit

 19

te geven kavels zo zorgvuldig en intensief mogelijk worden bebouwd. De provincie wil dit protocol samen met

gemeenten verder concretiseren. Er zijn verschillende indicatoren die hiervoor gebruikt kunnen worden.

Voorbeelden zijn: Floor Space Index (FSI), bebouwingshoogte en -percentage, bruto-netto verhouding kavels,

maximum en minimum omvang kavels, verhouding arbeidsplaatsen/ruimtegebruik, meervoudig ruimtegebruik. In

het uitgifteprotocol zal ook de koppeling met verduurzaming van werklocaties worden gemaakt. Van belang is om

het uitgifteprotocol regionaal af te spreken, zodat dezelfde uitgangspunten worden gehanteerd door individuele

gemeenten (gelijk speelveld). De markt voor bedrijventerreinen is grotendeels lokaal en (sub)regionaal, en

voorkomen moet worden dat bedrijven verhuizen naar een andere gemeente puur vanwege de vereisten van

zorgvuldig ruimtegebruik. Dit betekent tegelijkertijd ook dat kritisch moet worden gekeken naar de

grondexploitatie van bedrijventerreinen. Het uitgiftetempo is niet meer leidend, maar juist het streven naar

zorgvuldig ruimtegebruik.

Ambitie van de provincie is voorts dat het protocol vrijwel gelijk is voor de verschillende regio’s: zo ontstaat ook op

de raakvlakken van de verschillende regio’s een gelijk speelveld.

Het uitgifteprotocol heeft wat ons betreft betrekking op zowel bestaande kavels, nog uitgeefbare kavels en nieuw

uit te geven kavels, zowel particulier als publiek. Het uitgifteprotocol moet tot een werkbare set afspraken leiden.

Het is belangrijk dat de afspraken realistisch zijn en dat bedrijven hieraan kunnen voldoen.

Intensivering

Op het gebied van intensivering willen we ook heldere afspraken maken met gemeenten over hun inspanningen,

inzet van middelen en gemeentelijke instrumenten. Maar ook tot welke resultaten intensivering moet leiden. We

zullen monitoren hoe het zit met de urgentie en de kansen voor intensivering van bestaande locaties, maar

bovenal ook hoe het aantal banen per hectare (of m2) zich ontwikkelt op de terreinen. Vanzelfsprekend willen we

ook gemeenten ondersteunen in de ingewikkelde en langdurige processen van intensivering van bestaande

werklocaties. Dit kan met o.a. overdracht van kennis, advisering en ondersteuning met middelen. We verkennen

of we de Ontwikkelingsmaatschappij Utrecht (OMU) nadrukkelijker in kunnen zetten in dit soort processen en met

meer middelen.

Nieuwe bedrijventerreinen

We zetten alleen in op het afmaken en uitbreiden van bestaande bedrijventerreinen. We kiezen er voor om in

principe uitsluitend nieuwe ruimte voor bedrijventerreinen te ontwikkelen, die aansluit op bestaande werklocaties.

Het clusteren en intensiveren van bedrijventerreinen verdient de voorkeur. Nieuwe uitbreidingslocaties moeten

multimodaal ontsloten zijn (per auto, openbaar vervoer, fiets en mogelijk ook per water). Voor grootschalige

functionele werkmilieus (B2B terreinen voor zowel MKB voor meer grootschalige & hogere milieucategorie (HMC)

bedrijvigheid met vestigingsmogelijkheden vanaf twee hectare oplopend tot 5 hectare, al dan niet aangevuld met

enkele kleinschalige vestigers) geldt dat de bereikbaarheid per openbaar vervoer goed moet zijn, bij voorkeur op

knooppuntlocaties van openbaar vervoer. Voor een functioneel werkmilieu (locaties met overwegend bedrijven en

vestigingsmogelijkheden tot 5.000 m2, al dan niet aangevuld met enkele grotere vestigers van een paar hectare)

geldt dat de bereikbaarheid per openbaar vervoer minimaal redelijk moet zijn. Nieuwe bedrijventerreinen zijn

alleen beschikbaar voor bedrijfsruimtefuncties die niet passen in het stedelijk gebied (bijvoorbeeld als gevolg van

milieuhindercategorie of oppervlakte) en niet te mengen zijn. Dit betekent ook dat niet-bedrijfsruimtefuncties,

zoals leisure en perifere en grootschalige detailhandel en zorg niet passen op nieuwe specifieke

bedrijventerreinen. In de kwalitatieve segmentering van locaties zal hier rekening mee moeten worden gehouden.

In de regionale programmeringsafspraken zullen partijen samen keuzes moeten maken voor het kwalitatief

segmenteren van nieuwe locaties (naar b.v. kavelomvang, milieucategorie en verschijningsvorm).

Overige bedrijfsruimte

Ook buiten de specifieke bedrijventerreinen staan bedrijfspanden. Zowel op solitaire locaties, ook in het

buitengebied, als in woonwijken of langs linten. Geconcludeerd wordt dat de voorraad aan deze zogenaamde

informele bedrijfsruimte afneemt (vooral als gevolg van transformatie en clustering op specifieke bedrijfs locaties).

De vraag naar informele bedrijfsruimte neemt echter toe (vooral kleinschalige objecten) en is belangrijk voor

gemeenten, ook om circulaire ambities waar te maken (maakindustrie/reparatie/bouw etc). We zetten in op

behoud en uitbreiding van deze informele bedrijfsruimte omdat het voorziet in een behoefte en ook kan bijdragen

aan levendig stedelijk gebied c.q. een vitaal landelijk gebied en willen dit ook in de programmering agenderen.

Verduurzaming bedrijventerreinen

Onder verduurzamen van bedrijventerreinen verstaan we maatregelen ter bevordering van energietransitie

(energiebesparing en -opwekking), vergroenen, klimaatadaptief maken, meer circulair en een gezondere

omgeving. Bedrijventerreinen zijn goed voor ruim 20% van het Nederlandse energieverbruik per jaar.

Tegelijkertijd spelen bedrijventerreinen nog geen belangrijke rol in duurzame energieopwekking. Op een

duurzame, circulaire werklocatie wordt per activiteit zo min mogelijk energie verbruikt, omdat processen zijn

geoptimaliseerd en omdat het vastgoed goed is geïsoleerd. Daarnaast wordt zoveel mogelijk energie lokaal en

duurzaam opgewekt, bijvoorbeeld door zonnepanelen op daken of windmolens, maar ook bijvoorbeeld door

‘restenergie’ van andere bedrijven in het gebied te hergebruiken. Met grote dakoppervlakken kunnen

bedrijventerreinen energie-opwekkers zijn. Het vergroenen van daken en parkeerplaatsen helpt om wateroverlast

bij piekbuien te verminderen (hittestress, klimaatadaptie), draagt bij aan de biodiversiteit en maakt van

 20

bedrijventerreinen een comfortabelere werkomgeving. Mede op die manier wordt geïnvesteerd in een circulaire

economie, naast dat alle bedrijven in het gebied op regionaal niveau samenwerken om productketens zoveel

mogelijk te ‘sluiten’ (circulair i.p.v. lineair). In het uitgifteprotocol willen we regionale afspraken maken over

verduurzaming van bestaande en nieuwe werklocaties.

Concrete punten die we meenemen in de programmeringsgesprekken:

• We agenderen de punten zorgvuldig ruimtegebruik, intensivering, herstructurering en verduurzaming van

bestaande bedrijventerreinen en het behoud en uitbreiding van informele bedrijfsruimte;

• We zetten in op het opstellen van een gezamenlijk uitgifteprotocol van bedrijventerreinen, hierin worden ook

afspraken over verduurzaming opgenomen;

• We maken afspraken over de segmentering van bedrijventerreinen;

• We maken afspraken over monitoring van bedrijventerreinontwikkeling, waaronder de bebouwingsdichtheid,

het aantal banen en de verduurzaming.

I. Wonen, werken, bereikbaarheid in samenhang, als onderdeel van een integrale
opgave

Naast de hiervoor genoemde punten hebben verschillende gemeenten in de verkennende gesprekken

opmerkingen gemaakt over de samenhang tussen wonen en werken. Ze geven aan dat deze voor zover mogelijk

in balans zouden moeten zijn.

Dit is ook een belangrijk uitgangspunt in onze Omgevingsvisie. Voor wat betreft de grote regionale opgave geven

de basisprincipes voor verstedelijking hieraan richting. Voor de lokale en regionale opgave is hiervoor meer

verfijning nodig. Door de hiervoor geschetste opgave op regionaal en alliantieniveau te bezien, kunnen we

specifieke aandacht schenken aan de relatie tussen de verschillende opgaven. Naast wonen, werken en

bereikbaarheid zijn bijvoorbeeld ook energie en groenontwikkeling grote ruimtevragers. Bereikbaarheid blijft een

belangrijk aspect bij de ruimtelijke keuzes. In de Ontwerp Omgevingsvisie hebben we hiertoe een nieuwe

benadering van dit begrip geïntroduceerd, waarbij de bereikbaarheidskwaliteit wordt bepaald door een

acceptabele en betrouwbare reistijd tot voldoende functies. Daarbij differentiëren we naar locatie: een centrum

van een grote stad kent een andere bereikbaarheidsnorm dan die van een landelijk gelegen klein dorp.

De programma’s voor wonen en werken moeten passen in de grotere integrale opgave, en in die zin aansluiten

bij de programma’s op andere beleidsterreinen zoals energie en groen. Daarvoor is regelmatige afstemming op

alle niveaus noodzakelijk.

4. Het vervolg
Met dit kader geven wij invulling aan de begripsomschrijving voor de programma’s woningbouw en werklocaties

zoals die in de Ontwerp Omgevingsverordening zijn opgenomen.

Op basis van dit Kader kunnen de gemeenten, regio’s en provincie met elkaar en met andere betrokken partijen

in gesprek gaan en regionale programma’s opstellen. Wij streven ernaar, dat deze regionale programma’s bij het

van kracht worden van de Interim Omgevingsverordening (1 april 2021) gereed zijn, zodat er sprake is van een

soepele overgang van de huidige naar de nieuwe systematiek.

Plan MER

In de tweede helft van 2020 zal ook worden gestart met het proces om te komen tot een Milieu Effect Rapportage

van het provinciale programma. Daartoe wordt aangesloten bij de planMER van de Ontwerp Omgevingsvisie. We

willen een werkwijze ontwikkelen die aansluit bij het adaptieve karakter van het regionaal programmeren. Als

eerste concrete stap stellen GS een Nota Reikwijdte en Detailniveau (NRD) vast.

Bijlagen:

1. PLANCAPACITEIT STAND VAN ZAKEN MEI 2020

2. OVERZICHT BELEID GEMEENTEN T.A.V. SOCIALE/MIDDELDURE WONINGBOUW

3. OVERZICHT BELEID GEMEENTEN T.A.V. ENERGIENEUTRALE NIEUWBOUW

4. OVERZICHT BELEID GEMEENTEN T.A.V. KLIMAATADAPTATIE

5. VOORBEELD FORMATS REGIONAAL EN PROVINCIAAL PROGRAMMA

BIJLAGE 1: PLANCAPACITEIT STAND VAN ZAKEN AUGUSTUS 2020 (BRON: PROVINCIALE

PLANMONITOR)

De gegevens in onderstaande tabellen zijn afkomstig uit de provinciale planmonitor welke door de gemeenten

wordt ingevuld. Het overzicht is gebaseerd op de stand van zaken augustus 2020. De planmonitor is een

dynamische monitor. Het overzicht moeten dan ook gezien worden als een momentopname op basis van de nu

bekende inzichten.

In de planmonitor zijn harde plannen, zachte plannen en ook diverse potentiële plannen opgenomen. In het kader

van de regionale programmering worden deze locaties betrokken en afgewogen, waarbij ook een beoordeling

plaatsvindt m.b.t. de passendheid in provinciaal beleid en regels.

 t/m 2024 2025 t/m 2029

 t/m 2029 2030 en verder totaal

U16
38.700

47.100 85.800 43.300 129.100

Regio Amersfoort
13.500

7.700 21.200 3.200 24.400

Regio FoodValley
3.400

600 4.000 0 4.000

Provincie totaal
55.600

55.400 111.000 46.500 157.500

 t/m 2024 2025 t/m 2029

 t/m 2029 2030 en verder totaal

U16-midden
24.300

40.700 65.000 36.600 101.600

U16-west
9.900

4.800 14.700 6.100 20.800

U16-oost
4.500

1.600 6.100 600 6.700

U16-totaal
38.700

47.100 85.800 43.300 129.100

U16 alliantie Midden: Utrecht, Bunnik, Houten, IJsselstein, Nieuwegein

U16 alliantie West: Vijfheerenlanden, Woerden, Lopik, Oudewater, Montfoort, De Ronde Venen, Stichtse Vecht

U16 alliantie Oost: De Bilt, Zeist, Wijk bij Duurstede, Utrechtse Heuvelrug

Percentage harde plancapaciteit

 t/m 2024 t/m 2029

U16
50%

25%

Regio Amersfoort
 41%

29%

Regio FoodValley
 68%

68%

Provincie totaal
 49%

27%

Toelichting: de definitie van harde en zachte plancapaciteit is niet eenduidig. In de tabel is uitgegaan van de

indeling die ABF-research hanteert en wat door de gemeenten is ingevuld als planfase in de planmonitor waarbij

onderstaande fases tot hard en zacht zijn gerekend. ABF hanteert de volgende indeling voor wat betreft harde en

zachte plannen:

Hard Zacht

1A onherroepelijk
1B onherroepelijk, uitwerkingsplicht
2A vastgesteld
2B vastgesteld, uitwerkingsplicht

1C onherroepelijk, wijzigingsbesluit
2C vastgesteld, wijzigingsbesluit
3 in voorbereiding

4A visie
4B optie
Onbekend

 t/m 2024 t/m 2029

U16-midden
58%

24%

U16-west
36%

29%

U16-oost
35%

27%

U16-totaal
50%

25%

Hierbij past een opmerking: de aantallen onder planfase 3 ‘In voorbereiding’ bevatten bijvoorbeeld ook plannen

waarvoor een door de gemeenteraad vastgestelde omgevingsvisie is en/of een start beslissing. In lijn met het

werken onder de nieuwe Omgevingswet worden in dat kader door bv de gemeente Utrecht, voor een aantal grote

gebiedsontwikkelingen Omgevingsvisies vastgesteld op raadsniveau. Het daaropvolgende bestemmingsplan is

een (juridische) weerslag daarvan. In de huidige definitie betreft een vastgestelde omgevingsvisie nog geen harde

plancapaciteit, tegelijkertijd gaat het hier wel om door de gemeenteraad vastgestelde besluiten. Daarmee is de

verwachting dat een groot deel van die “zachte” plannen hard wordt.

Percentage stedelijk gebied

Het aandeel in het stedelijk gebied is volgens de huidige begrenzing van het stedelijk gebied (PRS/PRV).
 t/m 2024 2025 t/m 2029

 t/m 2029 2030 en verder totaal

U16
98%

94% 96% 98% 97%

Regio Amersfoort
95%

71% 87% 54% 83%

Regio FoodValley
97%

100% 98% - 98%

Provincie totaal
97%

91% 94% 95% 94%

 t/m 2024 2025 t/m 2029

Amersfoort 95% 55%

Baarn 84% 100%

Bunschoten 100% 100%

Eemnes 100% 100%

Leusden 96% 100%

Soest 95% 100%

Woudenberg 100% 100%

Renswoude 96% 100%

Rhenen 84% 86%

Veenendaal 100% 100%

Bunnik 84% 27%

De Bilt 98% 100%

De Ronde Venen 100% 93%

Houten 100% 100%

IJsselstein 98% 100%

Lopik 44% 33%

Montfoort 100% 100%

Nieuwegein 100% 100%

Oudewater 100% 100%

Stichtse Vecht 93% 85%

Utrecht 100% 99%

Utrechtse
Heuvelrug

83% 100%

Vijfheerenlanden 100% 100%

Wijk bij Duurstede 100% 13%

Woerden 100% 92%

Zeist 89% 23%

BIJLAGE 2: OVERZICHT BELEID GEMEENTEN T.A.V. SOCIALE/MIDDELDURE WONINGBOUW

GEMEENTE Percentage sociale
huur

Percentage
middenhuur

Prijsgrenzen/definities Overige opmerkingen

Amersfoort Minimaal 35 % bij
nieuwbouw

25 – 30 % bij
nieuwbouw

• Goedkope koop tot €
260.000

• Middenhuur tot €850 tot
€ 1.000 per maand

Baarn Woningbouw bij plannen met minimaal 10
woningen:
Minimaal 30% van het programma op een locatie
dient te worden gerealiseerd in één of meerdere
van de volgende segmenten:
•voldoende sociale huur:
•voldoende middenhuur:
•voldoende sociale koop:
•Voldoende middeldure koop (2-3 ton)
•voldoende geclusterde woonzorgvormen:
•aanbod alternatieve woonvormen: de woonvorm
moet een bredere vraag vanuit de markt bedienen.

Bunnik 30% sociale
woningbouw

40% middelduur • Middeldure huur tot
€950 en €1200

• Sociale koop tot
€200.000

Voor betaalbaarheid is gemeente
bezig met actualisatie van
grenzen

Bunschoten 24% sociale huur Goedkope koop tot en met
€300.000

Gemeente pleit voor lokaal
maatwerk en
stimuleringsmaatregelen

De Bilt 30% sociale huur 20% streven voor
middelduur, met een
minimum van 10%

• Sociale huurgrens tot
€710

• Middenhuur tot €1000

• Gemeente kan zich
vinden in door de
provincie voorgestelde
grens van 310.000 voor
middeldure koop

De Ronde Venen 30% sociale
woningbouw

Bij iedere ontwikkeling
van 50 woningen 15%
middenhuur

• Middenhuur tot €900

• Goedkope koop tot
€200.000

Eemnes In Zuidpolder: 70% sociaal en middelduur

Voor middeldure koop grens
van €330.000

Houten Sociale huur + Middenhuur + goedkope koop ruim
50%.

Goedkope koop tot € 250.000

IJsselstein Minstens 30% sociale
woningbouw

Max.40% middelduur Waken voor nadelige gevolgen
van een stapeling van ambities

 Leusden 30% sociaal bij grotere
projecten

Lopik 30% sociale
woningbouw

 Waken voor belemmerende
kaders

Montfoort 30% sociale
woningbouw

25% betaalbare
woningen

Nieuwegein 30% sociale huur 20% middenhuur

Oudewater 50% sociaal en middelduur.

 Afspraken met corporatie:
30% goedkope huur en
10% middelduur

Renswoude 20% sociale huur

20% middeldure huur • Goedkope koop tot
€200.000
Middeldure huur is
€ 900-950

20% goedkope koop

Rhenen 25% sociale huur 15 % voor ‘lage
middeninkomens’,
zie ‘prijsgrenzen’

• Middeldure huur tot
€900 per maand
Middeldure koop tot
€180.000

Soest 20% sociale huur 5% middenhuur • Sociale huur tot €737

• Middenhuur tot €1000
Goedkope koop tot
€200.000

25% goedkope koop

Stichtse Vecht 30% sociale huur Voldoende middenhuur • Middenhuur tot €900
Goedkope koop tot
€200.000

Het is lastig voor gemeenten om
te sturen op
middenhuur/middeldure koop.

Utrecht 35% sociaal

25% middenhuur • Middeldure koop tot
€310.000

Utrechtse
Heuvelrug

70% sociaal en middenhuur • Betaalbare koop tot
€260.000

Veenendaal Voldoen al aan 50% doelstelling
(in categorie max. €310.000
koop en €1.000 huur)

Vijfheerenlanden sociaal (huur en koop
tot €200.000) is 37%

 • Goedkope koop tot
€200.000

Grens tot € 310.000 biedt voor
gemeente mogelijkheid om de
gewenste 50 % sociaal en
middelduur te halen

Wijk bij
Duurstede

30% sociale huur, met middelduur en betaalbare
koop is dit 50%

• Middelduur tot €900

• Betaalbare koop tot
€250.000 - €260.000

Woerden 20% sociale huur 30% middelduur Liever geen aanvullende eisen
vanuit de provincie

Woudenberg Bij meer dan 20
woningen minimaal
20% sociale
huurwoningen

Zeist Gemiddeld 30% Gemiddeld 40% • Betaalbare koop tot
€200.000 - €300.000

In nieuwe projecten wordt
gestuurd op ruim 50%
betaalbare koop
Normen vanuit de provincie
kunnen helpen

BIJLAGE 3: OVERZICHT BELEID GEMEENTEN T.A.V. ENERGIENEUTRALE NIEUWBOUW

GEMEENTE Ingebrachte punten Gehanteerde definitie/normen

Amersfoort • Belangrijk aspect binnen Amersfoort.

• liever geen stapeling van eisen, i.v.m. betaalbaarheid
en haalbaarheid ontwikkelingen

• helpt wel als dit wordt geagendeerd in prov. kader

• Energieneutraal, gekoppeld aan BENG,
streven is CO2-neutraal op
gebiedsniveau

Baarn • Streven is energieneutraal

• Vraagt maatwerk per locatie

• Scherpere EPC i.c.m. GPR

Bunnik • Energieneutraal in 2040

• Minimale GPR 8-10

Bunschoten • Volgt landelijke wetgeving

• Prov. kader: stimulerend ipv beperkend

-

De Bilt • Streven naar energieneutrale woningbouw • Energieneutraal

De Ronde venen

Eemnes • Energieneutraal in 2030

• 2021 verplicht om bijna energieneutraal te bouwen
(BENG-woningen)

• In Zuidpolder EPC=0

• Energieneutraal

• BENG

• EPC

Houten • Nieuwbouwwoningen NOM

• Gestapelde bouw is lastiger

• NOM

IJsselstein • Er zijn landelijke eisen op het gebied van
energieneutraliteit en klimaatadaptiviteit en gemeente
heeft eigen beleid hierop. Ingewikkeld als provincie
extra eisen komt.

-

Leusden • NOM is de norm

• Scherpere EPC (via C&H-wet
vastgelegd)

• NOM

Lopik • Volgen minimale vereisten van het Rijk

• Waken voor belemmerende kaders

Montfoort • In 2050 alle woningen energieneutraal

• Stapeling van kwalitatieve eisen is lastig om
inbreidingslocaties en uitbreidingslocaties te
ontwikkelen

• Energieneutraal

Nieuwegein • Hoge ambities zijn uitgangspunt bij gemeentelijke
projecten

• Streven is energieneutraliteit, nog liever
NOM

Oudewater • Gemeente stuurt op energieneutrale woningen in
nieuwbouw en op klimaatbestendige wijken

• Energieneutraal

Renswoude • Gemeente Renswoude voor 2035 energieneutraal

• In 2035 50% NOM woningen

• Bij nieuwbouw is NOM randvoorwaarde

• Gemeente ziet een stimulerende rol voor de provincie

• In gemeente mag alleen worden ontwikkeld als aan
aanvullende eisen t.a.v. duurzaamheid wordt voldaan

• Energieneutraal

• Voor eigen woningbedrijf is NOM de
norm

Rhenen • Gemeente heeft nog geen harde verplichting ten
aanzien van energieneutraliteit

• Kijkt naar mogelijkheden om te stimuleren

-

Soest • Hanteert wettelijke eisen van het Rijk

• Bezig met duurzaamheidsbeleid en warmte

• Provincie gaat qua duurzaamheidsbeleid harder dan
de gemeente.

• Waken voor een stapeling van ambities

• Wettelijke eisen

Stichtse Vecht • Ambities t.a.v.. energieneutraliteit in woonvisie

• Ambities worden in overeenkomsten met
ontwikkelende partijen vastgelegd

• Ambities bovenwettelijk.

• Voor energie is NOM

• voor overige kwaliteitseisen minimale
GPR van 8

Utrecht • Programma Energie en Klimaat • energieneutraal

• GPR 8

Utrechtse
Heuvelrug

• Thema staat op de agenda bij de gemeente. Extra
inzet van de provincie is niet nodig

•

Veenendaal

• Gemeente is voornemens bovenwettelijke eisen te
stellen aan grondgebonden nieuwbouw: deze moeten
energieneutraal gerealiseerd gaan worden.

• Gemeente maakt omgevingsvisie – stelt daarin
aanvullende eisen aan energieneutraliteit, boven op
het wettelijk minimum conform bouwbesluit

• Extra eisen aan duurzaamheid en energieneutraliteit in
prov. Kader helpt gemeente om bovenwettelijke eisen
te stellen.

• Energieneutraal (NOM) of
energieleverend

Vijfheerenlanden • Woningen zijn energieneutraal (opgenomen in
woonvisie)

• Ambities vanuit provincie zouden kunnen helpen

• Energieneutraal

Wijk bij
Duurstede

• Klimaatneutraal in 2030

• Nieuwbouw: 100% NOM

• GPR 7,5 en 8,5 (energie)

• Nieuwbouw: 100% NOM

• Standaard uitgangspunt: gemiddelde gebouwscore van
7,5 gasloos en NOM

Woerden • Liever geen aanvullende eisen vanuit de provincie -

Woudenberg • Gemeente wil voldoen aan landelijke doelstellingen,
geen aanvullende ambities

• Maatwerk in vraag, betaalbaarheid en gebied zijn
bepalend

• BENG/NOM in uitbreidingswijk
(Hoevelaar)

Zeist • Bij hoogbouw is NOM moeilijk

• Op regioniveau goed uitgangspunt

• Alle nieuwbouw energieneutraal/NOM

BIJLAGE 4: OVERZICHT BELEID GEMEENTEN T.A.V. KLIMAATADAPTATIE

GEMEENTE SAMENGEVAT

Amersfoort • Belangrijk, maar niet in generieke regels te vatten

Baarn • Vraagt maatwerk per locatie

Bunnik -

Bunschoten • Pleit voor stimulerende i.p.v. beperkende maatregelen

De Bilt • Gemeente is ambitieus qua klimaatadaptatie, voor alle locaties is water/hitte/energie een
beoordelingscriterium

De Ronde Venen -

Eemnes • In het openbare gebied in Zuidpolder is er voldoende water en natuur. En er worden afspraken met bewoners
gemaakt over hergebruik/afvoer van water.

Houten -

IJsselstein • Ingewikkeld als provincie met extra eisen/voorwaarden komt.; er zijn al landelijke eisen en gemeente heeft
eigen beleid

Leusden • Gemeente zet in op maximaal groen en water in de wijk

Lopik • Experimenteren en stimuleren

Montfoort • Gemeente heeft geen ambitieniveau qua klimaatadaptiviteit

Nieuwegein • Gemeente heeft hoge ambities

• Bij gemeentelijke projecten uitgangspunt

Oudewater • Gemeente stuurt op klimaatbestendige wijken

• Provinciale hulp is welkom maar nog niet concreet te maken

• Spanningsveld ambities/financiële haalbaarheid

Renswoude • Beleid klimaatadaptatie staat in de steigers

• In contracten huurwoningen: slechts 50%van het perceel mag bestraat zijn

• Provinciale normen op hoofdlijnen kunnen helpen

Rhenen • Gemeente heeft nog geen harde verplichting

• Kijkt naar mogelijkheden om te stimuleren

Soest • Waken voor stapeling van ambities

Stichtse Vecht • Gemeente is bezig beleid te ontwikkelen en dat toe te passen in de openbare ruimte

• Per project worden afspraken gemaakt

Utrecht • Programma Energie en klimaat

Utrechtse Heuvelrug • Thema staat op de agenda bij gemeente

• Extra inzet van provincie niet nodig

Veenendaal • Overal waar mogelijk worden klimaatadaptieve maatregelen meegenomen.

• Bij nieuwe ontwikkelingen staat klimaatadaptatie hoog op de agenda.

• In Omgevingsvisie opgenomen dat bij elk project iets moet worden gezegd over wateropvang, afkoppelen,
vergroening etc.

Vijfheerenlanden • Alle nieuwe woningen zijn klimaatadaptief

• Ambities regionaal programmeren sluiten aan bij gemeentelijke ambities

Wijk bij Duurstede -

Woerden • Vanuit stedenbouw wordt gekeken naar klimaat

• Liever geen aanvullende eisen vanuit provincie

Woudenberg • Voldoen aan landelijke doelstellingen (duurzaamheid)

• Maatwerk in vraag, betaalbaarheid en gebied zijn bepalend

Zeist -

BIJLAGE 5: VOORBEELD FORMATS REGIONAAL EN PROVINCIAAL PROGRAMMA

HET REGIONALE PROGRAMMA

Het regionale programma bevat per plan gegevens over de kwantitatieve en kwalitatieve invulling of ambities.
Nog niet alle plannen zullen zo concreet zijn dat het hele format kan worden ingevuld; voor de langere termijn
kunnen ook potentiële locaties en zoekgebieden worden opgenomen.
Op basis van dit overzicht kan monitoring plaatsvinden. Op basis daarvan kan een evaluatie en eventuele
bijstelling plaatsvinden (adaptief programma).

 HET PROVINCIALE PROGRAMMA

Dit bevat de essentie van de regionale programma’s.

woningbouw

sociaal middelduur duur huur koop t/m 2024 2025 t/m 2029 2030 t/m 2039

gemeente X

plan A U xxx

plan B B xxx

 etc.

x xx

gemeente Y

 etc.

bedrijventerrein

herstructurering t/m 2024 2025 t/m 2029 2030 t/m 2039

gemeente X

plan A B xxx

plan B B xxx

 etc.

gemeente Y xxx

 etc.

hier kunnen bijv.

specificaties m.b.t.

duurzaamheid,

energie en

circulariteit worden

toegelicht

hier kunnen

bv.

knelpunten

op het gebied

van

bereikbaarhe

id of milieu

worden

toegelicht

hier kunnen bijv.

specificaties m.b.t.

woningbouwprogra

mma,

energieneutraliteit of

klimaatadaptatie

worden toegelicht

hier kunnen

bv.

knelpunten

op het gebied

van

bereikbaarhe

id of milieu

worden

toegelicht

aantal hectares binnenstedelijk/

uitleg

kwalitatieve

aspecten

aandachts-

punten

doorlooptijd

nieuw

binnenstedelijk/

uitleg

kwalitatieve

aspecten

aandachts-

punten

aantal woningen doorlooptijd

woningbouw

t/m 2024 2025 t/m 2029 2030 t/m 2039

gemeente X

binnenstedelijk locatie A

overig binnenstedelijk

uitbreiding locatie B

uitbreiding locatie C

 etc.

gemeente Y

etc.

bedrijventerrein

t/m 2024 2025 t/m 2029 2030 t/m 2039

gemeente X

herstructurering locatie D

overig herstructurering

uitbreiding locatie E

uitbreiding locatie F

 etc.

gemeente Y

 etc.

doorlooptijd

doorlooptijd
aantal hectares

aantal woningen

