

Bestemmingsplan Campus Westerwind

Gemeente Best

Bestemmingsplan

Campus Westerwind

Gemeente Best

Toelichting

Bijlagen

Regels

Verbeelding

Schaal 1:2.500

Datum:

Juni 2012

Projectgegevens:

TOE03-WTL00001-01a

REG03-WTL00001-01a

TEK01-WTL00001-01b

IDN: NL.IMRO.0753.bpcampuswesterwind-VG01

CROONEN ADVISEURS

ruimtelijke vormgeving & ordening

Postbus 435 – 5240 AK Rosmalen

T (073) 523 39 00 – F (073) 523 39 99

E info@croonen.nl – I www.croonenadviseurs.nl

Inhoud

1	Inleiding	1
1.1	Aanleiding	1
1.2	Ligging plangebied	1
1.3	Vigerend bestemmingsplan	2
1.4	Opbouw van het bestemmingsplan	3
2	Huidige en toekomstige situatie	5
2.1	Huidige situatie	5
2.2	Toekomstige situatie	7
2.3	Kwaliteitsverbetering van het landschap	13
2.4	Onderbouwing behoefte	15
3	Beleidskader	17
3.1	Provinciaal en regionaal beleid	17
3.2	Gemeentelijk beleid	22
4	Planologische aspecten	27
4.1	Flora en fauna	27
4.2	Milieu	29
4.3	Water	34
4.4	Cultuurhistorie en archeologie	3
4.5	Infrastructuur	4
4.6	Conclusie	5
5	Financiële haalbaarheid	7
6	Juridische planopzet	9
7	Procedure	11
8	Bronnen	13
8.1	Boeken en rapporten	13
8.2	Websites	13

Bijlagen:

Bijlage 1: Resultaten HNO-tool

Bijlage 2: Vooroverlegreacties

Bijlage 3: Zienswijzen

Bijlage 4: Quickscan flora en fauna Campus Westerwind (Croonen Adviseurs)

Bijlage 5: Verkennend bodemonderzoek Campus Westerwind (Inpijn-Blokpoel)

Bijlage 6: Rapport akoestisch onderzoek Campus Westerwind (Croonen Adviseurs)

Bijlage 7: Geuronderzoek Campus Westerwind (SRE Milieudienst)

Figuur: topografie (omgeving) plangebied (Provincie Noord-Brabant, 2005a).

Figuur: luchtfoto plangebied en omgeving en begrenzing plangebied (Microsoft Corporation, 2010).

1 Inleiding

1.1 Aanleiding

Voorliggend bestemmingsplan heeft betrekking op de locatie Hoge Vleutweg 9 te Best, gemeente Best. Het is de bedoeling op deze locatie 'Campus Westerwind', een recreatie-/educatie en zorgboerderij annex paardenhouderij te realiseren. Het initiatief betreft een mix van educatieve en zorgverlenende functies waarbij paarden een belangrijke rol spelen. Het initiatief vormt daarmee een nieuwe economische drager voor het Groene Woud waarbij de kwaliteit van het landschap, de biodiversiteit en cultuurhistorisch waardevolle bebouwing behouden blijft en waar mogelijk verbeterd wordt. Ook wordt een verbinding gelegd met de omgeving door de realisatie van extensieve recreatieve voorzieningen.

Eind januari 2011 zijn de plannen van de initiatiefnemer(s) van Campus Westerwind door de gemeente gewaardeerd met een zogenaamde 'Groene Handdruk'. Deze handdruk fungeert als blijk van waardering en steuntje in de rug voor wie bijdraagt aan het in stand houden of bevorderen van het aantal plant- en diersoorten (biodiversiteit). Het invulling geven aan biodiversiteit maakt een belangrijk deel uit van het concept van Campus Westerwind.

Over het initiatief is reeds diverse malen contact geweest met de gemeente Best, welke positief staat tegenover het initiatief. Om het initiatief juridisch en planologisch mogelijk te maken wordt voor de locatie een nieuw bestemmingsplan opgesteld.

1.2 Ligging plangebied

Het plangebied is gelegen in het buitengebied van Best, ten noordoosten van de bebouwde kom van Best en rijksweg A2. Het omliggende gebied is te kenmerken als een gevarieerd agrarisch gebied, met verschillende bedrijfstypen in verschillende soorten en maten, burgerwoningen en recreatieve voorzieningen.

Het plangebied bestaat uit het (voormalige) agrarische bouwblok en gronden van het perceel op locatie Hoge Vleutweg 9 te Best, kadastraal bekend als sectie G, nummer 492. In het plangebied bevinden zich op dit moment een tiental grotere en kleinere gebouwen. Deze gebouwen vormen samen het (agrarische) erf. Rondom het terrein is in ruime mate (hoogopgaande) erfbeplanting aanwezig. Het plangebied is gelegen aan de Frankische driehoek.

1.3 Vigerend bestemmingsplan

Het bestemmingsplan Buitengebied Best 2006 is vastgesteld door de gemeenteraad op 21 januari 2008 en gedeeltelijk goedgekeurd door Gedeputeerde Staten van Noord-Brabant op 23 september 2008. Op 17 december 2008 is het bestemmingsplan in werking getreden voor de goedgekeurde gedeelten.

Het plangebied heeft de vigerende bestemmingen 'Agrarisch gebied met landschappelijke waarden' en de medebestemming 'Woondoeleinden'. De huidige bebouwing binnen het plangebied valt binnen de aanduiding 'Bebouwingsconcentratie 1'. Midden over/door het plangebied (van zuidwest naar noordoost en vice versa) loopt een rioolwatertransportleiding.

De voor 'Woondoeleinden' aangewezen gronden zijn mede bestemd voor wonen tot een maximum oppervlakte van 1.500 m² per ruimtelijke eenheid, waarbij binnen deze ruimtelijke eenheid niet meer dan één woning met daarbij behorende bijgebouwen is toegestaan, tenzij op de plankaart anders is aangegeven, aan-huis-verbonden beroepen of bedrijven, groenvoorzieningen, voorzieningen voor verkeer en verblijf waaronder wegen en paden en water en waterhuishoudkundige voorzieningen. Binnen de bestemming 'Woondoeleinden' zijn vrijstellingen opgenomen voor woningsplitsing van een woonboerderij en kleinschalig logeren, onder voorwaarden.

Voor rioolwatertransportleidingen geldt een bestemmingsbreedte respectievelijk toetsings-/veiligheidszone (gemeten aan weerszijden uit het hart van de leiding) van 3 respectievelijk 15 m. In deze gronden mag pas gebouwd worden anders dan voor de aanleg en instandhouding van de ondergrondse transportleidingen als schriftelijk advies is ingewonnen bij de betreffende leidingbeheerder.

De voor 'agrarisch gebied met landschappelijke waarden' aangewezen gronden zijn bestemd voor agrarische doeleinden, in de vorm van agrarische bodemexploitatie met bijbehorende voorzieningen. Op deze gronden mogen uitsluitend schuilgelegenheden worden gebouwd ten dienste van de bestemming. Burgemeester en wethouders zijn bevoegd vrijstelling te verlenen voor het bouwen van gebouwen, die ten dienste staan van de bestemming.

Figuur Uitsnede Plankaart bestemmingsplan 'Buitengebied Best 2006' (Croonen Adviseurs, 2008).

1.4 Opbouw van het bestemmingsplan

In hoofdstuk 2 worden de huidige en de toekomstige situatie aan de Hoge Vleutweg 9 beschreven. Het beleidskader dat van toepassing is op de locatie en het initiatief is opgenomen in hoofdstuk 3. Aan de hand van de omschrijving van de planologische aspecten ter plaatse en in de directe omgeving van het plangebied wordt in hoofdstuk 4 de toelaatbaarheid van het initiatief geschetst. De financiële haalbaarheid en de juridische planopzet van het initiatief komen respectievelijk in de hoofdstukken 5 en 6 aan de orde en in hoofdstuk 7 wordt inzicht geboden in de (te) doorlopen procedure. In het achtste en laatste hoofdstuk is een overzicht opgenomen van de bronnen die gebruikt zijn bij de totstandkoming van dit plan.

2 Huidige en toekomstige situatie

2.1 Huidige situatie

Het plangebied, met een totale omvang van ca. 22.240 m² (bebouwing, erf, tuin, weiland e.d.) is gelegen in het buiten-gebied van de gemeente Best, ten noorden van de kern Best. Het perceel wordt aan de voor- en oostzijde ontsloten via de Hoge Vleutweg en aan de noordzijde via de Lage Vleutweg. Deze laatste weg is voor een klein gedeelte verhard en voor de rest een zandpad. Aan de voorzijde van de langgevelboerderij, tussen de Hoge en Lage Vleutweg, ligt een zogenaamde Frankische driehoek ingebed.

In het plangebied bevinden zich op dit moment een tiental grotere en kleinere gebouwen. Deze gebouwen vormen en vormden samen het (agrarische) erf en zijn deels nog als zodanig herkenbaar. Hierna wordt voor de verschillende gebouwen kort het huidige en het voormalige gebruik toegelicht. In navolgende figuur is voor acht van de tien gebouwen de situering zichtbaar. Het schuilhok en het hondenhok bevinden zich ten westen van de voormalige koeienstal.

Het gebouw dat vanaf de Hoge Vleutweg gezien het eerst in beeld is, is de waardevolle langgevelboerderij uit 1923. Het huidige oppervlak van de boerderij is ca. 307 m². Hiervan werd het voorhuis, bestaande uit een woongedeelte en een bijkeuken met een gezamenlijke grootte van 165 m², gebruikt om in te wonen en werden het stalgedeelte en het achterhuis gebruikt voor stalling.

Ten zuid(west)en van de boerderij bevindt zich een bijgebouw dat deels (83 m²) uit 1900 stamt, met een dubbele garage, die in 1970 is aangebouwd (47 m²). Het bijgebouw werd gebruikt als varkensstal en voor de voederberging en wordt in de huidige situatie gebruikt als hobbyruimte.

Ten westen van het bijgebouw ligt een voormalige kippenstal uit 1950, die in de huidige situatie gebruikt wordt voor de stalling van caravans, met een oppervlak van ca. 130 m². Ten westen van de voormalige kippenstal ligt een voormalige varkensstal uit 1945, die in de huidige situatie gebruikt wordt voor de stalling van caravans, met een oppervlak van ca. 83 m². Ten westen van de voormalige varkensstal ligt een sleufsilos, die gebruikt werd voor opslag van kuilgras en maïs. In de huidige situatie wordt deze silo niet meer gebruikt voor de oorspronkelijke doeleinden.

Ten noorden van de voormalige kippenstal ligt een voormalige varkensstal uit 1970, die in de huidige situatie gebruikt wordt voor de stalling van caravans, met een oppervlak van ca. 270 m². Ten noorden van deze voormalige varkensstal ligt een voormalige koeienstal uit 1970, die in de huidige situatie gebruikt wordt voor de stalling van caravans, met een oppervlak van ca. 650 m².

Ten noorden van de voormalige koeienstal ligt een opslagruimte uit 1970, die in de huidige situatie gebruikt wordt als werkplaats en voor de stalling van caravans, met een oppervlak van ca. 275 m².

Het hondenhok (ca. 7 m²) en het schuilhok voor het paard (9 m²) worden nog steeds voor deze doeleinden gebruikt.

Rondom de bebouwing is het terrein grotendeels verhard, in de vorm van klinkerbestrating en grind. Het erf is vrijwel geheel omgeven door erfbepanting, in de vorm van populieren en hazelaars. Aan de voorzijde van het erf, tussen de vertakking van de Hoge Vleutweg, ligt een driehoekige voortuin, omringd door bomen. Het westelijke deel van het plangebied, ten westen van het erf, is in gebruik als paardenweide. Direct ten zuiden en ten westen van het plangebied loopt een smalle sloot.

2.2 Toekomstige situatie

Het is de bedoeling op deze locatie Campus Westerwind te ontwikkelen. Het initiatief betreft een mix van educatieve en zorgverlenende functies waarbij paarden een belangrijke rol spelen (paardenhouderij annex recreatie-/educatie en zorgboerderij). Het initiatief vormt daarmee een nieuwe economische drager voor het Groene Woud waarbij de kwaliteit van het landschap, de biodiversiteit en cultuurhistorisch waardevolle bebouwing behouden blijft en waar mogelijk verbeterd wordt. Ook wordt een verbinding gelegd met de omgeving door de realisatie van extensieve recreatieve voorzieningen.

Met Campus Westerwind wordt beoogd een bijdrage te leveren aan de inpassing van een waardevol stukje buitengebied in de gemeente Best, in het Groene Woud met haar karakteristiek populierenlandschap. Daarnaast zal de ruimtelijke kwaliteit van de locatie worden opgewaardeerd door vanuit een voormalige agrarische bedrijfslocatie om te vormen naar een recreatief, educatief en zorgfunctie annex paardenhouderij met passende uitstraling.

Naast de rehabilitatie en renovatie van de oorspronkelijke langgevelboerderij met bijgebouw (zie A op bijgevoegde tekening, reeds vergund volgens dossiernummer 2003.0322) genoemd 'schil 1' op het terrein, is het de bedoeling een tweede schil te ontwikkelen, in samenhang met het totale omliggende gebied. De renovatie van de langgevelboerderij is opgestart waarmee deze geheel in stijl hersteld wordt. Om dit financieel rendabel te kunnen maken zal de langgevel worden gesplitst in 2 woningen.

Op het achterliggende, voormalige agrarische, erf is het de bedoeling een deel van de aanwezige bebouwing te amoveren (ca. 500 m² sloop voormalige agrarische bedrijfsbebouwing) en de overige bebouwing (waaronder de rundveestal) en terrein te herinrichten waardoor niet alleen de langgevel maar de totale locatie in oorspronkelijke stijl wordt hersteld. Op deze locatie willen de initiatiefnemers een recreatie-/zorghoeve annex paardenhouderij realiseren. Een voorziening, in relatie tot het systeem van (ruiter)paden dat het omliggende gebied doorkruist, in een beperkte vorm van pension voor paard en ruiter (weekend), gekoppeld aan en in samenwerking met educatieve en zorgverlenende functies (door de week), zoals onder andere (gehandicapten-) sport. Ook voor de wandelaar en de fietser kan deze locatie als een ontmoetingsplek dienen doordat extensieve recreatieve voorzieningen worden aangelegd zoals bankjes (en afvalbakken) aan de rand van het terrein. Ook wordt (op dit moment al) het onderhoud gedaan van de bermen tussen het kapelletje bij de Vleut (ten westen van de locatie) en de Hoge Vleutweg (ten oosten van de locatie). De initiatieflocatie gaat aansluiten bij het recreatieve (knooppunt) routenetwerk.

Samengevat omvat het plan: een paardenhouderij annex recreatie-/educatie en zorgboerderij. Hierin is ondermeer plek voorzien voor:

- 1 Zorg : ontmoetingsplek (atelier + training + outdoor)
- Atelier: leervorm waarbinnen individuen en/of groepen hun ideeën vorm kunnen geven, door middel van visualisatie en creatief procesmanagement. Door middel

van gebiedsverkenning in de omgeving: te voet, per fiets en/of te paard vindt er een transfer plaats van scheppend denken naar schouwend doen.

- Training: dit is een leervorm waarbij ervaring ingezet wordt met de combinatie coachen, begeleiding en/of supervisie. Om managers inzicht en veranderbereidheid te laten ervaren ontmoet je tijdens een rondje paardrijden veel situaties welke je los kunt laten op hun dagelijkse werkzaamheden als manager. Koppeling aan en in samenwerking met educatieve (o.a. training) en zorgverlenende functies o.a. (gehandicapten-) sport.
- Outdoor: dit is een werkvorm waarbinnen preventief en curatief behandelingen/trainingen plaatsvinden aan de hand van op de locatie aanwezige elementen qua voorzieningen en beleving (mind & motion).

Er zal voor zowel volwassenen als kinderen ruimte geboden voor training, zorg en therapie in relatie tot. het omgaan met paarden en de beleving van een groene omgeving.

2 Dagrecreatie: aanlegplaats voor ruiter en paard, wandelaars en fietsers.

3 Verblijfsrecreatie: logiesvoorziening bed & breakfast (dag- en verblijfsmogelijkheid). In herberg/recreatieappartementen.

Dit concept van Campus Westerwind kan als volgt vorm krijgen in de beschikbare gebouwde en onbebouwde ruimten:

1 Schil 1 (wonen)

- | | |
|---|---------------------------|
| a. langgevelboerderij (voorhuis + achterhuis) | = familiehuis + koetshuis |
| b. bijgebouw (garage + hobbyruimte) | = ambachtshuis |

De situatie zoals genoemd bij schil 1 zijn reeds vergund (bekend onder gemeentelijk dossiernummer 2003.0322). Om de renovatie van de langgevelboerderij te financieren wordt de langgevel gesplitst in 2 wooneenheden.

2 Schil 2 (werken)

- | | |
|---|-------------|
| a. stal A (paarden/verblijf=recreatieappartement) | = landstede |
| b. stal B (verblijf) | = herberg |
| c. stal C (educatie + zorg) | = smidse |
| d. stal D (paarden/verblijf=recreatieappartement) | = deurrit |
| e. stal E (paarden/werkplaats) | = schop |

In totaal wordt ca. 1.408 m² gebruikt voor Campus Westerwind. Op de plaats van de (rundvee)stal wordt een Vlaamsche Schuur opgericht. In totaal wordt 500 m² van de oorspronkelijke agrarische bebouwing gesloopt. De bedoeling is door sloop, herstructurering en herbouw (rundveestal D slopen, Vlaamsche schuur herbouwen) de oorspronkelijke erfinrichting te laten herleven.

3 Schil 3 (recreëren) (rondom schil 1 en 2)

- a. erf + Frankische driehoek (voorzijde woning) + weide
- b. erfbeplanting + vispoel + wandelpaden

Met deze derde schil wordt een overgang gecreëerd naar het omliggende Groene Woud en wordt invulling gegeven aan biodiversiteit.

Figuur Indeling plangebied in twee schillen (Westerlaken, 2009).

Samenvattend:

- ad 1a. Het voorhuis wordt gebruikt voor wonen.
De deel wordt gebruikt voor opslag van paardengetuig en overig garnituur.
Het achterhuis wordt gebruikt als kraamstal en opvang voor paarden, 2 paardenboxen. De boerderij wordt opgesplitst in 2 woningen.
- ad 1b. Het bijgebouw wordt in de huidige situatie gebruikt als garage + hobbyruimte en gaat in de toekomstige situatie gebruikt worden t.b.v. mantelzorg.
- ad 2a. Stal A wordt in de huidige situatie gebruikt voor opslag en gaat in de toekomstige situatie gebruikt worden voor een (recreatieve) verblijfseenheid + 2 paardenboxen.
- ad 2b. Stal B wordt in de huidige situatie gebruikt voor opslag en gaat in de toekomstige situatie gebruikt worden voor een (recreatieve) verblijfseenheid.
- ad 2c. Stal C wordt in de huidige situatie gebruikt voor opslag en gaat in de toekomstige situatie gebruikt worden voor atelier + trainingsruimte + facilitaire eenheid, toiletgroep, douchegelegenheid en buitenkeuken.
- ad 2d. Stal D wordt in de huidige situatie gebruikt voor opslag en gaat in de toekomstige situatie gebruikt worden voor (recreatieve) verblijfseenheden + facilitaire eenheid, toiletgroep, douchegelegenheid, sauna en buitenkeuken + 6 paardenboxen.
- ad 2e. Stal E wordt in de huidige situatie gebruikt voor opslag en gaat in de toekomstige situatie gebruikt worden voor werkplaats/magazijn + 8 paardenboxen.

In totaal is er in de toekomstige situatie sprake van een ruimte voor het stallen van circa 16 paarden en zijn er circa 10 (recreatieve) verblijfseenheden aanwezig. De Campus zal naar verwachting van maandag tot en met donderdag hoofdzakelijk gebruikt worden voor training/zorg en in de weekenden meer als recreatieve verblijfsaccommodatie. De ontsluiting van de locatie blijft verlopen via de in-/uitritten op de Hoge Vleutweg en de Lage Vleutweg.

In de hierna volgende figuur is een overzicht opgenomen van de onderdelen waaruit schil 3 bestaat (de 500 m² sloop is hierin wel weergegeven, de sloop van de rundveeststal en herbouw Vlaamse schuur niet). Deze onderdelen worden onder de paragraaf 'beeldkwaliteit, landschappelijke inpassing en versterking biodiversiteit' hierna nader toegelicht. Als gevolg van de voorgestane landschappelijke ontwikkeling van het plangebied ontstaat een eenheid met het omliggende landschap, waardoor, zowel fysiek als qua beleving, een verbinding ontstaat tussen het landschap en haar gebruikers.

Figuur Schets schil 3 in het kader van biodiversiteit (Westerlaken, 2007).

Beeldkwaliteit, landschappelijke inpassing en biodiversiteit

De identiteit van de gebouwen in het plangebied ademt de historie (alweer 40 jaar geleden) van de periode Mansholt uit, gezien vanuit het historische gebruik en de schaal-grootte. Ze zijn gebouwd volgens een 'grid-structuur' en dragen bij aan een bijzondere karakteristiek van de locatie. De ligging/ situering van deze gebouwen draagt bij aan het ontstaan van zichtlijnen. Hierdoor geïnspireerd worden paden/wegen en plekjes/pleinen aangelegd in het plangebied die een overgang van beslotenheid in menselijke maat en schaal creëren naar de open weidse ruimte in het achterliggende landschap, als onderdeel van Het Groene Woud.

Op de Frankische driehoek voor de langevelboerderij wordt een groep van solitaire bomen opgenomen, gelegen op een grasveld. De keuzesoort van de laanbomen sluit aan bij de materialisatie van de driehoekige open ruimte bij de Maria kapel aan de Hoge Vleutweg met haar besloten karakter, op krap 100 m afstand. Deze keuze is gemaakt omdat de Frankische driehoek, lees een driehoekige ruimte op een kruising van drie wegen, ook wel kransakker genoemd, een waardering verdient als landschappelijk element en bepalend is voor de uitstraling van de plek.

Aansluitend op de Hoge en Lage Vleutweg, die geflankeerd zijn met coulissen van populierenbomen, zijn de entrees en het plangebied omzoomd door populieren. De toegangsweg, die de hoofd- en achterentree verbindt, bestaat uit verharding van oud gebakken klinkers, dik formaat – kleur rood/bruin genuanceerd. De toegang voor de 'gasten' is gelegen in de buurt van de parkeergelegenheid. De kernactiviteiten van de campus vragen om kleinschalig parkeren op meerdere plekken, om hiermee de massa van het blik te ontcrachten in de 'groene' kamers van de campus. In totaal is ruimte voor minimaal 15 parkeerplaatsen (zie figuur schets schil 3).

Rondom het 'achterhuis' van de langgevelboerderij zijn ruimten gesitueerd. Deze ruimten verbinden de voorzijde met de achterzijde, beter gezegd de Frankische driehoek met de binnenplaats(en). In deze overgang wordt eveneens de verharding van oud gebakken klinkers, dik formaat – kleur rood/bruin genuanceerd - toegepast. Groene elementen als solitaire bomen en een beukenhaag leveren een bijdrage voor de sfeer. Dit geldt ook voor de overige buitenruimten.

Het te ontwikkelen plan van een recreatie-/educatie en zorghoeve annex paardenhouderij draagt bij aan ontstening (500 m²), landschappelijke inpassing en versterking van recreatieve routestructuren. Het initiatief wordt meer en beter verbonden met de omgeving. Er vindt een algehele kwaliteitsverbetering plaats. Er wordt karakteristieke erfbeplanting gerealiseerd en landschapselementen op het achterliggende terrein.

Materialisatie

De gebouwen zullen in de toekomstige situatie zoveel mogelijk uitgevoerd worden met originele materialen. Voor de langgevelboerderij bestaat dit uit opgaand metselwerk, bruin genuanceerd, eindigend onder de muurplaat met een originele 'muizentand'. Het constructiehout bestaat uit oregon-pine en het kozijnhout uit hardhout.

De dakbedekking bestaat uit de originele muldendakpan met zinken mastgoten. Dit is reeds gerealiseerd.

Voor het overige deel van het plangebied is het volgende voorzien:

- Voor het bijgebouw bestaat dit uit metselwerk en raapwerk. In de gevels zijn de originele betonraampjes opgenomen. De dakbedekking bestaat uit de originele muldendakpan met zinken mastgoten.
- Voor stal A bestaat dit uit een metselwerk basement met een houten casco gedekt met houten delen. De dakbedekking bestaat uit de originele muldendakpan met zinken mastgoten.
- Voor stal B bestaat dit uit metselwerk en raapwerk. In de gevels zijn de originele betonraampjes opgenomen. De dakbedekking bestaat uit de originele muldendakpan met zinken mastgoten.
- Voor stal C bestaat dit uit opgaand metselwerk met een oranjebruine kleur. In de gevels zijn de originele betonraampjes opgenomen. De dakbedekking bestaat uit golfplaat in de kleur antraciet.
- Voor stal D bestaat dit uit opgaand metselwerk, rood genuanceerd. In de gevels zijn de originele betonraampjes opgenomen. De dakbedekking bestaat uit golfplaat in de kleur antraciet.
- Voor stal E bestaat dit uit metselwerk basement met een houten casco deels gedekt met houten delen, deels voorzien van raapwerk. De dakbedekking bestaat uit de originele muldendakpan met zinken mastgoten.

De bedoeling is stal D te slopen en te vervangen door een originele Vlaamse schuur waardoor het karakter van de locatie en de omgeving meer recht wordt aangedaan en het totaalplaatje compleet wordt gemaakt.

Biodiversiteit

Het plan voor Campus Westerwind draagt bij aan een vitaal platteland, waarin ruimte is voor passende 'economische dragers', wat betekent dat naast de agrarische, ook andere economische functies op het platteland komen. Het doel hiervan is ervoor te zorgen dat het landelijke gebied duurzaam beheerd wordt en dat de typische kwaliteiten en functies van het buitengebied behouden blijven. In het plan 'Campus Westerwind' wordt tevens aandacht geschonken aan biodiversiteit.

Onderdeel van plan is het bijdragen aan het in stand houden en/of bevorderen van het aantal plant- en diersoorten. Boven de paardenstal heeft enkele jaren geleden een steenuil gebroed. Dit wil men opnieuw stimuleren. Met hulp van IVN worden uilenkasten opgehangen en het bovenste deel van de staldeuren wordt opengemaakt zodat de uilen, maar ook zwaluwen, hier naar binnen kunnen vliegen. Als de uilenzolder af is, kunnen uilen weer komen broeden. Ook gierzwaluwen maken van de zolder gebruik.

In de grote schuur ernaast zitten smalle openingen in de muur, hier zitten vleermuizen in de spouw. Ook na de renovatie en nieuwbouw zijn de vleermuizen welkom: in de plannen worden onderhoudsvrije vleermuizenkokers opgenomen.

Achter de rijbak voor de paarden ligt een paardenweide, met daarnaast een sloot. Een deel van die sloot wordt verbreed en ingericht als kikkerpoel, zodat hier allerlei reptielen een onderkomen kunnen vinden. Hierover is reeds met het waterschap overlegd.

Op en om het erf is sprake van duurzame aanplant. Bij de ideevorming van Campus Westerwind is fysiek ook begonnen met de beplanting waardoor de nieuwe aanplant inmiddels al ca. 4 – 6 m hoog is en de verouderde populieren kunnen vervangen.

In het kader van dit plan voor het stimuleren van biodiversiteit heeft Campus Westerwind onlangs de zogenaamde Groene Handdruk gekregen. Zie hoofdstuk 1.

2.3 Kwaliteitsverbetering van het landschap

In de provinciale Verordening ruimte is, ten aanzien van de kwaliteitsverbetering van het landschap, bepaald dat, wanneer een ruimtelijke ontwikkeling leidt tot nieuw ruimtebeslag, er feitelijk, juridisch en financieel wordt zeker gesteld dat deze ontwikkeling leidt tot een ruimtelijke kwaliteitsverbetering. Deze zorgplicht geldt voor iedere ruimtelijke ontwikkeling binnen de aanduiding agrarisch gebied en groenblauwe mantel.

De insteek van het concept Campus Westerwind is zorgvuldig ruimtegebruik (sloop van 500 m² bebouwing en herstructurering erf waardoor een gunstige bruto-netto verhouding ontstaat) en kwaliteitsverbetering van de locatie en omgeving door behoud en herstel van karakteristiek bebouwing, erf en een investering in het landschap door karakteristieke erfbeplanting, invulling geven aan biodiversiteit en realisatie van landschapselementen op het achterliggende terrein. Juist al deze kernelementen uit de Verordening zijn tevens de kernelementen van het concept voor Campus Westerwind.

Het is van belang dat de maatregelen ter verbetering van het landschap in evenredigheid staan met de ruimtelijke ontwikkelingen die worden voorzien. In onderhavige situatie wordt op de eerste plaats gebruik gemaakt van een bestaande locatie met de bestaande bebouwing en erfcontouren. Daarnaast betekenen deze aspecten in zijn algemeenheid een algehele kwalitatieve opwaardering van de bebouwing, het erf en de uitstraling van de locatie naar de omgeving.

Voor het bepalen van de waarde van de omvang van de benodigde kwaliteitsverbetering worden de volgende uitgangspunten gehanteerd:

In het vigerend bestemmingsplan is de locatie met voormalige agrarische bedrijfsbebouwing bestemd als 'Woondoeleinden' met een maximum oppervlakte van 1.500 m² per ruimtelijke eenheid. In het nieuwe bestemmingsplan heeft is de locatie als agrarisch verwant bedrijf bestemd. Het nieuwe bestemmingsvlak bedraagt circa 9.350 m² waarbinnen maximaal 1.400 m² bebouwing aanwezig mag zijn. Er is dus deels sprake van een bestemmingswijziging van wonen naar agrarisch (waardedaling) en deels van agrarische cultuurgrond naar agrarisch. T.o.v. de bouwmogelijkheden blijven deze voor de woning gelijk en voor de overige functie neemt deze in theorie toe met 1.040 m² (bedrijfsbebouwing). Er wordt gebruik gemaakt van bestaande bebouwing en er wordt t.o.v. de huidige situatie 500 m² gesloopt.

Op basis van de (conceptversie van) de provinciale 'Handreiking Kwaliteitsverbetering van het landschap' is het initiatief niet direct in een bepaalde categorie te scharen. De vraag is of er sprake is van een waardevermeerdering bij omzetting van de woonbestemming naar een agrarisch verwante. Indien we uitgaan van:

- bestemmingswijziging van agrarische cultuurgrond in agrarisch bebouwd:
 - o waardevermeerdering € 20/ m²: (9.350-1400)* €20 = € 157.000,00
 - o omvang tegenprestatie 30% (maximaal bezien): € 47.100,00
- toelaten ruimere bebouwingmogelijkheden binnen vigerende bestemming:
 - o waardevermeerdering € 25/ m²: 1400 * € 25 = € 35.000,00
 - o omvang tegenprestatie 30% (maximaal bezien): € 10.500,00

Op basis van deze berekening zou de totale tegenprestatie voor de ontwikkeling van Campus Westerwind bij een maximaal beziene tegenprestatie (30%) een omvang moeten hebben van: € 57.600,00.

Kwaliteitsverbetering van de locatie en de omgeving is het uitgangspunt van het concept voor Campus Westerwind. De kwaliteitsverbetering bestaat uit de volgende concrete aspecten:

- behoud en herstel van cultuurhistorisch waardevolle bebouwing;
- sloop van (ontsierende) bebouwing;
- versterking van de kwaliteit van het landschap, versterking landschapsstructuur;
- voorzien in (extensieve) recreatieve voorzieningen;
- versterking van de biodiversiteit.

Zie voor een nadere detaillering paragraaf 2.2 van de toelichting.

	Ontwikkeling	Prijs	Kosten
1	herstel cultuurhistorisch waardevolle langgevelboerderij (concrete kosten zoals begroot)		€ 250.000,-
2	oprichten Vlaamse Schuur (concrete kosten zoals begroot)		€ 610.000,-
3	sloop van 500 m ² voormalige agrarische bedrijfsbebouwing € 25,00/ m ² : € 25,00 x 500 = € 12.500,- (conform provinciale normering)		€12.500,-
4	laanbomen + solitaire bomen Frankische driehoek (stelpost zoals begroot)		€ 2.500,-
5	aanleg poel (stelpost zoals begroot)		€ 10.000,-
6	erfbepanting (bosplantsoen, beukenhagen, solitaire bomen (stelpost zoals begroot)		€ 17.500,-
7	uilenkasten en vleermuiskokers (stelpost zoals begroot)		€ 1.500,-
8	(extensieve) recreatieve voorzieningen (stelpost zoals begroot)		€ 5.000,-
	TOTAAL		€ 909.000,-
	Totale kosten t.o.v. maximale tegenprestatie (€ 57.600,-)		€ 851.400,-

De opgenomen bedragen zijn conform de begroting in het voor Campus Westerwind opgestelde bedrijfsplan (vertrouwelijk rapport, bij de gemeente bekend). Met het rapport is aangetoond dat de verdien capaciteit van het initiatief er voor zorgt dat Campus Westerwind een duurzaam toekomstperspectief heeft

Conclusie

Geconcludeerd kan worden dat de, in het kader van de ontwikkeling, te nemen kwaliteitsverbeterende maatregelen waarmee er sprake is van een kwalitatieve opwaardering van het plangebied en de in deze berekening gekozen benodigde 30% investering van de waarde stijging in ruime mate over treffen. Op basis hiervan kan geconcludeerd worden dat de kwaliteitsverbetering in onderhavige situatie op een goede wijze ingestoken is. Via een met de gemeente afgesloten overeenkomst worden deze maatregelen ook duurzaam verzekerd.

2.4 Onderbouwing behoefte

De locatie van het plangebied is bij uitstek geschikt, zowel qua omvang als qua ligging, om te worden ontwikkeld als recreatie-/educatie en zorgboerderij annex paardenhouderij. De omgeving van het plangebied nodigt hiertoe uit, doordat deze relatief kleinschalig is en er geen grootschalige en/of intensieve agrarische bedrijfsactiviteiten plaatsvinden.

Het plangebied is beleidsmatig aangeduid als onderdeel van een bebouwingsconcentratie, waarin ruimte is voor nevenactiviteiten. De ligging ten opzichte van andere recreatieve activiteiten in de directe omgeving (De Vleut) en in de ruimere omgeving (Groene Woud) is een factor die bijdraagt aan de haalbaarheid en de passendheid van het initiatief.

Het plangebied is goed ontsloten, zowel fysiek, door middel van een dicht netwerk van wegen, fiets-, wandel- en ruiterspaden, als ook in 'communicatief' opzicht, door de ligging in de relatieve nabijheid van de kern Best en overige omliggende activiteiten. Kort samengevat kan een locatie voor een dergelijk initiatief vrijwel niet beter gelegen zijn.

In het kader van de ontwikkeling van Campus Westerwind is een bedrijfsplan opgesteld in samenwerking met Van Nuland en Partners (september 2010). Een belangrijk onderdeel van het bedrijfsplan is dat de omgeving wordt betrokken bij het concept. Ook daarom is invulling gegeven aan het concept met biodiversiteit. De bedoeling is met Campus Westerwind verbindingen te leggen, zowel tussen mensen onderling als met natuur en landschap, de omgeving.

In het bedrijfsplan is mede de financiële haalbaarheid aangetoond. Dit bedrijfsplan is door de gemeente geaccordeerd.

3 Beleidskader

3.1 Provinciaal en regionaal beleid

3.1.1 Structuurvisie ruimtelijke ordening en Verordening Ruimte

De Structuurvisie ruimtelijke ordening Noord-Brabant (SVRO), waarin het beleid van de Interimstructuurvisie is doorvertaald, is vastgesteld op 1 oktober 2010 en op 1 januari 2011 in werking getreden. De SVRO bevat de hoofdlijnen van het provinciaal ruimtelijk beleid tot 2025 (met een doorkijk naar 2040). De visie is bindend voor het ruimtelijk handelen van de provincie Noord-Brabant en vormt de basis voor de wijze waarop de provincie de instrumenten inzet die de Wet ruimtelijke ordening biedt. Eén van deze instrumenten is de provinciale verordening. In de Verordening Ruimte zijn de kaderstellende elementen uit de SVRO vertaald in concrete regels die van toepassing zijn op (gemeentelijke) bestemmingsplannen.

Fase 1 van de Verordening ruimte Noord-Brabant is op 23 april 2010 vastgesteld door Provinciale Staten en op 1 juni 2010 in werking getreden. Fase 2 van de Verordening Ruimte is op 17 december 2010 vastgesteld door Provinciale Staten en is op 1 maart 2011 in werking getreden.

Structuurvisie ruimtelijke ordening (SVRO)

De SVRO gaat in op de ruimtelijke kwaliteiten van de provincie Noord-Brabant. Mens, markt en milieu zijn binnen de provincie in evenwicht. Daarom kiest de provincie in haar ruimtelijke beleid tot 2025 voor de verdere ontwikkeling van gevarieerde en aantrekkelijke woon-, werk- en leefmilieus en voor een kennisinnovatieve economie met als basis een klimaatbestendig en duurzaam Brabant. Het principe van behoud en ontwikkeling van het landschap is in de structuurvisie de 'rode' draad die de ruimtelijke ontwikkelingen stuurt. De provincie wil het contrastrijke Brabantse landschap herkenbaar houden en verder versterken. Daarom wordt ingezet op de ontwikkeling van robuuste landschappen, een beleefbaar landschap vanaf het hoofdwegennet en behoud en versterking van aanwezige landschapskwaliteiten.

Op de 'Structurenkaart' van de Structuurvisie ligt het plangebied in een groter gebied dat is aangeduid als 'landelijk gebied – gemengd landelijk gebied'. Direct rondom het plangebied, met uitzondering van het gebied ten zuiden van het plangebied, ligt een groter gebied dat is aangeduid als 'groenblauwe structuur – groenblauwe mantel'.

Binnen het gemengd landelijk gebied is, naast ruimte voor de land- en tuinbouw, ook ruimte voor de ontwikkeling van niet-agrarische functies. Dit kan door verbreding van agrarische activiteiten, maar ook als zelfstandige functie, bijvoorbeeld op vrijkomende locaties. In de gebieden rondom steden en dorpen is daarbij meer ruimte voor de ontwikkeling van functies die zich richten op de inwoners van die kernen, in de gebieden rondom de groenblauwe mantel is de ontwikkeling van functies meer afgestemd op het ondernemen in een groene omgeving en de versterking van natuur- en landschapswaarden.

Figuur: uitsnede plangebied en omgeving Structurenkaart Structuurvisie en legenda (Provincie Noord-Brabant, 2010).

Ontwikkelingen passen qua aard en schaal bij het ontwikkelingsperspectief van gemengd landelijk gebied en houden rekening met de omgevingskwaliteiten. De noodzaak of wens tot sanering van overtollige bedrijfsbebouwing wordt betrokken bij de toepassing van het principe van zorgvuldig ruimtegebruik. Omliggende bestaande functies zoals volwaardige agrarische bedrijven mogen niet worden belemmerd in hun mogelijkheden.

Het gemengd landelijk gebied is een veelzijdige gebruiksruimte. Ontwikkelingen, zoals wonen, werken en recreatie, passen qua aard en schaal bij het ontwikkelingsperspectief van gemengd agrarisch gebied en houden rekening met de omgevingskwaliteiten. Het initiatief past hier uitstekend binnen.

Gebiedspaspoort

Voor heel Noord-Brabant zijn gebiedspaspoorten opgesteld. In de gebiedspaspoorten is aangegeven welke landschapskenmerken bepalend zijn voor de kwaliteit van een gebied of een landschapstype. Daarnaast zijn de provinciale ambities weergegeven voor de ontwikkeling van de landschapskwaliteit. Nieuwe ontwikkelingen kunnen een bijdrage leveren aan de ontwikkeling van nieuwe en gebiedseigen kwaliteiten.

Het plangebied ligt net in de Kempen, op de grens met de Meierij, op een zogenaamde 'oude zandontginning'. Kenmerkend voor de Kempen zijn de contrasten tussen beekdalen, oude en jonge ontginningen, beboste dekzandruggen en restanten van woeste gronden met heidevelden, vennen en zandverstuivingen. Dorpen liggen als linten op de overgang tussen beekdalen en hogere zandgroenen. De ambitie voor de Kempen is een groen mozaïeklandschap goed verbonden met het stedelijk gebied Eindhoven-Helmond. Het groene mozaïeklandschap van de Kempen moet versterkt worden. Dit kan, conform het gebiedspaspoort, onder meer door in de bron- en infiltratiegebieden en in de haarvaten van het watersysteem de mogelijkheden te benutten om het water langer vast te houden, alvorens het af te voeren naar de beken; de recreatieve verbindingen te verbeteren, met name tussen de bosgebieden en de omliggende dorpen; het stimuleren van het aanbieden van streekproducten, zorg en educatie; ontwikkelingsmogelijkheden te bieden binnen kernranden en agrarische bebouwingslinten, gekoppeld aan het behouden en verder ontwikkelen van het kleinschalig oude zandontginninglandschap van het Kempenlandschap.

Een andere doelstelling is het versterken van de ecologische waarden van het landschap, door te sturen op te behouden of te ontwikkelen kenmerken van het landschap, waarbij kenmerkende plant- en diersoorten van het kleinschalig besloten landschap, het half open landschap met bomenlanen en de waterlopen, slootkanten en perceelsranden goede indicatoren zijn. Denk daarbij aan struweelvogels en soorten als kamsalamander, grote lijster, rugstreeppad, korenbloem en heikikker.

Gebiedsontwikkeling 'Het Groene Woud'

Voor het initiatief is nog meer van belang de ligging in het Groene Woud. In de Structuurvisie is een achttal gebiedsontwikkelingen opgenomen. Deze vormen samen een dynamisch programma dat periodiek wordt herzien. De gebiedsontwikkelingen passen binnen de MIRT-Gebiedsagenda Brabant en vormen een soort van deelopgaven binnen de integrale gebiedsopgaven uit diezelfde agenda.

De provincie werkt de gebiedsontwikkeling in samenhang met de MIRT-Gebiedsagenda Brabant en in overleg met gemeenten en andere betrokken partijen uit. Hierbij wordt ook met de regio's besproken of de lijst van gebiedsontwikkelingen volledig en/of juist is.

Dat gebeurt onder andere bij het opstellen van het projectenoverzicht en uitvoeringsprogramma van de MIRT-gebiedsagenda Brabant. De keuze voor zes van de acht genoemde gebiedsontwikkelingen sluit aan bij lopende opgaven die in verschillende fasen van uitvoering zijn. Daarnaast zijn twee nieuwe opgaven benoemd, die voortkomen uit de ruimtelijke keuzes van de structuurvisie. Het Groene Woud is benoemd als een van de zes 'lopende' ontwikkelingen. In het agrarische landschap rondom de natuurkern is een ontwikkeling in gang gezet naar een groene, duurzame en gemengde plattelandseconomie. De nieuwe economische dragers zijn er op gericht de natuur- en landschapswaarden en de recreatieve aantrekkelijkheid van dit gebied te verhogen. Deze ontwikkeling draagt bij aan de versterking van het vestigingsklimaat van Brabant.

De integrale opgave is om het Nationaal Landschap Het Groene Woud beter met het omliggende stedelijk concentratiegebied te verbinden. Dit sluit aan bij de toekomstbeelden uit Brabantstad Mozaïekmetropool. Om dit te bereiken wil de provincie met de betrokkenen de natuurkern versterken, evenals de groene en duurzame gemengde plattelandseconomie, recreatie, natuur- en landschapswaarden in de gebieden daaromheen. Zij zet tevens in op een landschappelijke overgang van stad naar land, een goede recreatieve ontsluiting vanuit de woonomgevingen, verbeterde verkeersveiligheid en ontsnipperingsmaatregelen bij de opwaardering van wegen. Tot slot bevordert zij de uitwisseling van producten en diensten tussen stad en land. Hierbij sluit de provincie aan op het proces dat door de betrokken partijen is ingezet. De voorgestane ontwikkeling van het plangebied geeft op een goede manier invulling aan de doelen zoals deze gesteld zijn voor de gebiedsontwikkeling van Het Groene Woud.

Verordening ruimte

In de Verordening ruimte is opgenomen dat een bestemmingsplan dat voorziet in een ruimtelijke ontwikkeling buiten bestaand stedelijk gebied bij moet dragen aan de zorg voor het behoud en de bevordering van de ruimtelijke kwaliteit. In het bijzonder gaat het daarbij om zorgvuldig ruimtegebruik. Dit houdt in dat een ontwikkeling plaatsvindt op een locatie waarop in het geldende bestemmingsplan het bouwen van gebouwen toegestaan is. Daarnaast moet rekening worden gehouden met water, bodem, archeologie, cultuurhistorie, en ecologische, aardkundige en landschappelijke waarden en moet de omvang van de ontwikkeling passen in zijn omgeving. (Artikel 2.1)

De verbetering van de ruimtelijke kwaliteit moet worden aangetoond in de toelichting bij het bestemmingsplan dat de ontwikkeling mogelijk maakt en de ontwikkeling moet passen binnen de hoofdlijnen van de door de gemeente voorgenomen ontwikkeling van het gebied waarin het gelegen is. (Artikel 2.2) Inhoudelijk wordt hieraan op verschillende manieren voldaan, zoals hiervoor al in hoofdstuk 2 uitgebreid uiteengezet is.

Het plangebied ligt buiten stedelijk gebied en ligt niet in de ecologische hoofdstructuur of een gebied dat waterhuishoudkundig van belang is. (Artikelen uit de Hoofdstukken 3, 4 en 5). Het plangebied ligt buiten de Groenblauwe mantel, maar binnen Nationaal Landschap Het Groene Woud. Wat betreft landschap, aardkunde en cultuurhistorie zijn

daarnaast geen specifieke aanduidingen opgenomen. (Artikelen uit de Hoofdstukken 6 en 7).

Binnen een Nationaal Landschap moeten ontwikkelingen mede gericht zijn op behoud, herstel of duurzame ontwikkeling van de kernkwaliteiten van het betreffende Nationaal Landschap. Deze kernkwaliteiten zijn:

- Goede leesbaarheid van het landschap. Daarmee wordt bedoeld dat de geschiedenis van het ontstaan in het landschap te zien is en dat het landschap dicht zit bij het landschap wat daar van nature voor zou komen, gezien de bodemsoort etc.
- Het Groene Woud als groene hart van Midden-Brabant. Gelegen te midden van het ringvormige stedelijke netwerk van Midden-Brabant kent Het Groene Woud een open en groen karakter.
- Grote mate van organisatievermogen, eensgezindheid en gemeenschapszin. Deze kernkwaliteit is niet direct gekoppeld aan de fysieke kenmerken van het landschap, maar daar wel in verankerd. Zij is bepalend voor de sociaal-culturele identiteit van het gebied en de daarin liggende dorpsgemeenschappen.

De voorgestane ontwikkeling van het plangebied draagt bij aan het in stand houden van een goede leesbaarheid van het landschap en het open en groene karakter van Het Groene Woud.

Het plangebied ligt in een groter gebied dat is aangeduid als 'agrarisch gebied'. Gelet op de ligging en de in de omgeving aanwezige functies ligt het plangebied in een gebied waar de ontwikkeling van een gemengde plattelandseconomie wordt nagestreefd. Hier zijn verschillende functies mogelijk, waaronder (agrarische) bedrijven en burgerwoningen. (Artikel 8.2)

Het plangebied ligt in 'verwevingsgebied'. Deze zonering heeft geen consequenties voor het initiatief. De ontwikkeling van een recreatie-/zorgboerderij annex paardenhouderij past binnen het beleid dat de provincie voor ogen heeft met dergelijke gebieden (verweving van zowel agrarische als niet-agrarische functies, zonder dat deze elkaar benadelen). (Artikel 9.2)

Splitsing in meerdere wooneenheden in cultuurhistorisch waardevolle bebouwing (waaronder karakteristieke boerderijen) is toegestaan indien met deze vestiging of splitsing het belang van het behoud of herstel van deze waardevolle bebouwing gediend is. (artikel 11.1) Hieraan wordt middels het initiatief invulling gegeven. Het gaat om een kwaliteitsverbeterende ingreep waarvan de kosten van dit behoud en herstel onderdeel deels kunnen worden gefinancierd door de splitsing in 2 wooneenheden. Hierdoor ontstaan 2 wooneenheden op de initiatieflocatie welke gelegen is een bebouwingsconcentratie. (artikel 11.4 en 14.4)

De splitsing maakt deel uit van het totale concept voor Campus Westerwind waarbij op basis van een algehele kwaliteitsverbetering van de locatie en de omgeving door behoud en herstel van karakteristiek bebouwing, erf en investering in het landschap, in combinatie met een paardenhouderij annex recreatie-/educatie en zorgboerderij een nieuwe economische drager in het Groene Woud ontstaat.

Het hiervoor genoemde concept en zoals dat verder gedetailleerd uitgewerkt is in hoofdstuk 2 van deze toelichting geeft invulling aan de realisatie van een agrarisch verwant bedrijf op een voormalige agrarische bedrijfslocatie. Samen met de langgevelboerderij zijn alle voorzieningen van het agrarisch bedrijf nog aanwezig. De insteek van het concept Campus Westerwind is zorgvuldig ruimtegebruik (immers sloop van 500 m² bebouwing en herstructurering erf waardoor een gunstige bruto-netto verhouding ontstaat) en kwaliteitsverbetering van de locatie en omgeving door behoud en herstel van karakteristiek bebouwing, erf en een investering in het landschap door karakteristieke erfbepanting, invulling geven aan biodiversiteit en realisatie van landschapselementen op het achterliggende terrein. Juist al deze kernelementen uit de Verordening zijn tevens de kernelementen van het concept voor Campus Westerwind.

Er is geen sprake van aanzienlijk ruimtebeslag (ca. 1400 m² bedrijfsbebouwing op ca. 1 ha), geen detailhandelsvestiging, een bedrijf in milieucategorie 3 of meer of een grootschalige voorziening. (artikel 11.6, 11.7, 11.8) Vanwege de paardenhouderij is gekozen voor een bestemming als agrarisch verwant bedrijf (zie hoofdstuk 6)

Het plangebied ligt niet in een gebied voor glastuinbouw of glasboomteelt. (Artikelen uit Hoofdstuk 10). In de overige artikelen zijn geen relevante regels opgenomen met betrekking tot (de voorgestane ontwikkeling van) het plangebied.

Conclusie

Met betrekking tot de locatie en de voorgestane ontwikkeling zijn de Verordening Ruimte en de Structuurvisie geen directe belemmeringen voor het binnen het plangebied beoogde initiatief opgenomen. De voorgestane ontwikkeling van het plangebied sluit aan bij het op dit moment van toepassing zijnde provinciaal beleid en vormt bij uitstek een voorbeeld van het invulling geven aan de diverse beleidsdoelen voor de omgeving van het plangebied.

3.2 Gemeentelijk beleid

3.2.1 Beleidsnotitie voor bebouwingsconcentraties in het buitengebied van Best

De opstelling van de beleidsnotitie bebouwingsconcentraties in het buitengebied van Best dient als gemeentelijke uitwerking van provinciale beleidsnota 'Buitengebied in ontwikkeling' (nota BiO). De beleidsnotitie is integraal onderdeel van het bestemmingsplan Buitengebied. In de beleidsnotitie en het bestemmingsplan wordt onderscheid gemaakt in bebouwingsconcentratie 1 (kerngebied ofwel feitelijke bebouwingsconcentratie) en bebouwingsconcentratie 2 (aanloopgebied/uitloopgebied).

Binnen de bebouwingsconcentraties gelden ruimere ontwikkelingsmogelijkheden dan in het overig buitengebied, mits de ruimtelijke kwaliteit wordt behouden en waar mogelijk versterkt. De ontwikkelingsmogelijkheden zijn het ruimst in bebouwingsconcentratie 1. Het plangebied valt binnen een bebouwingsconcentratie met nummer 1.

In de gebiedsvisie, specifiek voor de bebouwingsconcentratie De Vleut wordt gememooreerd dat van oudsher de bebouwing geconcentreerd is rond driehoekige ruimtes op de kruising van wegen. Expliciet wordt de open ruimte met een kapel aan de Hoge Vleutweg genoemd (besloten karakter) en de waardevolle open ruimte aan de Akkerweg. Hierbij mag de driehoekige ruimte (deels besloten en deels open) gelegen aan de Hoge Vleutweg 9 niet ontbreken. Tussen de ontsluiting aan zowel de Hoge Vleutweg als de Lage Vleutweg ligt de Frankische driehoek ingebed.

In voorliggend initiatief is deze driehoekige ruimte als Frankische driehoek opgenomen in het plan voor landschapsherstel. De langgevelboerderij is op de plankaart aange-merkt als cultuurhistorisch waardevolle bebouwing. Zowel de langgevelboerderij (beeldkwaliteit) als de Frankische driehoek (landschappelijke inpassing) dragen bij aan de verbetering/versterking van de ruimtelijke kwaliteit.

Daarnaast staat in de gebiedsvisie het volgende: "Voor de locatie Hoge Vleutweg 9 is een initiatief ingediend dat betrekking heeft op zorg en verblijf in kleinschalige vorm. De desbetreffende ontwikkeling is passend binnen de doelstellingen van deze beleidsnota, zoals een verbetering van de ruimtelijke kwaliteit. Zodra belemmeringen vanuit de stankregelgeving zijn opgeheven, zal met de initiatiefnemer in overleg worden getreden inzake de uitwerking van de plannen." Deze belemmeringen zijn intussen opgeheven (zie paragraaf 4.2) en in voorliggend bestemmingsplan wordt het initiatief planologisch-juridisch vastgelegd. Het initiatief past binnen het voorgenomen beleid voor bebouwingsconcentraties.

3.2.2 Toekomstvisie 2020

In april 2005 heeft de gemeente Best de 'Toekomstvisie 2020. Best, dorp van formaat, bouwt aan de toekomst' uitgebracht. Centraal uitgangspunt van deze toekomstvisie is dat de bestaande kwaliteiten van Best behouden of waar noodzakelijk en haalbaar versterkt moeten worden. Het doel is om inwoners en bezoekers blijvend een vertrouwde en veilige omgeving te bieden waarin zij kunnen wonen, werken en verblijven. Karakteristiek zijn het dorpse en groenstedelijke woonmilieu en de grote sociale cohesie en participatie in het maatschappelijk leven.

Specifiek over bosgebieden wordt het volgende opgemerkt: de bosgebieden worden omgevormd tot ecologisch maar ook recreatief interessante gebieden. Voor landbouw geldt het volgende: In gebieden waar zich ontwikkelingskansen voor de agrarische sector voordoen, staat de toekomstvisie een economisch duurzame landbouw voor. Daarbuiten ontwikkelt zich een verbrede landbouw. Deze kan als drager voor het behoud en de versterking van cultuurhistorisch landschap fungeren.

De bedrijfsvoering zal ook gericht moeten zijn op het optimaliseren van de potenties voor recreatie en toerisme, water-, natuur- en landschapsbeheer. In het beleid voor het buitengebied gaan versterking van omgevingskwaliteiten en economische vitaliteit zoveel mogelijk samen. In algemene zin zal vorm worden gegeven aan de ontwikkeling en planologische bescherming van de Groene Hoofdstructuur. Natuurontwikkeling zal altijd samengaan met bescherming, respect en/of herstel van cultuurhistorische waarden.

Voor het plangebied zijn verder geen specifieke zaken aangegeven. Het initiatief is inpasbaar en sluit aan bij de gemeentelijke toekomstvisie.

3.2.3 Landschapsonwikkelingsplan Best

Het doel van het landschapsonwikkelingsplan van de gemeente Best is het vastleggen van een landschapsstructuur, die leidraad zal zijn voor het behoud en het herstel van bestaande waarden en voor de ontwikkeling van nieuwe waarden.

Het westelijke deel van het plangebied ligt op de kaart 'Landschapsbeleid' in een Regionale natuur- en landschapseenheid. De kaart 'Landschapsstructuur' geeft aan dat de locatie gekenmerkt wordt door erfbepanting/boschages. Langs de Lage Vleutweg is een bomenlaan aangeduid. Op de kaart 'Landschapsonwikkeling' is voor het gebied ten zuiden van het plangebied de aanduiding 'Aanleg voorzieningen R + T' opgenomen.

Aan deze aandachtspunten wordt invulling gegeven door het realiseren van een landschappelijke inpassing van de nieuwe bestemming en bijbehorende bebouwing.

3.2.4 Structuurvisie Best 2030

Op 15 december 2010 is de ontwerp Structuurvisie voor de gemeente Best ter visie gelegd. De gemeente Best beoogt met de structuurvisie verscheidene doelen te bereiken:

- integrale visievorming voor de lange termijn;
- bijeenbrengen en afwegen van belangen (inhoudelijk en procesmatig);
- toetsings- en inspiratiekader voor ruimtelijke beslissingen;
- basis voor uitwerking in sectoraal beleid en in juridisch-planologische kaders (zoals bestemmingsplannen);
- basis voor uitvoering: zoals het stellen van locatie-eisen, verhalen bovenplanse kosten, vestigen voorkeursrecht.

Op het bijbehorend kaartbeeld is het plangebied gelegen in een 'bebouwingsconcentratie voor het buitengebied' en in 'agrarisch recreatief landschap'. De provincie heeft in 2004 via de beleidsnota 'Buitengebied in Ontwikkeling' de eerste stap gezet in het verruimen van de ontwikkelingsmogelijkheden in het buitengebied. Voor de op de kaart aangeduide bebouwingsconcentraties is door de gemeente reeds een visie opgesteld. Voor de inhoud van de visie per bebouwingscluster wordt verwezen naar de 'Beleidsnotitie bebouwingsconcentraties' uit 2008.

Het agrarisch recreatief landschap wordt grotendeels bepaald door landbouwgebieden. Het streven is gericht op het behoud van de hoofdfunctie, het agrarisch gebruik, maar met mogelijkheden voor recreatieve ontwikkelingen. De strategie is gericht op het versterken van de aanwezige mozaïek aan activiteiten in het gebied. De gemeente wil het buitengebied dat tevens dienst doet als stedelijk uitloopgebied aantrekkelijker maken door de aanleg van extra, nieuw groen en verbetering van de toegankelijkheid. Extensieve vormen van recreatie zijn in principe overal binnen het gebied mogelijk, mits de functie en de omvang van de voorziening past binnen het karakter van het landschap. Ingezet wordt onder andere op instandhouding en waar mogelijk uitbreiding van het routenetwerk, toevoeging van kleinschalige verblijfsrecreatie en andere recreatieve voorzieningen.

Het agrarisch recreatief landschap is een zoekgebied voor het versterken van verblijfsmogelijkheden. Uiteraard staat het behoud van het karakteristieke landschap hierbij centraal. Plekken met specifieke waarden uit de onderste lagen kunnen worden benut voor natuur- en landschapsontwikkeling, mogelijk in combinatie met kleinschalige recreatieve voorzieningen. De bebouwing dient geconcentreerd te blijven langs enkele hoofdwegen, zodat het karakter van het landschap behouden blijft. Uitbreiding van agrarische bouwblokken is onder voorwaarden mogelijk.

Met het initiatief wordt invulling gegeven aan en rekening gehouden met de benoemde waarden en doelstellingen uit de gemeente structuurvisie.

Figuur: uitsnede plangebied en omgeving Structuurvisie Best 2030 (Gemeente Best, 2010).

3.2.5 Gemeentelijk Verkeers- en VervoerPlan (GVVP)

In februari 2008 is het gemeentelijk Verkeers- en VervoerPlan (GVVP) vastgesteld. Het doel van het GVVP is het bevorderen van de verkeersveiligheid, bereikbaarheid en leefbaarheid door het ontwikkelen van een visie voor de toekomst voor de gemeente Best op het gebied van verkeer en vervoer, waarbij een eenduidige aanpak van de knelpunten op het gebied van verkeer en vervoer wordt voorgestaan.

Een relevant beleidsdoel is het parkeren bij nieuwe functies. Het uitgangspunt hierbij is het hanteren van de CROW-richtlijnen. De CROW-richtlijnen geven een minimale en maximale norm aan. Ontwikkelaars en andere initiatiefnemers van nieuwe functies dienen ten minste aan de minimale norm te voldoen. Aan de kant van de maximale norm is meer ruimte. Omdat parkeerruimte een kostbaar goed is, wordt er in de praktijk niet of nauwelijks aan de maximale norm getoetst. De parkeerkencijfers van het CROW maken verder onderscheid in kencijfers voor een bepaalde verstedelijking van een gebied en een stedelijke zone binnen een gebied. De gemeente Best kan in het geheel aangemerkt worden als een 'matig stedelijk gebied'. Daarnaast kan binnen de gemeente Best onderscheid gemaakt worden naar verschillende stedelijke zones, namelijk: centrum, schil/overloopgebied en rest bebouwde kom. Het plangebied valt onder 'de rest bebouwde kom'. Voor woningen in deze zone geldt een parkeernorm van 1,7 parkeerplaats per woning. Voor arbeidsextensieve bedrijvigheid geldt een parkeernorm van 0,8 parkeerplaats per 100 m² b.v.o. In voorliggend geval houdt dit in dat er in totaal afgerond 15 parkeerplaatsen op eigen terrein gerealiseerd dienen te worden, uitgaand van ca. 1.400 m² b.v.o. De hiervoor benodigde ruimte is ruimschoots aanwezig en bij de inrichting van het plangebied is hier rekening mee gehouden. In hoofdstuk 2 is op de inrichtingsschets voor biodiversiteit te zien dat bij beide entrees respectievelijk 7 en 8 parkeerplaatsen worden ingericht. Mocht het noodzakelijk zijn dan kan ook nog elders op of aan de randen op het terrein worden geparkeerd. Hiervoor is voldoende ruimte aanwezig. Voor de woningen zijn circa 5 parkeerplaatsen opgenomen aan de voorzijde.

Naast bovenstaande vastgestelde beleidsdoelen is ook de geactualiseerde wegencategorisering bepalend bij (nieuwe) ruimtelijke ontwikkelingen. Deze wegencategorisering, bestaande uit stroomwegen, gebiedsontsluitingswegen en erftoegangswegen, is in overeenstemming met de wegcategorieën uit het Duurzaam Veilig-principe. In de omgeving van het plangebied is de Vleutstraat aangeduid als erftoegangsweg type I.

Het GVVP doet ook uitspraken over de beoogde fietsstructuur. In de omgeving van het plangebied van voorliggend bestemmingsplan is de Sint Oedenrodeseweg aangeduid als primaire fietsroute. De Vleutstraat is aangeduid als secundaire fietsroute. De Molenkampseweg, de Broekdijk en de Hoge Vleutweg (deels) zijn aangeduid als recreatieve fietsroute.

Bij de recreatieve routes is de aantrekkelijkheid een belangrijke kwaliteitseis. Dit uit zich met name in rust, (subjectieve) veiligheid en landschappelijke schoonheid. Directheid en snelheid zijn minder van belang. Voor zover de routes een functie hebben voor de bereikbaarheid van sportaccommodaties en in mindere mate ook voor andere recreatieve voorzieningen spelen aspecten van sociale veiligheid (openbare verlichting, sociale controle) een rol van betekenis.

Door de voorgestane ontwikkeling van het plangebied zullen de rust, de veiligheid en de landschappelijke schoonheid toenemen. Er zijn reeds aan de rand van het terrein bankjes en afvalbakken geplaatst t.b.v. passerende recreanten.

4 Planologische aspecten

4.1 Flora en fauna

Ruimtelijke plannen dienen te worden beoordeeld op de uitvoerbaarheid in relatie tot actuele natuurwetgeving, met name de Natuurbeschermingswet 1998 en de Flora- en faunawet. Er mogen geen ontwikkelingen plaatsvinden die op onoverkomelijke bezwaren stuiten door effecten op beschermde natuurgebieden en/of flora en fauna. In dit kader is inzicht gewenst in de aanwezige natuurwaarden en de mogelijk daarmee samenhangende consequenties vanuit de actuele natuurwetgeving. Om deze reden is in maart 2010 door Croonen Adviseurs een quickscan flora en fauna uitgevoerd. De rapportage die op basis van dit onderzoek is opgesteld is als separate bijlage aan voorliggend plan toegevoegd. Hierna zijn de conclusies en aanbevelingen uit deze rapportage weergegeven.

Beschermde natuurgebieden

Er zijn geen natuurgebieden in het kader van de Natuurbeschermingswet 1998 in de directe omgeving (straal 3 km) van het plangebied aanwezig (Natura 2000-gebieden).

Het plangebied ligt niet in de EHS. In de nabijheid van het plangebied liggen wel percelen die deel uitmaken van de EHS. Aangezien de werkzaamheden binnen de contouren van de perceelsgrenzen plaatsvinden en gezien de aard van de werkzaamheden, is de verwachting dat er geen negatief effect op het nabijgelegen EHS-gebied zal zijn.

Daarnaast is zorg gedragen voor een goede landschappelijk inpassing van de plannen. De ruimtelijke ontwikkelingen zullen de landschappelijke waarden van het gebied alleen maar vergroten. Dus zelfs als er sprake is van externe werking op het EHS-gebied, dan zullen de ontwikkelingen per saldo meer natuurwaarden opleveren dan dat er verloren gaan. Er is daarom geen noodzaak voor een compensatieplan of een voortoets.

Beschermde soorten

Op basis van de beschikbare literatuurgegevens en het veldbezoek kan worden vastgesteld dat het terrein een potentiële habitat biedt voor enkele licht beschermde soorten (tabel 1-soorten). De ingreep zal naar verwachting leiden tot een beperkt verlies van leefgebied van enkele soorten van tabel 1 van de Flora- en faunawet. Dit heeft geen invloed op de gunstige staat van instandhouding van deze soorten, omdat er voldoende leefgebied aanwezig blijft en het relatief algemene soorten betreft. Voor deze soorten geldt dan ook een vrijstelling. Een ontheffing Flora- en faunawet is derhalve niet noodzakelijk.

In onderstaande tabel zijn de strikter beschermde soorten en/of soortgroepen opgenomen die mogelijk in het plangebied voorkomen. Daarbij zijn tevens de mogelijke effecten van de voorgenomen ingreep aangegeven en de eventuele noodzaak voor een ontheffing in het kader van de Flora- en faunawet.

Tabel 1: Voorkomen van en effecten op beschermde soorten in het plangebied en de noodzaak voor ontheffing.

Soort-groep/soort	Ingreep verstorend	Ontheffing noodzakelijk?	Bijzonderheden/opmerkingen
Vleermuizen	Mogelijk	Ja, indien aangetroffen	Gebouwbewonend en boombe-wonend indien beplanting wordt verwijderd

De aanwezigheid van vleermuizen in het onderzoeksgebied kan niet op voorhand volledig worden uitgesloten. Op basis van het veldbezoek is duidelijk dat de grote schuur geschikt zou kunnen zijn voor vleermuizen. Indien vleermuizen of bijvoorbeeld uilen worden aangetroffen, dan is een ontheffingsaanvraag in het kader van de Flora- en faunawet noodzakelijk. Voor de ontheffingsaanvraag is het noodzakelijk te weten welke soorten aanwezig zijn zodat soortgerichte mitigerende en/of compenserende maatregelen kunnen worden getroffen.

In het kader van Campus Westerwind wordt echter al invulling gegeven aan biodiversiteit. Dit betekent onder meer dat er uilenkasten worden opgehangen en vleermuiskokers worden geplaatst in de bebouwing (mitigerende en compenserende maatregelen). Er wordt volop rekening gehouden met eventueel aanwezige diersoorten en er wordt tevens een geschikte habitat gecreëerd voor deze soorten. Dit maakt onderdeel uit van het concept. Indien de schuur gesloopt wordt en plaats maakt voor de Vlaamsche schuur is het uitgangspunt dat aanwezige soorten niet worden belemmerd. Doordat nu al passende maatregelen worden genomen zoals het plaatsen van de uilenkast, is de verwachting dat er geen aantasting van soorten zal plaatsvinden. De werkzaamheden kunnen dan zonder bezwaren vanuit de Flora- en faunawet doorgang vinden.

Aanbevelingen

Vogels

Met broedvogels kan in het algemeen relatief eenvoudig rekening worden gehouden door eventuele kap- en sloopwerkzaamheden niet uit te voeren in de broedtijd (halverwege maart tot en met halverwege augustus) indien concreet broedgevallen aanwezig zijn. Op deze wijze zijn geen belemmeringen vanuit de Flora- en faunawet aan de orde. Wanneer de werkzaamheden voor het broedseizoen ingezet worden dan wordt aangeraden continu door te werken en de werkzaamheden niet langer dan enkele dagen stil leggen. Dit om te voorkomen dat vogels tot broeden komen in het gebied waar gewerkt wordt.

Vleermuizen

Om het terrein geschikt te houden dan wel te maken voor vleermuizen, is het belangrijk om het aanbrengen van verlichting zoveel mogelijk te beperken. Nagenoeg alle vleermuissoorten zijn gevoelig voor lichtverstoring. Lage armaturen met wit licht die naar beneden uitstralen vormen geen belemmering voor vleermuizen en zouden gebruikt kunnen worden. Daarnaast willen wij erop attenderen dat er speciaal voor renovatie of nieuwbouw onderhoudsvrije vleermuizenkokers in de handel zijn die ingemetseld kunnen worden en zogenaamde vleermuiskwartieren die eenvoudig te bevestigen zijn aan muren. Deze positieve maatregelen zijn veelal eenvoudig en met geringe meerkosten in nieuwbouw in te passen.

Zoals hierboven reeds is aangegeven is een belangrijk onderdeel van plan het bijdragen aan het in stand houden en/of bevorderen van het aantal plant- en diersoorten op en rond het terrein. Er wordt dus al invulling gegeven aan de maatregelen. Bijvoorbeeld door uilenkasten op te hangen en het bovenste deel van de staldeuren wordt openge maakt zodat de uilen hier naar binnen kunnen vliegen en het opnemen van vleermuizenkokers in de bouw. Ook wordt een deel van de sloot bij de paardenwei verbreed en ingericht als kikkerpoel, zodat hier allerlei reptielen een onderkomen kunnen vinden. Om het terrein heen staan snelgroeïende bomen.

In het kader van dit plan voor het stimuleren van biodiversiteit heeft Campus Westerwind onlangs de zogenaamde Groene Handdruk gekregen. (zie hoofdstuk 1)

4.2 Milieu

Bodem

In april en mei 2004 is door Inpijn Blokpoel een verkennend bodemonderzoek uitgevoerd voor het plangebied. De conclusies die op basis van dit onderzoek zijn getrokken, zijn hierna weergegeven. Het geheel aan onderzoeksresultaten (onder andere veldwaarnemingen, aanvullende historische informatie en analyseresultaten getoetst aan het desbetreffende kader) geeft formeel aanleiding de gestelde hypothese ter plaatse van het overige, onverdachte terreindeel te verwerpen. In de bovengrond zijn lokaal lichte verhogingen aan minerale olie en PAK aangetoond. In het grondwater is arseen en chroom lokaal licht verhoogd gemeten. In de ondergrond zijn geen verhogingen aangetroffen.

De gestelde hypothesen ter plaatse van de verwijderde ondergrondse tank (VEP-BO) en de spuitplaats (VEP) kunnen worden verworpen. Ter plaatse van de voormalige ondergrondse tank is zowel zintuiglijk als analytisch geen minerale olie waargenomen. Ter plaatse van de spuitplaats is een licht verhoogd gehalte aan minerale olie waargenomen. Deze verhoging wordt echter toegeschreven aan een beïnvloeding van het analysesresultaat door humuszuren en/of PAK-verbindingen.

Het criterium voor nader onderzoek wordt echter door geen van de onderzochte parameters overschreden en nader onderzoek wordt derhalve niet noodzakelijk geacht. De gevolgde onderzoeksopzet wordt derhalve als adequaat beoordeeld.

Resumerend kan bij beoordeling van het geheel aan onderzoeksresultaten gesteld worden dat de aangetroffen bodemkwaliteit aanvaardbaar wordt geacht en zodoende geen belemmering vormt voor de geplande grondtransactie en opvolgende herinrichting van het terrein. In de afgelopen jaren hebben geen veranderingen plaatsgevonden in het plangebied welke de bodemkwaliteit zouden kunnen beïnvloeden. In het kader van de omgevingsvergunning voor het bouwen zal nader onderzoek worden verricht.

Tot slot wordt opgemerkt dat de constatering dat de gehalten aan PAK en minerale olie de desbetreffende streefwaarde overschrijven wel consequenties kan hebben bij eventuele grondafvoer. De vrijkomende grond is buiten het perceel niet noodzakelijkerwijs multifunctioneel toepasbaar. Afhankelijk van de bestemming en toepassing zal bij afvoer van de grond om een onderzoek conform het protocol uit het Bouwstoffenbesluit worden gevraagd.

Geluid

Conform de Wet geluidhinder heeft iedere (spoor)weg een onderzoekszone waarbinnen een akoestisch onderzoek dient te worden verricht indien de bouw van geluidgevoelige bebouwing mogelijk wordt gemaakt. Uitzonderingen hierop zijn wegen waarvoor een 30 km-zone geldt en wegen die als woonerf zijn aangeduid. Hiervan is in voorliggend geval geen sprake. Om deze reden is in april 2010 door Croonen Adviseurs een akoestisch onderzoek uitgevoerd. Het rapport dat op basis van dit onderzoek is opgesteld en is als separate bijlage aan voorliggend plan toegevoegd. Hierna zijn de conclusies uit het rapport weergegeven.

Uit de resultaten van de berekeningen blijkt dat, vanwege de Hoge Vleutweg en de Lage Vleutweg, de geluidgevoelige bebouwing ter plaatse van alle waarneempunten (01 t/m 09) voldoet aan de voorkeursgrenswaarde van 48 dB. De maximale geluidbelasting bedraagt 47 dB (vanwege de Lage Vleutweg) ter plaatse van waarneempunt 06.

Uit de resultaten van de berekening blijkt dat de 48 dB-contour vanwege de Molenkampseweg, op een afstand van maximaal 19 meter uit de as van de weg ligt. De te projecteren geluidgevoelige bebouwing komt op een afstand te liggen die groter is als 19 meter uit de as van de Molenkampseweg, waardoor de geluidgevoelige bebouwing voldoet aan de voorkeursgrenswaarde van 48 dB.

Vanwege de Broekdijk ligt de 48 dB-contour op een afstand van maximaal 19 meter uit de as van de weg. De te projecteren geluidgevoelige bebouwing komt op een afstand te liggen die groter is als 19 meter uit de as van de Broekdijk, waardoor de geluidgevoelige bebouwing voldoet aan de voorkeursgrenswaarde van 48 dB. Vanwege de Vleutstraat ligt de 48 dB-contour op een afstand van maximaal 32 meter uit de as van de weg. De te projecteren geluidgevoelige bebouwing komt op een afstand te liggen die groter is als 32 meter uit de as van de Vleutstraat, waardoor de geluidgevoelige bebouwing voldoet aan de voorkeursgrenswaarde van 48 dB.

In de contourberekeningen is gerekend in een vrije veldsituatie. Dat wil zeggen dat geen rekening is gehouden met mogelijke afscherming via bebouwing.

De te projecteren geluidgevoelige bebouwing voldoet vanwege de Hoge Vleutweg, Lage Vleutweg, Molenkampseweg, Broekdijk en Vleutstraat daarmee aan de voorkeursgrenswaarde van 48 dB, waardoor er geen akoestische belemmeringen zijn voor de realisatie van de woning door middel van boerderijsplitsing en de realisatie een paardenhouderij annex recreatie-/zorgboerderij.

Figuur Weergave meetpunten geluidgevoelige bebouwing (Croonen Adviseurs, 2010a).

Hinderlijke (agrarische) bedrijvigheid/geur

Er dient een noodzakelijke ruimtelijke scheiding te worden aangebracht tussen milieubelastende en milieugevoelige functies ter bescherming en/of vergroting van de leefkwaliteit. De milieuhinder van bedrijven dient te worden geanalyseerd op hun invloed op mogelijke ontwikkelingen. Indien milieubelastende functies op de onderzoekslocatie mogelijk worden gemaakt, dient de invloed op de omgeving inzichtelijk te worden gemaakt.

Uit een onderzoek naar de geuruitstoot door veehouderijen en de betekenis voor ruimtelijke plannen in het licht van de Wet geurhinder en veehouderij voor (de ontwikkeling van) de onderzoekslocatie door de Milieudienst van het SRE uit maart 2008 blijkt dat er vanuit het aspect geur geen beperkingen gelden voor de ontwikkeling van de locatie.

De rapportage die op basis van dit onderzoek is opgesteld is als separate bijlage aan dit bestemmingsplan toegevoegd. De conclusies en aanbevelingen uit de rapportage zijn hierna weergegeven.

De geurgevoelige objecten binnen het plangebied maken onderdeel uit van een veehouderij in het buitengebied. Op grond hiervan moet een afstand van 50 meter in acht worden genomen ten opzichte van omliggende veehouderijen. De geurgevoelige objecten binnen het plangebied zijn allen buiten de 50 meter contouren van omliggende veehouderijen gelegen. De belangen van omliggende veehouderijen worden bij ontwikkeling van het plangebied om deze reden niet geschaad.

De voorgrondbelasting veroorzaakt door de meest dominante veehouderij gelegen aan Vleutstraat 3 op het plangebied is circa 6 - 14 ouE/m³ (14 - 25% geurghinderden). Het woon- en leefklimaat binnen het plangebied is redelijk goed tot tamelijk slecht.

De achtergrondbelasting bedraagt in de huidige situatie circa 10 - 14 ouE/m³ (12 - 16% geurghinderden). Hiermee is sprake van een matig tot redelijk goed woon- en leefklimaat. In de toekomst zal de achtergrondbelasting circa 10 - 20 ouE/m³ bedragen (12 - 20% geurghinderden). Dit kan beoordeeld worden als een matig tot redelijk goed woon- en leefklimaat.

Uitgaande van de voor- en achtergrondbelasting is in zowel de huidige situatie als in de toekomstige situatie het hinderpercentage van 14 - 25% maatgevend. Er is derhalve sprake van een redelijk goed tot tamelijk slecht leefklimaat binnen het plangebied.

De SRE Milieudienst adviseert om de ontwikkeling van het plangebied conform de aangeleverde tekening toe te staan.

Luchtkwaliteit

In hoofdstuk 5 van de Wet milieubeheer is de regelgeving met betrekking tot luchtkwaliteit vastgelegd. In artikel 5.16 is vastgelegd dat bestuursorganen bevoegdheden, zoals het vaststellen van een bestemmingsplan of het nemen van een projectbesluit, mogen uitoefenen wanneer sprake is van één van de volgende gevallen:

- A er is geen sprake van een (dreigende) overschrijding van de grenswaarden;
- B de concentratie van de desbetreffende stoffen in de buitenlucht verbetert of blijft ten minste gelijk;
- C het plan draagt 'niet in betekende mate' bij aan de concentratie van de desbetreffende stoffen in de buitenlucht;
- D de ontwikkeling is opgenomen in een vastgesteld programma, zoals het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL).

Een nadere uitwerking van de regelgeving met betrekking tot het begrip 'niet in betekende mate' is vastgelegd in het 'Besluit niet in betekende mate bijdragen (luchtkwaliteitseisen)' en de 'Regeling niet in betekende mate bijdragen (luchtkwaliteitseisen)'. Voor ontwikkelingen die 'niet in betekende mate' bijdragen aan de luchtverontreiniging hoeft niet te worden getoetst aan de grenswaarden.

In de Regeling zijn categorieën van gevallen benoemd die in ieder geval als 'niet in betekende mate' worden aangemerkt en waarvoor toetsing aan de grenswaarden dus zonder meer achterwege kan blijven.

Er is blijkens deze regeling geen onderzoek nodig voor 'woningbouwlocaties, indien een dergelijke locatie, in geval van één ontsluitingsweg, netto niet meer dan 1.500 nieuwe woningen omvat, dan wel, in geval van twee ontsluitingswegen met een gelijkmatige verkeersverdeling, netto niet meer dan 3.000 woningen omvat'. Het voorgestane initiatief heeft ondermeer betrekking op de toevoeging van één woning. Dit aantal ligt ver beneden de genoemde drempel (van 3.000 woningen op twee ontsluitingswegen).

De vestiging van een recreatie-/zorgboerderij annex paardenhouderij, valt niet onder een categorie die in ieder geval als 'niet in betekende mate' wordt aangemerkt. Derhalve is formeel gezien een specifiek luchtkwaliteitsonderzoek noodzakelijk. Het ligt echter niet in lijn der verwachting dat door de ontwikkeling de wettelijke grenswaarden worden overschreden.

De gemeente Best heeft op 21 september 2009 het Luchtkwaliteitsplan vastgesteld. Het doel van dit plan is het ontwikkelen en uitvoeren van en communiceren over maatregelen. Dit heeft tot gevolg dat de luchtkwaliteit op leefniveau verbetert en blijft voldoen aan de grenswaarden.

Onderdeel van dit plan is dat bij het wijzigen van of het opstellen van nieuwe bestemmingsplannen bij woonbestemmingen en sportvelden getoetst wordt op luchtkwaliteit, indien gelegen binnen 300 m van de snelweg of 50 m van provinciale en overige drukke wegen met een dreigende overschrijding (vanaf 3% onder de grenswaarde). Hiervan is in onderliggend geval geen sprake, zodat geen specifiek luchtkwaliteitsonderzoek noodzakelijk is. Ook is de verkeersaantrekkende werking zeer beperkt omdat het een kleinschalig initiatief betreft, er zijn geen belemmeringen te verwachten.

Geconcludeerd kan worden dat vanwege het aspect luchtkwaliteit geen belemmeringen worden verwacht voor de beoogde ontwikkeling van het plangebied.

Externe veiligheid

Externe veiligheid betreft het risico dat aan bepaalde activiteiten verbonden is voor niet bij de activiteit betrokken personen. Daartoe zijn 'kwetsbare objecten' en 'beperkt kwetsbare objecten' omschreven. Het gaat enerzijds om de risico's verbonden aan 'risicovolle inrichtingen', waar gevaarlijke stoffen worden geproduceerd, opgeslagen of gebruikt en anderzijds om het 'vervoer van gevaarlijke stoffen' via wegen, spoorwegen, waterwegen en buisleidingen. Ter bescherming van kwetsbare en beperkt kwetsbare objecten (tot de in de wetgeving aangegeven risiconiveaus) moet er een bepaalde afstand aanwezig zijn ten opzichte van risicobronnen.

Uit de Risicokaart van de Provincie Noord-Brabant blijkt dat er voor (de omgeving van) de onderzoekslocatie geen belemmeringen gelden. Ten aanzien van de rioolwaterpersleiding wordt voldoende afstand aangehouden, deze loopt door het weiland en niet over het terrein.

Figuur Uitsnede omgeving plangebied Risicokaart Provincie Noord-Brabant en legenda (Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 2010).

4.3 Water

Bij elke ruimtelijke ontwikkeling is de opstelling van een waterparagraaf verplicht gesteld, mede in relatie tot de watertoets. In deze paragraaf wordt verwoord hoe er in het plan met de aspecten water en ruimte rekening wordt gehouden, in relatie tot enerzijds het waterbeleid en anderzijds de waterhuishouding. In het kader hiervan is door Croonen Adviseurs een watertoets opgesteld.

Het plangebied valt onder het beheer van Waterschap De Dommel. In het waterbeheerplan 'Krachtig Water' heeft het waterschap haar doelen voor de periode 2010-2015 opgenomen, waarbij een indeling is gemaakt in de volgende thema's:

- Droge voeten;
- Voldoende water;
- Natuurlijk water;
- Schoon water;
- Schone waterbodem;
- Mooi water.

Binnen de kerntaken vormen het voorkómen van wateroverlast in bebouwd gebied en het herstellen van het watersysteem van Natura 2000-gebieden twee onderwerpen met hoge prioriteit. Bij alle in- en uitbreidingsplannen adviseert en toetst het Waterschap op hydrologische effecten, waarbij ‘hydrologisch neutraal’ het uitgangspunt is. Dit houdt in dat het initiatief niet mag leiden tot een verandering van de waterhuishoudkundige situatie ter plaatse en in de directe omgeving.

Daarnaast streeft het Waterschap naar het zoveel mogelijk scheiden van het schone en het verontreinigde water. Verhard oppervlak dient te worden afgekoppeld, zodat regenwater niet meer direct via het riool wordt afgevoerd.

De gemeente Best heeft gezamenlijk met Waterschap De Dommel, provincie Noord-Brabant en Brabant Water een waterplan opgesteld. Het waterplan dient als input voor de diverse lopende projecten en processen binnen het gemeentelijk grondgebied. Eén van deze lopende projecten en processen is het beoordelen van de mogelijkheden van afkoppelen. Het waterplan omvat een visie voor Best tot 2020. De visie is onderverdeeld naar vier thema's aan de hand waarvan de waterproblematiek beschreven en aangepakt kan worden. Deze waterthema's zijn: waterkwaliteit, verdrogingbestrijding, wateroverlast en waterbeleving.

Het totale plangebied van voorliggend initiatief heeft een oppervlakte van circa 22.240 m² (bebouwing, erf, tuin en weiland) De bodem van het plangebied bestaat tot een diepte van ca. 1,5 m beneden maaiveld voornamelijk uit matig fijn tot matig grof zand. Vanaf ca. 1,5 tot ten minste 3,0 m beneden maaiveld is sprake van een zwak tot sterk zandige leemlaag.

Volgens gegevens van de provincie Noord-Brabant, afkomstig van de Wateratlas, is de gemiddelde hoogste grondwaterstand voor het grootste deel van het plangebied gelegen tussen 60 en 80 cm beneden maaiveld. Het toepassen van een oppervlakkige bergingsvoorziening past goed bij de eigenschappen van de ondergrond. De bodem is ook geschikt voor infiltratie. Dit kan ook tot de mogelijkheden behoren.

In navolgende tabel is voor het plangebied weergegeven hoe de verhouding tussen het verhard oppervlak in de huidige en de toekomstige situatie is.

Oppervlakte	Huidige situatie (m ²)	Toekomstige situatie (m ²)
Dakoppervlakte bebouwing	2.900	2.400
Terreinverharding	1.400	1.400
Onverhard terrein/vijver	17.940	18.440
Totaal	22.240	22.240

De voorgestane ontwikkeling van het plangebied zal naar verwachting een afname van het verhard oppervlak met circa 400 m² - 500 m² tot gevolg hebben.

Het te projecteren watersysteem dient de neerslag in een situatie die één maal per 10 jaar voor komt adequaat te kunnen verwerken. Hierbij moet rekening worden gehouden met een toeslag van 10% in verband met mogelijke klimaatverandering. Voorzieningen voor oppervlakteberging (zoals buffersloten) mogen niet maximaal gevuld raken.

Op basis van de HNO-tool is de benodigde ruimte voor een bergingsvoorziening bepaald. De parameters die gebruikt zijn om deze ruimte te bepalen en de uitkomsten van deze berekening zijn als bijlage aan deze toelichting toegevoegd. Op basis van deze berekening dient een bergingsvoorziening met een inhoud van 97 m³ gerealiseerd te worden voor een neerslagsituatie die eens in de tien jaar voorkomt. Deze voorziening kan gerealiseerd worden in de vorm van bijvoorbeeld de poel/vijver met een inhoud van minimaal 97 m³).

Het hemelwater afkomstig van daken en terreinverharding komt hier min of meer automatisch terecht, doordat de vijver op de laagste punt van het terrein gesitueerd zal worden. Daarnaast wordt de vijver gevoed door de sloot aan de zuidzijde van het plangebied, waarin het water in eerste instantie ook opgevangen kan worden.

Het afvalwater van de woning(en), overige bebouwing en de sanitaire voorzieningen van de verblijfseenheden wordt aangesloten op de aanwezige drukriolering. Er is een gescheiden stelsel aangelegd.

Vanuit het aspect water zijn geen belemmeringen voor de beoogde ontwikkeling van het plangebied te verwachten. Voorliggende waterparagraaf wordt door de gemeente voorgelegd aan het waterschap.

4.4 Cultuurhistorie en archeologie

Op de cultuurhistorische waardenkaart van de provincie Noord-Brabant en op de archeologische verwachtingskaart van de gemeente Best (zie ook de figuur hierna) heeft het plangebied een lage archeologische verwachtingswaarde. Op basis hiervan is archeologisch onderzoek niet noodzakelijk.

Op de Cultuurhistorische waardenkaart van de provincie Noord-Brabant zijn de Hoge Vleutweg en de Vleutstraat aangeduid als lijn met een redelijke hoge waarde als historisch geografische lijn. De laanbeplanting aan de Vleutweg enigszins ten noorden van het plangebied heeft een redelijk hoge waarde als historisch groen. Het gaat hier om zomereiken die omstreeks 1930 zijn aangeplant.

Figuur uitsnede plangebied Archeologische verwachtingskaart en legenda (Gemeente Best, 2005a).

uit de Late Middeleeuwen (1250-1500), toen delen van het gebied werden ontgort vanuit enkele verspreid gelegen hoeven. Het bebouwingsbeeld met overwegend langgevelboerderijen dateert met name uit de periode 1850-1950. In 1950 werd op het driehoekige plein aan de Hoge Vleutweg een kapel opgericht door de Katholieke Actie.

In de directe omgeving van het plangebied zijn daarnaast geen cultuurhistorisch waardevolle objecten of gebieden weergegeven.

Samengevat kan geconcludeerd worden dat er vanuit het aspect cultuurhistorie en archeologie geen belemmeringen te verwachten zijn voor de voorgestane ontwikkeling van het plangebied. Als gevolg van het initiatief worden (potentiele) waarden hersteld en versterkt door herstel van karakteristieke bebouwing en aanleg gebiedseigen beplanting.

Figuur Uitsnede plangebied en omgeving Cultuurhistorische waardenkaart Provincie Noord-Brabant en legenda (Provincie Noord-Brabant, 2006).

4.5 Infrastructuur

Technische infrastructuur

In het plangebied is een rioolwatertransportleiding aanwezig. Voor deze leiding geldt een bestemmingsbreedte respectievelijk toetsingszone van 3m. In en/of op deze gronden mag pas gebouwd worden anders dan voor de aanleg en instandhouding van de ondergrondse transportleidingen als schriftelijk advies is ingewonnen bij de betreffende leidingbeheerder. In het geval de Vlaamsche schuur op de voorgestelde locatie herbouwd gaat worden, dient vooraf advies te worden ingewonnen. Voor de overige onderdelen van het plan geldt deze voorwaarde niet, omdat deze op ruim voldoende afstand van de leiding gelegen zijn.

Binnen het plangebied of in de nabijheid ervan zijn verder geen kabels of leidingen aanwezig die een belemmering kunnen vormen voor de voorgestane ontwikkeling van het plangebied.

Verkeersinfrastructuur

Het perceel wordt aan de voor- en oostzijde ontsloten via de Hoge Vleutweg en aan de noordzijde via de Lage Vleutweg. Deze laatste weg is slechts voor een klein gedeelte verhard en voor de rest een zandpad. Door de ontwikkeling van het plangebied wijzigt de ontsluitingsstructuur niet. Het nieuwe gebruik van het plangebied zal naar verwachting gemiddeld een lichte toename van het aantal verkeersbewegingen met zich meebrengen. Ten opzichte van de huidige situatie zal echter in bepaalde perioden het aantal verkeersbewegingen sterk afnemen, omdat er geen caravans meer gehaald en gebracht zullen worden. Zie ook hoofdstuk 2 en 3 i.v.m. de parkeervoorzieningen.

4.6 Conclusie

Uit voorgaande beschrijving van de relevante milieuaspecten voor de ontwikkeling van het plangebied aan de Hoge Vleutweg 9 blijkt dat er vanuit deze aspecten geen directe belemmeringen zijn voor de voorgenomen ontwikkeling.

5 Financiële haalbaarheid

De voorgestane ontwikkeling is een particulier initiatief. De aanleg en de exploitatie ervan zullen voor de gemeente Best geen negatieve financiële gevolgen hebben. De kosten van het plan komen geheel voor rekening van de initiatiefnemer. Ten behoeve het initiatief is een bedrijfsplan opgesteld, dat positief beoordeeld is door de gemeente Best. Tussen de gemeente en initiatiefnemer is een overeenkomst opgesteld.

6 Juridische planopzet

Het concept van Campus Westerwind bestaat uit een combinatie van zorg/ educatie en recreatie enerzijds en een paardenhouderij anderzijds. Deze elementen versterken elkaar en wisselen elkaar af. Het zorgt voor een veelzijdig aanbod, bestaande uit gelijkwaardige componenten. Kern van het concept is de gebondenheid aan het buitengebied, in een kleinschalig concept, passend in de omgeving. Mede doordat de paarden een belangrijke rol spelen in het concept is er sprake van een agrarische verwante bedrijvigheid.

Dit bestemmingsplan voldoet aan de RO-standaarden. Daarnaast is inhoudelijk zo veel mogelijk aangesloten bij het vigerende bestemmingsplan voor het buitengebied van de gemeente Best. Qua bestemming is gekozen voor 'Agrarisch – Agrarisch verwant bedrijf' en voor 'Agrarisch met waarden – landschapswaarden'. Deze bestemmingen doet het meeste recht aan het concept van Campus Westerwind. Tevens is een bestemming 'Leiding' opgenomen in verband met de ligging van een rioolwatertransportleiding in het plangebied. De regeling is gebaseerd op de vigerende regeling in het bestemmingsplan buitengebied. De leiding is afgelopen jaren echter verlegd waardoor de situering ander is dan in het vigerend bestemmingsplan. De leiding is niet meer over het bebouwde gedeelte van het terrein gelegen maar in het weiland.

7 Procedure

Vooroverleg

Het voorontwerpbestemmingsplan 'Campus Westerwind' is conform artikel 3.1.1 van het Besluit op de ruimtelijke ordening in vooroverleg gezonden naar de betreffende instanties. De provincie Noord-Brabant heeft hierop een vooroverlegreactie ingediend. Het bestemmingsplan is daar op diverse punten op aangepast.

Ontwerpbestemmingsplan

Het ontwerp van het bestemmingsplan 'Campus Westerwind' heeft met ingang van 15 februari 2012 zes weken ter inzage gelegen. Gedurende deze periode is iedereen in de gelegenheid gesteld om zijn of haar zienswijze op het ontwerpbestemmingsplan kenbaar te maken. Van één en ander is vooraf openbare kennisgeving gedaan op de in de gemeente gebruikelijke wijze. Naar aanleiding van de publicatie van het ontwerpbestemmingsplan 'Campus Westerwind' is één zienswijze binnengekomen. Deze is als bijlage bij het bestemmingsplan opgenomen.

Deze zienswijze van de provincie Noord-Brabant had betrekking op een tweetal aspecten, te weten het thema kwaliteitsverbetering en het thema groenblauwe Mantel. Beide reacties zijn gegrond verklaard en hebben geleid tot een tweetal aanpassingen van het plan:

- In hoofdstuk 2 is een paragraaf opgenomen met daarin de verantwoording van de kwaliteitsverbetering als bedoeld in artikel 2.2 van de provinciale Verordening Ruimte.
- De wijzigingsbevoegdheid artikel 4.4.1 van de regels ten aanzien van vormverandering van het bouwvlak is uit de regels verwijderd.

Vastgesteld bestemmingsplan

Het bestemmingsplan 'Campus Westerwind' en de nota zienswijzen is door de gemeenteraad van de gemeente Best in haar vergadering van 18 juni 2012 vastgesteld.

8 Bronnen

8.1 Boeken en rapporten

- Croonen Adviseurs. (2010a). *Quickscan flora en fauna Hogeveleutweg 9, Best*. Rosmalen: Croonen Adviseurs.
- Croonen Adviseurs. (2010b). *Rapport akoestisch onderzoek Campus Westerwind. Gemeente Best*. Rosmalen: Croonen Adviseurs.
- Croonen Adviseurs (2008). *Bestemmingsplan Buitengebied Best 2006*. Rosmalen: Croonen Adviseurs.
- Croonen Adviseurs (2005). *Landschapsontwikkelingsplan Best*. Rosmalen: Croonen Adviseurs.
- Gemeente Best (2008). *Gemeentelijk Verkeers- en VervoerPlan. Waar willen we naartoe?* Best: Gemeente Best.
- Gemeente Best, Waterschap De Dommel, Provincie Noord-Brabant & Brabant Water (2005). *Waterplan Best. Op naar een veerkrachtig watersysteem*. Eindhoven: Gemeente Best.
- Gemeente Best, *Structuurvisie Best 2030*. Best: Gemeente Best.
- Inpijn Blokpoel (2004). *Locatie aan de Hoge Vleutweg te Best. Verkennend NEN-bodemonderzoek*. Son en Breugel: Inpijn Blokpoel.
- Provincie Noord-Brabant (2010). *Structuurvisie ruimtelijke ordening*. 's-Hertogenbosch: Provincie Noord-Brabant.
- Provincie Noord-Brabant (2011). *Verordening Ruimte*. 's-Hertogenbosch: Provincie Noord-Brabant.
- Provincie Noord-Brabant (2005). *Digitale Atlas RLG*. 's-Hertogenbosch: Provincie Noord-Brabant.
- SRE Milieudienst (2008). *Wet geurhinder en veehouderij. Omgekeerde werking en leefklimaat voor het plangebied Campus Westerwind gemeente Best*. Eindhoven: SRE Milieudienst.
- Waterschap De Dommel (2009). *Waterbeheerplan 2010-2015. Krachtig Water*. Boxtel: Waterschap De Dommel.
- Westerlaken (2007-2010). Diverse tekeningen en schetsen.

8.2 Websites

- Microsoft Corporation (2010). *Bing Maps*. Geraadpleegd op 11 maart 2010, www.bing.com.
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (2010). *Risicokaart Provincie Noord-Brabant*. Geraadpleegd op 19 maart 2010, <http://nederland.risicokaart.nl>.
- Provincie Noord-Brabant (2010). *Wateratlas Noord-Brabant*. Geraadpleegd op 19 maart 2010, <http://atlas.brabant.nl>.
- Provincie Noord-Brabant (2006). *Cultuurhistorische Waardenkaart*. Geraadpleegd op 19 maart 2010, <http://brabant.esrinl.com>.