

HOOFDSTUK 2 Gebiedsanalyse

2.1 Inleiding

In dit hoofdstuk zijn achtereenvolgens de ruimtelijke structuur en de functionele structuur van het plangebied uiteengezet. De ruimtelijke structuur is beschreven en in beeld gebracht aan de hand van archeologie en cultuurhistorie, groen, verkeer en bebouwingstructuur. In de beschrijving van de functionele structuur wordt ingegaan op de diverse in het plangebied voorkomende functies.

2.2 Ruimtelijke structuur

2.2.1 Bebouwingsstructuur, verkeer en groen

Het perceel ligt, zoals vorenstaand beschreven, aan de Heilaarstraat. De Heilaarstraat is de vroegere verbindingsweg tussen Princenhage en Prinsenbeek. Dit gedeelte van de straat wordt nu voornamelijk gebruikt voor bestemmingsverkeer en fietsers, omdat de straat doodlopend is gemaakt voor autoverkeer. Er is aan weerszijden van de Heilaarstraat een trottoir aanwezig. Fiets- en autoverkeer is niet gescheiden.

In de omgeving van de percelen staan hoofdzakelijk vrijstaande woningen op ruime kavels, al dan niet in combinatie met bedrijven aan huis. Omdat de Heilaarstraat voornamelijk vrijstaande woningen op ruime percelen bevat is er op deze percelen veel groen aanwezig. Dit zorgt ervoor dat de straat een landelijk groene uitstraling heeft. Daarnaast is enkele jaren geleden laanbeplanting aangebracht aan weerszijden van de straat.


Figuur 2.1: Foto Heilaarstraat 192


Figuur 2.2: Foto plangebied vanaf Heilaarstraat


Figuur 2.3: Foto Heilaarstraat 184


Figuur 2.4: Foto plangebied


Figuur 2.5: Foto plangebied


Figuur 2.6: Foto plangebied

2.2.2 Cultureel erfgoed

In de nota Erfgoed in context ErfgoedVisie Breda 2008-2015 is vastgesteld dat het Bredase erfgoed de basis vormt van de Bredase identiteit en tevens de basis vormt van ruimtelijke ontwikkelingen in Breda. Om het erfgoed in brede zin op herkenbare wijze te kunnen inpassen in nieuwe ruimtelijke ontwikkelingsprocessen is een goede inventarisatie noodzakelijk. In deze toelichting worden de aanwezige cultuurhistorische waarden globaal in beeld gebracht en wordt aangegeven hoe deze waarden beschermd worden.

Archeologie

Op 1 september 2007 is de Wet op de Archeologische Monumentenzorg in werking getreden. De Wet op de Archeologische Monumentenzorg is de Nederlandse uitwerking van het Verdrag van Malta (1992). De wet is een raamwet die regelt hoe Rijk, provincie en gemeente bij hun ruimtelijke plannen rekening moeten houden met het erfgoed in de bodem.

De wet streeft ernaar het culturele erfgoed, waar ook het archeologische erfgoed onder valt, te beschermen. Onder archeologisch erfgoed wordt verstaan: alle fysieke overblijfselen, zowel in als boven de grond, die bijdragen aan het verkrijgen van inzicht in menselijke samenlevingen uit het verleden. De uitgangspunten van deze wet zijn:

- archeologische waarden zoveel mogelijk in de bodem bewaren en alleen opgraven als behoud in de bodem (in situ) niet mogelijk is;
- vroeg in de ruimtelijke ordening al rekening houden met archeologie. Initiatiefnemers tot ruimtelijke ontwikkelingen moeten in een vroegtijdig stadium aangeven hoe met eventuele archeologische waarden bij bodemversturende ingrepen zal worden omgegaan. Dit houdt in een verplichting tot vooronderzoek bij werkzaamheden die de grond gaan verstoren. De invoering hiervan wordt geregeld via bestemmingsplannen en vrijstellingen, de mer-plichtige activiteiten en ontgrondingen.
- bodemverstoorders betalen archeologisch onderzoek en mogelijke opgravingen (principe verstoorder betaalt). De kosten voor de noodzakelijke archeologische werkzaamheden komen ten laste van de initiatiefnemer tot de bodemversturende activiteit.

Het plangebied ligt op de overgang tussen een zone van hoge en middelhoge archeologische verwachting volgens de Beleidsadvieskaart "Breda's erfgoed deel 1 Archeologie" van de gemeente Breda. Door de bouw van de woning wordt de ondergrond geroerd. Het was dan ook van belang de archeologische verwachting nader te toetsen en de eventueel aan te treffen archeologische sporen en vondsten in kaart te brengen. Het Bureau Cultureel Erfgoed van de gemeente Breda heeft op 12 en 13 januari 2012 een inventariserend veldonderzoek door middel van proefsleuven uitgevoerd op het terrein aan de Heilaarstraat 184 (Selectiebesluit archeologie Heilaarstraat 184 en 241). In het in bijlage 1 opgenomen rapport wordt geconcludeerd dat het plangebied wordt vrijgegeven voor wat betreft archeologie.

Historische geografie

In het gebied bevinden zich meerdere historisch geografische relicten. De Heilaarstraat stond van oorsprong bekend als Kerkweg van Burgst of Burgste Dreef. Het gebied wordt in oost-westelijke richting doorsneden door de centraal gelegen weg Heilaarpark, oorspronkelijk de Leursebaan geheten. De Leursebaan was een belangrijke middeleeuwse verbindingroute van Breda naar het Leur via het Liesbos. Ten noorden van de voormalige Leursebaan liggen de deels nog zichtbare relicten van het voormalige landgoed Heilaar. Het landgoed Heilaar is ontstaan uit een middeleeuwse hoeve, die in de veertiende eeuw acht hectare groot was. In de zestiende eeuw was er al sprake van een huis bij deze hoeve. In de zeventiende eeuw werd het landgoed (ook wel "Orsmaal" genoemd) uitgebreid met een omwaterd park, een omgracht huis, en twee dreven. De eerste (toren) dreef was gericht op de kerktoeren van Princenhage, de tweede richtte zich op het kasteel van Breda. Bij de boerderij werd rond 1840 een herenhuis "Klein Heilaar" gebouwd en een in Engelse stijl aangelegd slingerbos met vijvers. De overblijfselen van landgoed Heilaar zijn deels nog afleesbaar in het landschap ter plaatse van Heilaarpark. Met name de beide dreven tekenen zich nog duidelijk af.

Gebouwd erfgoed

Binnen het plangebied bevinden zich geen beschermde monumenten.

2.3 Functionele structuur

De wijk Heilaarpark is een wijk waar overwegend woningen staan, soms in combinatie met een bedrijf aan huis. Deze woningen zijn gesitueerd op overwegend ruime percelen en vrijstaande woningen.

Ten westen van het plangebied ligt het bedrijventerrein Heilaar, en enkele honderden meters ten zuiden liggen bedrijven. De bedrijven zijn voornamelijk in te delen in de zogenaamde tertiaire sector, ook wel de commerciële dienstensector genoemd. Zoals een detailhandelszaak, gespecialiseerd in de aquarium/vijversector gevestigd aan de Heilaarstraat 175. De woonboulevard, een bedrijventerrein met overwegend meubelzaken en andere aanverwante zaken, is gevestigd ten westen van het bedrijventerrein Heilaar. In de omgeving is dus veel bedrijvigheid gesitueerd. Dit is ruimtelijk verklaarbaar vanwege het feit dat dit gebied zich aan de rand van Breda bevindt, in aansluiting op de A16.

