
Titel

Ruimtelijke onderbouwing ten
behoefte van de bouw van een
appartementengebouw aan de
Tilburgseweg 153 te Goirle

Initiatiefnemer

Fundament Real Estate
De heer P. Joosten
Meerpaal 13
4904 SK OOSTERHOUT

Adviesbureau

MILON bv
Huygensweg 24
5482 TG Schijndel

Titel: Ruimtelijke onderbouwing ten behoeve van een appartementengebouw aan de Tilburgseweg 153 te Goirle

Datum: 15 maart 2019

Initiatiefnemer: Fundament Real Estate
De heer P. Joosten
Meerpaal 13
4904 SK OOSTERHOUT

0162-727096
p.joosten@fundament-realestate.com

Projectnummer: 20171970

Auteur: Rob Wagemakers

Projectleider:

Telefoonnummer: 073-5477253

Faxnummer: 073-5493955

E-mail: info@milon.nl

Website: www.milon.nl

Handtekening Projectleider:

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enig andere manier, zonder voorafgaande schriftelijke toestemming van de opdrachtgever en/of MILON bv.

Op al onze leveringen en diensten zijn onze algemene voorwaarden, gedeponeerd ter griffie van de Rechtbank 's-Hertogenbosch d.d. 3 juni 2010, en de RVOI-2001 van toepassing. De tekst en inhoud van deze voorwaarden zijn te raadplegen via www.milon.nl of worden op verzoek gratis toegezonden.

Inhoudsopgave

1. Inleiding	6
1.1. Aanleiding van de ruimtelijke ontwikkeling.....	6
1.2. Ligging van het plangebied	7
1.3. Geldend bestemmingsplan	8
1.4. Leeswijzer	9
2. Bestaande situatie en programma	10
2.1. Huidige situatie ruimtelijke structuur.....	10
2.2. Huidige situatie functionele structuur	11
2.3. Toekomstige situatie/bouwplan	12
3. Beleidskader	16
3.1. Rijksbeleid	16
3.2. Provinciaal beleid.....	17
3.3. Gemeentelijk beleid	21
4. Verantwoording	24
4.1. Bodem	24
4.2. Akoestiek	25
4.3. Luchtkwaliteit.....	26
4.4. Geur veehouderijen	26
4.5. Bedrijven- en milieuzonering.....	27
4.6. M.E.R. beoordeling.....	27
4.7. Externe veiligheid	28
4.8. Verkeer en parkeren	30
4.9. Cultuurhistorie en archeologie	32
4.10. Natuur/ecologie.....	34
4.11. Waterparagraaf	37
4.12. Duurzaamheid.....	38
4.13. Explosievenonderzoek	38
4.14. Conclusie.....	38
5. Uitvoerbaarheid	39
5.1. Economische uitvoerbaarheid	39
5.2. Maatschappelijke uitvoerbaarheid	39
6. Procedure	40

Bijlagen

1. Bodemonderzoek
2. Geluidonderzoek, wegverkeer
3. Archeologisch onderzoek
4. Watertoets
5. Explosievenonderzoek
6. Flora en Faunaonderzoek / bomen effect analyse

1. Inleiding

1.1. Aanleiding van de ruimtelijke ontwikkeling

De voorliggende ruimtelijke onderbouwing ten behoeve van de bouw van een appartementengebouw met daarin 4 appartementen, hierna: bouwplan, heeft betrekking op de juridisch-planologische regeling voor een locatie aan de Tilburgseweg 153 te Goirle. Het beoogde plan past niet binnen het vigerende bestemmingsplan ter plaatse. Om de ontwikkeling doorgang te kunnen laten vinden, dient er te worden afgeweken van het bestemmingsplan op grond van artikel 2.12 lid 1 sub a onder 3^o van de Wet algemene bepalingen omgevingsrecht. Om de ruimtelijke aanvaardbaarheid van het plan te beoordelen is onderhavige ruimtelijke onderbouwing opgesteld.

In het kader van het voornemen van de heer P. Joosten van Fundament Real Estate (initiatiefnemer) voor het bouwplan aan de Tilburgseweg 153 te Goirle is een plan bij de gemeente Goirle ingediend. Dit plan dat aan de gemeente Goirle is voorgelegd, past niet in het vigerende bestemmingsplan. De gemeente heeft in reactie hierop aangegeven hiertoe een positieve grondhouding aan te nemen. Door middel van deze ruimtelijke onderbouwing wordt de ontwikkeling planologisch verantwoord.

De vraag via dit document is de ontwikkeling- middels het verstrekken van een omgevingsvergunning -voor de planologische afwijking en de bouw mogelijk te maken.

Doel

Met deze ruimtelijke onderbouwing en de te verlenen omgevingsvergunning wordt de realisatie van het bouwplan, planologisch en juridisch mogelijk gemaakt.

In deze ruimtelijke onderbouwing wordt aandacht besteed aan de ruimtelijke en milieuhygiënische effecten van de gewenste ruimtelijke ontwikkeling. Uit de toelichting dient te blijken hoe het bouwplan zich verhoudt – zowel in negatieve als positieve zin – tot de aanwezige functies en waarden op de planlocatie en de directe omgeving ervan. In dit kader worden, behalve het ruimtelijk-planologische beleid en de stedenbouwkundige toets, alle ruimtelijke en milieukundige aspecten nader beschouwd.

Zoals in het verdere vervolg van deze ruimtelijke onderbouwing zal blijken, heeft het bouwplan geen negatieve ruimtelijk-fysieke, logistieke en milieuhygiënische gevolgen voor de planlocatie en de directe omgeving ervan.

1.2. Ligging van het plangebied

Het plangebied van onderhavige ruimtelijke onderbouwing is gelegen in het noordelijke deel van het stedelijk gebied van Goirle op de rand van het gebied Boschkens. Het plangebied ligt aan de Tilburgseweg 153 te Goirle en wordt aan de westzijde door de Tilburgseweg en aan de zuidzijde door de Rillaersebaan begrensd. Eén en ander is weergegeven in de onderstaande afbeeldingen.

Afbeelding 1: Ligging plangebied op luchtfoto (bron: Google Maps)

Gemeente:	GOIRLE
Sectie:	A
Perceelnummer:	5373
Kadastrale grootte:	4.276 m ²
Actueel op:	03-09-2018

Het perceel is kadastraal bekend onder nummer Sectie A. 5373 en groot 4276m². In 2018 is nr. 5372 afgesplitst. In deze ruimtelijke onderbouwing gaat over het aangegeven perceel op tekening blz. 6. nr. 5373. De bomen perceel nr 5372 blijven bestaan en maken geen deel uit van deze aanvraag. Bij de verkoop is ook aangegeven dat perceel 5372 een tuin/bosperceel is. Dit is al aangegeven bij de gemeente via een mail. Volgens de koopakte is het perceel verkocht als bos/tuinperceel.

1.3 Geldend bestemmingsplan

De planlocatie is gelegen binnen bestemmingsplan genaamd "Tilburgseweg 153" welke op 14 december 2010 door de gemeenteraad is vastgesteld.

Het gehele perceel heeft de bestemmingen Wonen en Archeologie-1. Daarnaast is er een bouwvlak aangeduid met een bouwaanduiding voor een vrijstaande woning. Het hoofdgebouw hiervan heeft goot- en bouwhoogtes van respectievelijk 7 en 8 meter. Aan de straatzijde geldt een bouwhoogte van 1 meter. Tevens is het achterliggende gebied aangeduid ten behoeve van bijgebouwen.

Voor de hiervoor genoemde bestemmingen en aanduidingen van het plangebied wordt verwezen naar onderstaande afbeelding.

Afbeelding 2: Uitsneden plangebied vigerend bestemmingsplan

De voorgenomen bouw van het appartementengebouw is strijdig met het vigerende bestemmingsplan voor één vrijstaande woning. Het bouwblok van de 4 appartementen is 515 m². En het bestaande bouwblok is 541 m². De plattegrond van het appartementengebouw is anders van vorm dan het bestaande. Het bouwplan heeft een goothoogte van 633 cm en een nokhoogte van 972 cm. Deze hoogtes en vorm van het bouwblok zijn strijdig met het vigerende bestemmingsplan. Voorliggende ruimtelijke onderbouwing ziet er mede op toe dat er gemotiveerd kan worden afgeweken van het bestemmingsplan.

1.4 Leeswijzer

In de volgende hoofdstukken wordt aandacht besteed aan de verschillende aspecten van de ruimtelijke onderbouwing. In hoofdstuk 2 wordt een beschrijving gegeven van de bestaande situatie en het toekomstige plan. Het vigerende beleid wordt uiteengezet in hoofdstuk 3. Hoofdstuk 4 gaat in op de milieu- en ruimtelijke aspecten van het toekomstige plan. Hoofdstuk 5 voorziet in een uiteenzetting van de economische en maatschappelijke uitvoerbaarheid van het plan. Tot slot worden in hoofdstuk 6 de te doorlopen ruimtelijke procedure behandeld.

2. Bestaande situatie en programma

De voorliggende ruimtelijke onderbouwing geeft een toelichting op de voorgenomen bouw van een appartementengebouw voor 4 appartementen. In dit hoofdstuk wordt eerst de bestaande situatie beschreven, gevolgd door een beschrijving van de gewenste situatie.

2.1 Huidige situatie ruimtelijke structuur

De structuur van de omgeving van de Tilburgseweg 153 wordt in met name bepaald door de verkeersstructuur (kruispunt met rotonde van de Tilburgseweg met de Rillaersebaan), de landschappelijke inpassing van de Tilburgseweg als groene laan en het bebouwingsbeeld met voornamelijk vrijstaande en halfvrijstaande bebouwing aan beide zijden van de weg.

Verkeersstructuur

De Tilburgseweg vormt de entree van de kern Goirle komend vanuit de stad Tilburg in het noorden. Aan de noordzijde heeft de omgeving een duidelijke visuele begrenzing door de hoger gelegen Rijksweg A58, die de Tilburgseweg kruist. In het zuiden vormt de kruising met de Rillaersebaan (met rotonde) de overgang van het bosgebied naar het centrum van het dorp. De hoofdweg wordt aan beide zijden over de gehele lengte geflankeerd door ventwegen. Deze ventwegen zijn ingericht als fietspad, waarop bestemmingsverkeer is toegestaan. De hoofdweg en de ventwegen worden gescheiden door een grasberm met daarin laanbeplanting, beukenhagen en een parkeerstrook, uitgevoerd als versterkte grasberm. De overgang naar de aangrenzende kavels is vormgegeven met een trottoir. Twee zijstraten, de Oude Baan en de Dr. Keyzerlaan, lopen vanaf de Tilburgseweg het bosgebied in.

Deze straten hebben met name een ontsluitingsfunctie voor de aangrenzende boskavels. Ze zijn ingericht met één rijbaan begeleid met laanbeplanting van oude beuken aan één zijde (Oude Baan) of aan beide zijden (Dr. Keyzerlaan).

Deze straten hebben door hun gebogen verloop en ligging in het bosgebied een besloten, intieme karakteristiek. Door het bosgebied lopen daarnaast diverse langzaamverkeerroutes in de vorm van onverharde of halfverharde bospaden.

Landschappelijk karakter

Het bijzondere landschappelijke karakter van de Tilburgseweg ligt in de combinatie van een licht slingerende laan met zicht op villa's in ruime tuinen. De ruimtelijke vormgeving van het zuidelijke gedeelte van de weg is meer stedelijk en sluit aan bij de kom, terwijl de ruimte in het noorden meer een sfeer van landgoederen uitstraalt. Groen en met name bomenrijen, villatuinen en bos zijn dan ook beeldbepalend voor dit gedeelte van de Tilburgseweg.

Vanwege het bosgebied "De Boschkens" heeft de directe omgeving van de Tilburgseweg een natuurlijke en besloten karakteristiek.

Het beeld aan de Tilburgseweg wordt gedomineerd door de laanbeplanting van zomereiken. Deze zorgen samen met de beukenhagen voor een goede begeleiding van de weg, hetgeen samen met het licht gebogen verloop van de weg zorgt voor een wisselende oriëntatie en een versterking van de natuurlijke uitstraling van het gebied. De aangrenzende kavels zorgen dat deze groene karakteristiek en rijke uitstraling van de Tilburgseweg wordt gecompleteerd. De ruime kavels hebben een landgoedachtig voorkomen met (half)vrijstaande bebouwing. Ze zijn dicht begroeid met bomenclusters en -rijen van eiken, beuken en berken, bosschages van rododendrons en beukenhagen en lage begroeiing in de vorm van perken en grasvelden.

Naast de begeleidende laanbeplanting langs de Tilburgseweg is haaks op de weg nog een aantal historische lanen en bomenrijen terug te vinden, die als begeleiding van een oude oprijlaan of als kavelbegrenzing in het bosgebied lopen. In de omgeving van het plangebied zijn daarnaast diverse (restanten) van historische lanen te vinden; bomenrijen die het tracé

van (voormalige) wegen accentueren en een duidelijke bijdrage leveren aan het karakter van het gebied.

Bebouwing en beeld

Het bebouwingsbeeld in de omgeving van het plangebied verandert van noord naar zuid. Het noordelijk gedeelte laat een zeer gevarieerd bebouwingsbeeld zien met vrijstaande woningen op ruime kavels van verschillende grootte en onregelmatige vorm. De onderlinge afstand tussen de woningen is sterk gevarieerd evenals de soms gedraaide positionering en wisselende, veelal grote, afstand ten opzichte van de weg. Daarbij draagt erfbeplanting bij aan deze variatie, door de woningen onregelmatig geheel of gedeeltelijk aan het zicht te onttrekken.

Richting het zuiden worden de perceelsgrootte en de voortuinen geleidelijk kleiner en regelmatig van vorm. In het zuidelijke deel, vanaf Tilburgseweg 183 tot de kruising Tilburgseweg / Rillaersebaan, is er dan ook sprake van een hogere bebouwingsdichtheid met voornamelijk vrijstaande en twee-onder-één-kap woningen op smalle percelen met een regelmatige rechthoekige vorm. Deze woningen zijn evenwijdig aan de weg gepositioneerd met relatief kleine verspringingen ten opzichte van de rooilijn.

Door het gebruik van verschillende materialen en kleuren wordt de diversiteit tussen de verschillende bebouwing versterkt. Binnen het bebouwingsbeeld is er een aantal elementen die opvallen door afwijkende bouwmassa, vormgeving en/of detaillering. Het voormalige Paterklooster en "De Bocht" aan de noordzijde wijken voornamelijk af door de grootschaligheid van de complexen. Aan de zuidkant van de Dr. Keyzerlaan zijn in 1998 twee appartementencomplexen gebouwd, die duidelijk afwijken van de overige bebouwing.

2.2. Huidige situatie functionele structuur

Wonen

De omgeving van het plangebied kent voor een belangrijk deel een woonfunctie. Binnen het plangebied zijn voornamelijk grondgebonden woningen aanwezig, grotendeels bestaande uit vrijstaande en halfvrijstaande woningen. Daarnaast zijn er aan de Tilburgseweg 193 twee appartementencomplexen gerealiseerd.

Horeca

Voor horecavoorzieningen zijn de bewoners van het plangebied in principe aangewezen op het geconcentreerde aanbod in het centrum. In de omgeving van het plangebied is één horecagelegenheid aanwezig, te weten Brasserie De Boschkens aan de Tilburgseweg 155-1.

Maatschappelijke voorzieningen

In de omgeving van het plangebied zijn de volgende maatschappelijke voorzieningen aanwezig:

- Aan de Dr. Keyzerlaan 23 is scholengemeenschap "De Keyzer" gevestigd. Dit is een scholengemeenschap voor kinderen met medische, psychiatrische, gedragsmatige of sociaal-emotionele problemen.
- Aan de Tilburgseweg 184 bevindt zich "De Bocht", een centrum voor hulpverlening. Daarnaast is er onder meer residentiële opvang en begeleiding in leef- en woongroepen.
- Aan de Tilburgseweg 209 bevindt zich het voormalige klooster van de Orde van de Missionarissen van de Heilige Familie (Paterklooster). Het voormalige klooster wordt gebruikt voor tijdelijke huisvesting van mensen met een verstandelijke beperking. Op dit terrein bevindt zich aan de oostzijde een oude begraafplaats met circa 50 graven

van missionarissen. Het gebruik van het terrein is zoals aangegeven inmiddels gewijzigd; de begraafplaats zal niet worden aangewend voor nieuwe graven.

- Aan de Venneweg 42 is het Mill-Hillcollege gevestigd, een onderwijsinstelling ten behoeve van het middelbaar onderwijs (VMBO-VWO).
- Aan de Rillaersebaan 75 bevindt zich Stichting Kompaan, Jeugdhulpverlening.

Bedrijven

Binnen het plangebied zijn geen bedrijven aanwezig.

Detailhandel - centrumvoorzieningen

Binnen het plangebied zijn geen detailhandel- en/of centrumvoorzieningen aanwezig.

Verkeer en parkeren

Het plangebied wordt ontsloten door de Tilburgseweg. Parkeren vindt plaats op eigen terrein. Op blz. 31 wordt hier nader op ingegaan.

Bos

De bospercelen in de omgeving zijn overwegend in particuliere handen. Het bosgebied heeft een functie als aantrekkelijk achterland van woonbebouwing en instellingen; het openbare gedeelte als openbaar toegankelijk groengebied.

Water

In het plangebied is geen oppervlaktewater van betekenis aanwezig.

2.3. Toekomstige situatie/bouwplan

In de toekomstige situatie wordt bebouwing opgericht zijnde een appartementengebouw met 4 appartementen. Zoals in overeenstemming met de wens van de gemeente betreft het een ruimtelijke ontwikkeling die past in de directe omgeving.

De uitstraling van de bebouwing in één bouwvolume komt overeen met die van één ruime villa waardoor het plan qua vorm en uitstraling passend is in de omgeving en bebouwing aan de Tilburgseweg.

Groen is belangrijk binnen het plan en hiermee is in het ontwerp nadrukkelijk rekening gehouden door de bestaande groenstructuur en alle bomen te behouden.

Uit afbeelding 3 (*ligging bouwplan t.o.v. bestaande bomen*) blijkt dat er geen bomen hoeven te wijken voor het bouwplan. Volgens het boom effectrapport blijkt dat er 4 bomen geveld worden vanwege de slechte staat en het gevaar voor de omgeving. Tevens blijkt dat er voldoende ruimte is om tijdens de bouw de bomen te ontzien en hiermee schade aan de bomen te voorkomen. Aan de voor- en achterzijde van de toekomstige bebouwing is voldoende ruimte voor bouwverkeer, manoeuvreren en opslag van materialen. Daarnaast bestaat er voldoende ruimte tussen de bebouwing en de bomen om de voor- dan wel achterzijde te bereiken gezien de situering van het bouwplan in het midden van het perceel en de locatie van de bomen aan de uiterste zijden van het perceel. Voor een weergave en details zie blz. 35.

Afbeelding 3: Ligging bouwplan t.o.v. bestaande bomen

Er worden geen ruimtelijke gevolgen verwacht van het bouwplan. Het bouwplan heeft immers een vergelijkbare korrelgrootte/massa en uitstraling als bebouwing in de directe omgeving. Voor parkeren wordt op eigen terrein ruimte gecreëerd. Aanwezige bomen blijven behouden op twee na die na overleg met de gemeente, op advies van de boomdeskundige, gerooid zullen worden. (zie pag. 35 en bijlage 6). Dit vanwege de slechte staat van de bomen.

Zoals reeds vermeld bestaat het bouwplan uit een kleinschalig appartementengebouw voor 4 appartementen in twee woonlagen met kap. De oriëntatie het gebouw is op de Tilburgseweg waar ook de ontsluiting van het perceel plaatsvindt. De bebouwing sluit aan op de bestaande woonbebouwing aan de weg.

Ten oosten (achterzijde) van de bebouwing worden parkeerplaatsen gerealiseerd en hiermee onttrokken aan het zicht vanaf de Tilburgseweg.

Hieronder volgen enkele schetsen die een impressie geven van het bouwplan. Volledigheidshalve wordt voor de volledig uitgewerkte bouwplannen verwezen naar de bij de aanvraag om omgevingsvergunning behorende bouwtekeningen.

Afbeelding 4: Centrale ligging bouwplan op perceel (Bron: Marquart Architecten)

Afbeelding 5: Voorgevel (Bron: Marquart Architecten)

Afbeelding 6: Rechter zijgevel (Bron: Marquart Architecten)

Afbeelding 7: Achtergevel (Bron: Marquart Architecten)

Afbeelding 8: Linker zijgevel (Bron: Marquart Architecten)

3. Beleidskader

In dit hoofdstuk is relevant beleid op rijks-, provinciaal en gemeentelijk niveau voor het plangebied opgenomen.

3.1. Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

Op 13 maart 2012 is door de minister van Infrastructuur en Milieu de Structuurvisie Infrastructuur en Ruimte vastgesteld. Deze structuurvisie geeft een totaalbeeld van het ruimtelijk en mobiliteitsbeleid op rijksniveau. De Structuurvisie Infrastructuur en Ruimte (SVIR) vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwegomgeving.

Het Rijk streeft ernaar om Nederland concurrerend, bereikbaar, leefbaar en veilig te maken. Gestreefd wordt naar een krachtige aanpak die ruimte geeft aan regionaal maatwerk, de gebruiker voorop zet, investeringen prioriteert en ruimtelijke ontwikkelingen en infrastructuur met elkaar verbindt. Dit doet het Rijk samen met andere overheden en met een Europese en mondiale blik. Bij deze aanpak hanteert het Rijk een filosofie die uitgaat van vertrouwen, heldere verantwoordelijkheden, eenvoudige regels en een selectieve rijksbetrokkenheid. Zo ontstaat er ruimte voor maatwerk en ontwikkelingen van burgers en bedrijven.

Deze structuurvisie speelt in op de volgende ontwikkelingen en uitdagingen:

- De toenemende ruimtelijke verschillen in Nederland.
- De toename van mobiliteit richting 2040.
- De concentratie van sectoren in de stedelijke regio's rondom de mainports, brainport, greenports en de valleys.
- De aantrekkelijkheid van Nederland in de vorm van een ruimtelijke structuur met een netwerk van compacte steden in stedelijke regio's omringd door een onderscheidend open en natuurrijk landelijk gebied.
- De klimaatverandering, die ondermeer zorgt voor een stijgende zeespiegel.
- De groeiende vraag naar ruimte voor het opwekken en transporteren van elektriciteit en gas. Duurzame energiebronnen als wind, zon, biomassa en bodemenergie verdienen daarbij speciale aandacht.
- Het omvangrijke stelsel van regels en procedures.

Het beleid in de nieuwe Structuurvisie biedt de volgende oplossingen:

- Verstedelijkings- en landschapsbeleid laat het Rijk over aan de provincies en gemeenten.
- Bij gebiedsontwikkeling wordt de daadwerkelijke vraag van bewoners, bedrijven en organisaties leidend.
- Met het programma 'Eenvoudig Beter' kapt het Rijk in het woud van procedures en brengt het eenheid in het stelsel van regels.
- Het Deltaprogramma biedt een basis voor de gezamenlijke overheden om te werken aan bescherming tegen overstromingen, aan schoon water, aan de beschikbaarheid van voldoende zoet water en aan klimaatbestendige stedelijke (her)ontwikkeling.
- Er wordt meer ruimte geboden voor (de opwekking van) duurzame brandstoffen.
- Gebiedsontwikkelingen van nationaal belang (mainports, brainport, greenports en de valleys) worden doorgezet.
- Om de bereikbaarheid te verbeteren, zet het Rijk in op investeren, innoveren en in stand houden. Het Rijk geeft prioriteit aan het oplossen van

bereikbaarheidsknelpunten voor de main-, brain- en greenports (inclusief achterlandverbindingen).

- Een verbetering van de bereikbaarheid door te letten op het samenspel tussen alle modaliteiten (weg, spoor en water) in samenhang met ruimtelijke ontwikkeling.

Het zijn bewoners, ondernemers, reizigers en verladers die Nederland sterk maken. Provincies en gemeenten krijgen de ruimte om maatwerk te leveren. In het mobiliteitssysteem komt de gebruiker centraal te staan. En het Rijk verbindt ruimtelijke ontwikkeling en mobiliteit met elkaar. Zo werkt het Rijk aan een concurrerend, bereikbaar, leefbaar en veilig Nederland.

Aangezien onderhavig plan om een appartementgebouw op te richten geen nationaal belang raakt, wordt verwezen naar provinciaal en/of gemeentelijke belang voor een nadere afweging.

Besluit algemene regels ruimtelijke ordening (Barro) / AMvB Ruimte

Voor de overzichtelijkheid van het beleid is gekozen voor het uitbrengen van één Besluit algemene regels ruimtelijke ordening, ook wel de AMvB Ruimte genoemd. Daarbij wordt ingezet op nationale regels met betrekking tot onder andere zuinig ruimtegebruik, bescherming van kwetsbare gebieden en bescherming van het land tegen overstroming en wateroverlast. Doel is om vanuit een concreet nationaal belang een goede ruimtelijke ordening te bevorderen. De inhoud van de AMvB Ruimte moet worden verwerkt in plannen van lagere overheden zoals structuurvisies en bestemmingsplannen van provincies en gemeenten.

Onderhavig plan sluit aan bij de doelstellingen uit het hiervoor beschreven rijksbeleid om te komen tot de bevordering van krachtige dorpen en steden en duurzaam en zuinig ruimtegebruik. Het sluit aan bij de voorwaarden om ruimtelijke ontwikkelingen integraal te bezien en zorgvuldig om te gaan met het woon- en leefklimaat. Aspecten als bodem, externe veiligheid, archeologie en ruimtelijke kwaliteit vormen onderdeel van de planologische toets. Op basis hiervan wordt geconcludeerd dat het initiatief niet in strijd is met het rijksbeleid.

3.2. Provinciaal beleid

Structuurvisie Ruimtelijke Ordening

De Structuurvisie ruimtelijke ordening Noord-Brabant is op 1 januari 2011 in werking getreden. Op 19 maart 2014 is de partiële herziening van deze structuurvisie in werking getreden.

De Structuurvisie geeft de hoofdlijnen van het provinciaal ruimtelijk beleid aan. Dit is beleid op hoofdlijnen. Een verdere concretisering om dit beleid te realiseren, heeft plaatsgevonden in de Verordening ruimte. Hierin staan regels waarmee een gemeente rekening moet houden als er zich nieuwe ruimtelijke ontwikkelingen aandienen.

De Structuurvisie heeft een nadere uitwerking en detaillering gekregen in de Verordening ruimte 2014. Voor het onderhavige project is met name de verordening van belang omdat deze gedetailleerde regels bevat waaraan moet worden getoetst. De Structuurvisie bevat dergelijke concrete regels niet.

Op de structurenkaart behorende bij de structuurvisie ligt het plangebied in "Stedelijk concentratiegebied".

Afbeelding 9: Plangebied in de Structuurvisie Ruimtelijke Ordening

Bij de opgave voor wonen en werken in stedelijk gebied wordt het accent gelegd op te ontwikkelen kwaliteiten, de inzet op herstructurering en het beheer van het bestaand stedelijk gebied. Door de verstedelijking te concentreren zijn er meer mogelijkheden om een hoog voorzieningenniveau in stand te houden en verder te ontwikkelen.

De provincie wil dat de kansen voor functiemenging, inbreiding, herstructurering en zo nodig transformatie in het stedelijk gebied goed worden benut, inclusief de mogelijkheden voor intensivering en meervoudig ruimtegebruik. Hierdoor is minder ruimte nodig voor nieuwe stedelijke uitbreidingen. Zorgvuldig omgaan met de beschikbare ruimte betekent ook dat er aandacht is voor de kwalitatieve vraag naar woon- en werklocaties. Door meer aandacht te schenken aan beheer en onderhoud van het bestaand stedelijke gebied worden in de toekomst ingrijpende herstructureringen voorkomen.

Op basis van het beleid zoals hiervoor omschreven kan worden geconcludeerd dat de herontwikkeling van het binnenstedelijk perceel voor de oprichting van een appartementengebouw past binnen het beleid van de provincie Noord-Brabant. De ontwikkeling past qua maat en schaal bij de kern en de directe omgeving. De ontwerpogave hangt daarnaast samen met de historische gegroeide identiteit van de omgeving.

Verordening ruimte 2014

Sinds de vaststelling op 10 juli 2015 van de Verordening ruimte 2014 (per 15-7-2015) zijn er diverse besluiten tot kaartaanpassing genomen en zijn er wijzigingen in de regels en de naamgeving van de verordening doorgevoerd. Deze wijzigingen zijn verwerkt in deze geconsolideerde versie van 15 juli 2017. De onderwerpen die in deze verordening geregeld worden, zijn: het aanwijzen van bestaand stedelijk gebied, zoekgebied voor stedelijke ontwikkeling, ecologische hoofdstructuur, waterberging, ontwikkeling intensieve veehouderij en glastuinbouw en boomteelt.

Nieuwe ontwikkelingen, dat wil zeggen ontwikkelingen die niet rechtstreeks mogelijk zijn op basis van een geldend bestemmingsplan, moeten worden getoetst aan de Verordening ruimte. De verordening bevat daartoe concrete regels. In de toelichting bij een bestemmingsplan of in een ruimtelijke onderbouwing moet worden aangegeven hoe het desbetreffende initiatief zich verhoudt tot de Verordening ruimte en/of en in hoeverre het daarin past.

De onderwerpen die in de verordening staan komen uit de provinciale structuurvisie. Daarin staat welke belangen de provincie wil behartigen en hoe ze dat wil doen. De verordening is daarbij één van de manieren om die provinciale belangen veilig te stellen. Gelet op de behoefte aan meer flexibiliteit is de provincie voornemens om periodiek te bezien of actualisatie van de verordening gewenst is.

De verordening bevat regels voor:

- Stedelijke ontwikkeling;
- Ecologische hoofdstructuur & groenblauwe mantel;
- Water;
- Agrarisch gebied, intensieve veehouderij en glastuinbouw;
- Cultuurhistorie;
- Niet agrarische activiteiten buiten stedelijk gebied.

Planlocatie binnen de thema's van de Verordening Ruimte

De, voor onderhavige locatie, relevante kaart uit de provinciale verordening is de kaart 'Stedelijke ontwikkeling'. In onderstaande afbeelding is voor de planlocatie weergegeven dat deze is gelegen in "Bestaand stedelijk gebied, stedelijk concentratiegebied". Uiteraard zijn eveneens de algemene regels voor bevordering ruimtelijke kwaliteit van toepassing.

Afbeelding 10: Plangebied in de Verordening Ruimte

Het bestaand stedelijk gebied van de stedelijke structuur bestaat uit stedelijk concentratiegebied en kernen in landelijk gebied. Een plan dat voorziet in een stedelijke ontwikkeling is uitsluitend gelegen in bestaand stedelijk gebied.

De provincie ziet de stedelijke concentratiegebieden en de daarbij behorende zoekgebieden als ruimtelijk samenhangende verstedelijkte gebieden. Binnen deze gebieden liggen mogelijkheden voor verdere verstedelijking. Bij de begrenzing van de concentratiegebieden is aangesloten op bestaande, veelal historisch gegroeide, grote stedelijke concentraties.

Voor het optimaal benutten van het bestaand stedelijk gebied ligt het accent op inbreiden en herstructureren. Hierbij wordt aandacht gevraagd voor compacte bouwwijzen en intensivering van ruimtegebruik, bijvoorbeeld door functies als wonen, werken te combineren. De provincie realiseert zich dat zorgvuldig ruimtegebruik moet aansluiten op het karakter en de kwaliteiten van het desbetreffende gebied.

De provincie wil de ruimtelijke kwaliteit van Brabant bevorderen. In het algemeen houdt ruimtelijke kwaliteit in dat gebruikers van een gebied rekening houden met het karakter, de grootte en de functie ervan. Het is aan de gemeenten om invulling te geven aan ruimtelijke kwaliteit op lokaal niveau.

Een ruimtelijk plan dient dan ook te voorzien in een verantwoording waaruit blijkt dat het plan bijdraagt aan de zorg voor het behoud en de bevordering van de ruimtelijke kwaliteit van het daarbij betrokken gebied en de naaste omgeving.

Tevens dient toepassing te worden gegeven aan het principe van zorgvuldig ruimtegebruik. Het principe van zorgvuldig ruimtegebruik houdt in ieder geval voor onderhavige locatie in dat toepassing is gegeven aan artikel 3.1.6, tweede lid, van het Besluit ruimtelijke ordening (ladder voor duurzame verstedelijking).

Ten behoeve van het behoud en de bevordering van de ruimtelijke kwaliteit bevat het plan een toelichting waaruit blijkt dat is gehouden met de gevolgen van de beoogde ruimtelijke ontwikkeling voor de in het plan begrepen gronden en de naaste omgeving, in het bijzonder wat betreft de bodemkwaliteit, de waterhuishouding, de in de grond aanwezige of te verwachten monumenten, de cultuurhistorische waarden, de ecologische waarden, de aardkundige waarden en de landschappelijke waarden.

De planlocatie is gelegen in bestaand stedelijk gebied. Het betreft een perceel dat is gelegen in een woonomgeving. Gelet op de omvang van het voorgenomen bouwplan, de perceelsgrootte en de omliggende bebouwing kan geconcludeerd worden dat hier sprake is van een inbreidingslocatie welke qua karakter, grootte en functie past in de omgeving. Uit hoofdstuk 4 blijkt tevens dat zorgvuldig rekening is gehouden met zaken zoals bodemkwaliteit, waterhuishouding, archeologische waarden, ecologische en landschappelijke waarden.

Op basis hiervan kan worden geconcludeerd dat de ontwikkeling past binnen het beleid zoals vastgelegd in de Verordening Ruimte.

Ladder voor duurzame verstedelijking

Op basis van zowel het Besluit Ruimtelijke ordening (artikel 3.1.6, lid 2) als de Verordening Ruimte (artikel 3.1, lid 2.c) geldt dat in (bestemmings)plannen een motivering is opgenomen met betrekking tot nieuwe stedelijke ontwikkelingen. In de verordening is aangegeven dat de door het rijk vastgelegde ladder voor duurzame verstedelijking ingeval van stedelijke ontwikkeling deel uitmaakt van de afweging rondom zorgvuldig ruimtegebruik. Op 1 juli 2017 is het Besluit ruimtelijke ordening (Bro) gewijzigd, waarbij een nieuwe Laddersystematiek geldt.

Volgens het Besluit Ruimtelijke ordening is een stedelijke ontwikkeling een ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel, woningbouwlocaties of andere stedelijke voorzieningen.

Of er sprake is van een stedelijke ontwikkeling wordt bepaald door de aard en omvang van de ontwikkeling, in relatie tot de omgeving. Voor wonen geldt, dat voor woningbouwlocaties vanaf twaalf woningen sprake is van een stedelijke ontwikkeling die Ladderplichtig is.

Onderhavig plan bestaat uit 4 appartementen in 1 appartementengebouw. Met het oog op hetgeen hiervoor is aangehaald met betrekking tot twaalf woningen kan worden vastgesteld dat (een nadere uitwerking van) de Ladder niet van toepassing is op het plan.

3.3. Gemeentelijk beleid

Structuurvisie Goirle

De structuurvisie, vastgesteld door de gemeenteraad op 20 juli 2010, biedt het kader voor het te voeren ruimtelijke beleid tot 2020. Het omvat de visie en de hoofdlijnen van het ruimtelijk beleid. De visie verwoordt het beleid voor de gemeente vanuit verschillende thematische invalshoeken. Voor wat betreft de ruimtelijke invalshoek zijn doorkijkend naar 2020 de volgende ambities te formuleren:

- heeft de gemeente een breed voorzieningenniveau (zorg, recreatie, detailhandel, etc.) van een hoge kwaliteit dat goed aansluit bij de behoeftes;
- is het buitengebied nog steeds mooi, rustig en schoon. (Recreatieve) ontwikkelingen in het buitengebied respecteren de huidige kwaliteiten. Het buitengebied herbergt geen functies die massatoerisme aantrekken;
- is Goirle nog steeds meer een woon- dan een werkgemeente. Naast de opvang van eigen woonbehoefte heeft Goirle bijgedragen aan een regionale taakstelling. Om het groen in het buitengebied te behouden en waar mogelijk te versterken zijn nieuwe woningbouwlocaties gezocht binnen de bebouwde kom;
- heeft Riel nog altijd een typisch dorps karakter. De kern is beperkt uitgebreid met behoud van bestaande kwaliteiten;
- is er een verkeersstructuur, die past bij de ruimtelijke functionele opbouw en kenmerken van de gemeente.

De algemene beleidslijn voor beide kernen (Goirle en Riel) is er op gericht om de sociale samenhang binnen de bestaande prettige woon- en werkomgeving te behouden en versterken. Daarbij is het van belang dat het huidige voorzieningenniveau op peil blijft. Bij nieuwe 'rode' ontwikkelingen gaat 'inbreiden' voor 'uitbreiden'.

Het gebied 'Boschkens' ten noorden van Goirle, is een waardevol bosgebied binnen de bebouwde kom. Het is van oudsher bebouwd met enkele grote villa's langs de Tilburgseweg, die het bos doorsnijdt. Recentelijk is ook rondom het bosgebied gebouwd. Binnen deze bebouwingscontouren is het bos blijven bestaan. Dit bosgebied is erg waardevol omdat het de natuur dicht bij de woonomgeving brengt en beleefbaar maakt.

Conclusie

Het plangebied bevindt zich binnen het aangewezen bestaand stedelijke gebied en voldoet daar mee aan het streven van de gemeente herstructureringsinitiatieven voor eigen woonbehoefte op te vangen binnen de bestaande kern. Tevens voldoet het plan aan het dorpse karakter van Goirle. Het plan sluit daarmee aan op de gemeentelijke structuurvisie. Het voorliggende plan is hiermee niet strijdig met het gemeentelijk beleid.

Toekomstvisie

In 2013 is door de gemeenteraad de "Toekomstvisie gemeente Goirle 2020" vastgesteld onder de titel "Thuis in Goirle: groen, sociaal, ondernemend" vastgesteld. Deze visie - gebaseerd op de drie kernbegrippen 'groen, sociaal en ondernemend' - dient als leidraad voor de toekomstige beleidsontwikkeling. De ambitie voor Goirle in 2020 luidt: Onze inwoners voelen zich thuis in de gemeente Goirle, want Goirle is een groene, sociale en ondernemende gemeente.

Goirle is Groen

De gemeente Goirle wordt gekenmerkt door het dorps- en landschappelijke karakter en is een prettige en groene woonomgeving gelegen in het prachtige groen (bossen, beken, Regte Heide) nabij de grote stad.

Goirle is Sociaal

De gemeente Goirle is een dynamische en levendige gemeente. De onderlinge sfeer is goed, open en positief. Ieder handelt vanuit zijn of haar eigen verantwoordelijkheid. Problemen worden door onze inwoners zoveel als mogelijk zelf opgelost. In laatste instantie biedt de gemeente een vangnet voor diegenen die daarop zijn aangewezen. We denken en handelen vanuit de 'menselijke maat'. De inwoners kennen elkaar en zijn betrokken bij hun directe naaste omgeving maar juist ook in buurten en wijken. We zijn er voor elkaar en zorgen voor elkaar als dat nodig is. Goirle heeft een actief verenigingsleven en er zijn veel vrijwilligers. We zijn trots op ons eigen karakter en onze eigen identiteit en houden deze graag in stand.

Goirle is Ondernemend

Binnen de gemeente Goirle zijn voldoende voorzieningen voor wonen, leven, onderwijs, recreatie en zorg aanwezig voor jong en oud, voor ieder wat wils. Economische ontwikkelingen in dat kader worden waar mogelijk ondersteund. In onze afwegingen maken we een verantwoorde keuze gericht op duurzaamheid. Daarbij wegen we economische en ecologische argumenten in samenhang en zorgen we voor balans. We staan open voor nieuwe initiatieven van burgers, organisaties en ondernemers; soms initiëren we deze initiatieven zelf als we kansen zien of iets willen bereiken. De gemeente kiest hierbij bij voorkeur een regierol.

Conclusie

Het voorliggende plan is niet strijdig met het gemeentelijk beleid.

Groenstructuurplan

De gemeenteraad heeft op 11 maart 2014 het Groenstructuurplan vastgesteld. In dit plan wordt een lange termijn visie voor het gemeentelijk groen binnen de bebouwde kom weergegeven. Het projectafwijkingbesluit past binnen het Groenstructuurplan. Binnen het plan worden twee bomen gekapt vanwege de slechte staat waarin de bomen zich bevinden, dus niet vanwege het bouwplan. Deze bomen worden gecompenseerd. Het bestaande groene karakter wordt behouden. (zie pag. 35) en bijlage 6.

Welstand

Bouwplannen moeten onder meer worden getoetst aan 'redelijke eisen van welstand', aldus de Wet algemene bepalingen omgevingsrecht. Naast het bestemmingsplan is het welstandsbeleid een middel om de ruimtelijke kwaliteit van de publieke omgeving te waarborgen bij de bouwplannen die in de gemeente worden gerealiseerd. Sinds 1 juli 2004 moet iedere gemeente de gehanteerde welstandscriteria vastleggen in een Welstandsnota, die door de gemeenteraad moet worden vastgesteld. In Goirle is dat gebeurd op 11 maart 2014. De welstandsnota heeft een duidelijke relatie met bestemmingsplannen. Het bestemmingsplan beschrijft naast de toegelaten functies in stedenbouwkundige termen de toegestane bouwmassa's in een gebied en de plaats waar deze mogen worden gebouwd. Het is de taak van welstandsbeleid te borgen dat bij veranderingen de verschijning van de bouwmassa's passend is en blijft in de omgeving. De Welstandsnota verdeelt de gemeente hiertoe in verschillende soorten gebieden, ieder met hun eigen gebiedsgerichte criteria. Onderhavig plan valt onder de welstandsgebied H2A Historisch bebouwingslint: Boschkens met welstandsniveau 1.

Het plan is goedgekeurd door de welstandcommissie. Hierover heeft de gemeente Goirle een brief nr VO 2017-042 van 19 december 2019 gestuurd.

4. Verantwoording

4.1 Bodem

Het doel van de bodemtoets bij ruimtelijke plannen is de bescherming van de bodem. Een bodemtoets moeten worden uitgevoerd om te kunnen beoordelen of de bodem geschikt is voor de geplande functie en of er sprake is van een eventuele saneringsnoodzaak. Bij een ruimtelijk plan dient rekening te worden gehouden met de bodemkwaliteit ter plaatse. De reden hiervoor is dat eventueel aanwezige bodemverontreiniging van groot belang kan zijn voor de keuze van bepaalde bestemmingen en/of voor de uitvoerbaarheid van het plan.

Voor onderhavig bouwplan is bodemonderzoek uitgevoerd naar de gesteldheid van de bodem en de kwaliteit van het grondwater met als leidraad de onderzoeksprotocollen NEN 5725, NEN 5740 en NEN 5707.

Onderstaand zijn de conclusies samengevat.

Vooronderzoek

De onderzoekslocatie ligt aan de doorgaande weg in Goirle, heeft een oppervlakte van 5.175 m² en is braakliggend. Het terrein is begroeid met een grote diversiteit aan bomen en struiken. De eerste bebouwing dateert van omstreeks 1940 en rond 2005 is de laatste aanwezige bebouwing gesloopt.

Uit het vooronderzoek komt naar voren dat er geen boven- of ondergrondse brandstoftanks op de locatie aanwezig zijn geweest. Er zijn geen ophooglagen aanwezig, tevens zijn er geen aanwijzingen voor archeologische kenmerken of (niet gesprongen) conventionele explosieven. Eerder bodemonderzoek (2010) wijst uit dat er op de locatie licht verhoogde gehalten aan lood en PAK in de bovengrond zijn aangetroffen en licht verhoogde concentratie xyleen in het grondwater. De verhoogde waarden in de bovengrond zijn toegeschreven aan de aanwezigheid van puin-, baksteen en kolengruis in de grond.

In de omgeving zijn bij eerder uitgevoerde bodemonderzoeken van nature verhoogde achtergrondconcentraties aan metalen waargenomen in het grondwater, wat niet ongevoerd is in de provincie Noord-Brabant.

Op basis van het vooronderzoek wordt ter plaatse van de onderzoekslocatie geen bodemverontreiniging verwacht. Daarom is voor het verkennend bodemonderzoek conform NEN 5740 de hypothese 'onverdachte locatie' opgesteld.

Uit eerder onderzoek blijkt dat op de onderzoekslocatie bijmengingen van puin-, baksteen en kolengruis zijn aangetroffen. Daarom is conform de NEN5707 asbestonderzoek uitgevoerd met de onderzoeksstrategie 'diffuus heterogeen verdachte bovengrond'.

Verkennend bodemonderzoek

Zintuigelijk zijn in de grond geen waarnemingen gedaan die duiden op een mogelijke verontreiniging van de bodem. Er is geen asbestverdacht materiaal aangetroffen. In onderstaande tabel zijn de analyseresultaten samengevat.

Onderzoeksresultaten grond en grondwater		
bovengrond	lood	licht verhoogd
ondergrond	-	-
grondwater	cadmium, nikkel en zink	licht verhoogd

-: geen gehalte hoger dan de betreffende toetsingswaarde;

Verkendend asbestonderzoek

Tijdens de locatie-inspectie zijn op het maaiveld en in het opgegraven materiaal geen asbestverdachte materialen aangetroffen. Er zijn drie grondmengmonsters samengesteld voor asbestanalyse. Uit analyse blijkt dat in geen van de drie mengmonsters een asbestconcentratie boven de detectielimiet is aangetroffen. Hierdoor ligt de concentratie ver beneden de interventiewaarde.

Conclusie en aanbevelingen

Het onderzoek heeft geleid tot een goed beeld van de bodemkwaliteit ter plaatse van de onderzoekslocatie. Er zijn ten hoogste licht verhoogde gehalten en concentraties aangetroffen. Op basis van de uitgevoerde werkzaamheden en asbestanalyses is de locatie asbest onverdacht. Wat betreft de milieuhygiënische bodemkwaliteit bestaat er geen belemmering voor het huidige en toekomstige gebruik van de locatie.

Vervolgonderzoek naar de licht verhoogde gehalten en concentraties wordt niet zinvol geacht. Het verhoogde gehalte lood in de bovengrond is een marginale overschrijding van de achtergrondwaarde. Van de verhoogde concentraties in het grondwater wordt het waarschijnlijk geacht dat het hier verhoogde achtergrondconcentraties betreft.

Voor de volledige rapportage wordt verwezen naar bijlage 1.

4.2 Akoestiek

Wegverkeerslawaai

Bij de realisatie van geluidgevoelige bestemmingen, zoals woningen, in de nabijheid van wegen dient in het ruimtelijke plan aandacht besteed te worden aan de akoestische omstandigheden. De gevels van de woningen ondervinden namelijk een geluidbelasting ten gevolge van het wegverkeer in de omgeving.

De verplichting tot uitvoering van een akoestisch onderzoek is vastgelegd in de Wet geluidhinder. De Wet geluidhinder bevat geluidnormen en richtlijnen over de toelaatbaarheid van geluidniveaus als gevolg van rail- en wegverkeerslawaai, industrielawaai en luchtvaartlawaai.

Ten behoeve van de ontwikkeling is een akoestisch onderzoek verkeerslawaai uitgevoerd. Onderstaand zijn de conclusies samengevat.

In het onderzoek is de geluidbelasting vanwege het wegverkeer op de 4 te realiseren appartementen aan de Tilburgseweg 153 te Goirle berekend.

Hogere waarde

Uit het onderzoek blijkt dat een hogere waarde procedure moet worden gevolgd voor in totaal 13 geveldelen ten opzichte van de Tilburgseweg en 21 geveldelen ten opzichte van de Rillaerse Baan. De maximaal te ontheffen grenswaarde van 63 dB wordt niet overschreden. Maatregelen om de geluidbelasting terug te dringen tot de voorkeursgrenswaarde zijn niet mogelijk of niet gewenst. Voor de overige geveldelen wordt aan de voorkeursgrenswaarde van 48 dB voldaan. Er worden geen ventilatieroosters toegepast. Ventilatie geschiedt door mechanische toe- en afvoer.

Voor de volledige rapportage wordt verwezen naar bijlage 2.

4.3 Luchtkwaliteit

Om de ontwikkeling van nieuwe functies mogelijk te maken dient de luchtkwaliteit in beschouwing te worden genomen. In hoofdstuk 5 van de Wet milieubeheer is de regelgeving met betrekking tot luchtkwaliteit vastgelegd. Doel ervan is het beschermen van mens en milieu tegen de negatieve effecten van luchtverontreiniging.

In de Regeling NIBM (niet in betekenende mate) is een lijst met categorieën die niet in betekenende mate bijdragen aan de luchtverontreiniging. Deze gevallen kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden. Ook als het bevoegd gezag op een andere wijze, bijvoorbeeld door berekeningen, aannemelijk kan maken dat het geplande project NIBM bijdraagt, kan toetsing van de luchtkwaliteit achterwege blijven.

Onderhavig ontwikkeling betreft het planologische maken van een dermate laag aantal woningen, dat dit niet behoort tot een categorie van gevallen waarvoor een luchtkwaliteitonderzoek nodig is. Het bouwplan in het bestaande bestemmingsplan wordt nagenoeg niet vergoot. Het plan draagt derhalve niet in betekenende mate bij aan een (verslechtering) van de luchtkwaliteit en kan op dit vlak dus onbelemmerd doorgang vinden

Conclusie

Er bestaan voor het onderhavige plan geen belemmeringen ten aanzien van het aspect luchtkwaliteit.

4.4 Geur veehouderijen

Indien een nieuwe ruimtelijke activiteit wordt ontplooid, dient getoetst te worden of het woon- en leefklimaat op en rondom de te ontwikkelen locatie gehandhaafd kan blijven en of niemand onevenredig in zijn belangen wordt geschaad.

In onderstaande afbeelding wordt de planlocatie (rode markering) getoond alsmede de meest nabijgelegen veehouderijen.

Afbeelding 11: uitsnede Veehouderijenkaart Provincie Noord-Brabant

Gezien het feit dat alle veehouderijen op minimaal 700 meter afstand zijn gelegen, kan worden geconcludeerd dat er geen belemmering bestaat met betrekking tot de oprichting van de bebouwing voor het aspect geur.

4.5 Bedrijven- en milieuzonering

Om te komen tot een ruimtelijk relevante toetsing van bedrijven op milieuhygiënische aspecten wordt het begrip milieuzonering gehanteerd. Onder milieuzonering wordt verstaan een voldoende ruimtelijke scheiding tussen enerzijds milieubelastende bedrijven of inrichtingen en anderzijds milieugevoelige gebieden, zoals woonwijken. Om het begrip hanteerbaar te maken, is gebruik gemaakt van de publicatie 'Bedrijven en milieuzonering' van de VNG (Vereniging van Nederlandse Gemeenten) uit 2009. Bedrijven zijn opgenomen in een tabel die is ingedeeld in milieucategorieën, waarbij per bedrijf is aangegeven wat de afstand tot een rustige woonwijk dient te zijn (de zogenoemde afstandentabel). De richtafstanden gelden ten opzichte van een rustige woonwijk, maar kunnen, zonder dat dit ten koste gaat van het woon- en leefklimaat, met één afstandsstap worden verlaagd indien sprake is van het omgevingstype 'gemengd gebied'. De afstanden kunnen als basis worden gehanteerd, maar zijn indicatief. In het algemeen wordt door het aanbrengen van een zonering tussen bedrijvigheid en woonbebouwing de overlast ten gevolge van de bedrijfsactiviteiten zo laag mogelijk gehouden.

Stichting Kompaan en de Bocht

Op basis van de VNG-brochure 'Bedrijven en milieuzonering' (2009) is de inrichting van Stichting Kompaan en de Bocht aan te merken als milieucategorie 2. Dit betekent dat er binnen een straal van 30 meter geen woningen mogen worden opgericht. Dat is niet het geval. Geconcludeerd wordt dat voor het aspect milieuhinder geen belemmering voor het voorgenomen bouwplan aanwezig zijn.

Horeca

In de directe nabijheid van het plangebied is één horecagelegenheid aanwezig, te weten brasserie De Boschkens aan de Tilburgseweg 155-1. Het bedrijf betreft een restaurant en een bar. Daarnaast is er sprake van zaalverhuur. Het bedrijf kent op basis van de VNG-lijst een minimale toetsingsafstand van 30 meter. Binnen deze afstand zijn reeds bestaande woningen aanwezig. Het bedrijf krijgt daarom niet meer bouwmogelijkheden als in het vigerende bestemmingsplan was geregeld. In het kader van milieuhinder geldt overigens, dat het bedrijf moet voldoen aan het Activiteitenbesluit.

Het bedrijf heeft een kleine milieuhygiënische invloedssfeer en het bouwplan is gelegen op meer dan 30 meter afstand. In de directe nabijheid zijn reeds woningen gelegen dicht bij het horecabedrijf dan de beoogde woning in het plangebied. Woningbouw en bedrijvigheid hebben geen invloed op elkaar.

Agrarische bedrijven

Er bevinden zich geen (agrarische) bedrijven in het plangebied of in de directe omgeving van het plangebied.

4.6 M.E.R. beoordeling

De procedure van een milieueffectrapportage is bedoeld om de milieuaspecten in een vroeg stadium, integraal en compleet in de plan- en besluitvorming mee te nemen. Centraal staat in de procedure het milieueffectrapport waarin alle milieuaspecten voor minimaal één alternatief geanalyseerd en beoordeeld worden ten opzichte van de referentiesituatie. Een dergelijke procedure is van toepassing bij activiteiten waarvan vast staat dat er belangrijke nadelige milieugevolgen kunnen optreden.

De te beoordelen activiteiten met bijbehorende drempelwaarden staan weergegeven in onderdeel C van het Besluit m.e.r. Naast de directe plicht tot een dergelijke procedure zijn in het Besluit m.e.r. ook activiteiten met bijbehorende drempelwaarden aangegeven waarvoor eerst moet worden beoordeeld of sprake is van mogelijke belangrijke nadelige milieugevolgen. Deze activiteiten en drempelwaarden staan benoemd in onderdeel D van het Besluit m.e.r. Voor deze activiteiten dient een zogenaamde m.e.r.-beoordeling uitgevoerd te worden.

Door de wijziging in 2011 van het Besluit m.e.r. is het momenteel ook verplicht om een m.e.r.-beoordeling uit te voeren voor activiteiten die in onderdeel D genoemd staan maar waarvoor de drempelwaarde niet wordt gehaald. Voor dergelijke plannen dient een vormvrije m.e.r.-beoordeling te worden uitgevoerd. Voor activiteiten die wel in de D-lijst zijn opgenomen, maar niet aan de drempelwaarden voldoen, dient in het kader van de vormvrije m.e.r.-beoordeling een toets aan "Bijlage III Europese richtlijn milieubeoordeling projecten" te worden uitgevoerd. Beoordeeld dient te worden of er belangrijke nadelige effecten voor het milieu kunnen optreden. In de bijlage bij het Besluit m.e.r. is opgenomen welke activiteiten m.e.r.-plichtig zijn (de C-lijst) en welke activiteiten m.e.r.-beoordelingsplichtig zijn (de D-lijst). De aan onderhavig plan ten grondslag liggende ruimtelijke ontwikkeling is niet m.e.r.-plichtig en niet m.e.r.-beoordelingsplichtig.

Verder blijkt uit de overige relevante milieuparagrafen van dit plan dat het niet gaat om 'belangrijke nadelige gevolgen' waarbij een m.e.r.-beoordeling uitgevoerd dient te worden.

4.7 Externe veiligheid

Externe veiligheid heeft betrekking op de risico's die mensen lopen ten gevolge van mogelijke ongelukken met gevaarlijke stoffen bij bedrijven en transportverbindingen (wegen, spoorwegen en waterwegen) en buisleidingen. Omdat de gevolgen van een ongeluk met gevaarlijke stoffen groot kunnen zijn, zijn de aanvaardbare risico's vastgelegd in diverse besluiten en regelingen. De belangrijkste zijn:

- Besluit externe veiligheid inrichtingen (Bevi);
- Circulaire "Risiconormering vervoer gevaarlijke stoffen";
- Besluit externe veiligheid buisleidingen (Bevb).

Binnen de beleidskaders voor deze drie typen risicobronnen staan twee kernbegrippen centraal: het plaatsgebonden risico en het groepsrisico. Hoewel beide begrippen onderlinge samenhang vertonen zijn er belangrijke verschillen.

De risico's dienen te worden beoordeeld op het plaatsgebonden en het groepsrisico. Het plaatsgebonden risicobeleid bestaat uit harde afstandseisen tussen risicobron en (beperkt) kwetsbaar object. Het groepsrisico is een maat die aangeeft hoe groot de kans is op een ongeval met gevaarlijke stoffen met een bepaalde groep slachtoffers. Hoe hoger het groepsrisico, hoe groter deze kans. Het plaatsgebonden risico wordt weergegeven in de vorm van contouren rond een risicobron. Het groepsrisico wordt weergegeven in een grafiek: de fN-curve. Deze curve geeft aan hoe groot de kans is op een ongeval met een bepaald aantal slachtoffers.

Plaatsgebonden risico

Het plaatsgebonden risico is de kans dat iemand die zich op een bepaalde plaats bevindt, komt te overlijden ten gevolge van een ongeval met gevaarlijke stoffen. Het plaatsgebonden risico wordt weergegeven door een lijn op een kaart die de punten met een gelijk risico met elkaar verbindt (zogenoeten risicocontour). Het rijk heeft als maatgevende

risicocontour de kans op overlijden van 10^{-6} per jaar gegeven (indien een persoon zich gedurende een jaar binnen deze contour bevindt is de kans op overlijden groter dan één op een miljoen jaar).

Ruimtelijke ontwikkelingen moeten worden getoetst aan het plaatsgebonden risico 10^{-6} . Het plaatsgebonden risico 10^{-6} is voor ruimtelijke besluiten vertaald naar grenswaarden en richtwaarden.

De wetgeving is erop gericht om voor bestaande situaties geen personen in kwetsbare objecten (zoals woningen, scholen, ziekenhuizen en grote kantoren) en zo min mogelijk personen in beperkt kwetsbare objecten (zoals kleine kantoren en sportcomplexen) bloot te stellen aan een plaatsgebonden risico dat hoger is dan 10^{-6} per jaar.

Nieuwe ontwikkelingen van kwetsbare objecten zoals woningen binnen de risicocontour van 10^{-6} per jaar zijn niet toegestaan. Nieuwe ontwikkelingen van beperkt kwetsbare objecten zijn ongewenst, maar wel toegestaan indien gemotiveerd kan worden waarom dit noodzakelijk is. Daarnaast dient aangetoond te worden dat afdoende maatregelen worden genomen om de risico's en de gevolgen van een eventueel ongeval te beperken.

Groepsrisico

Het groepsrisico is een maat voor de kans dat een bepaald aantal mensen overlijdt als direct gevolg van een ongeval met gevaarlijke stoffen. De hoogte van het groepsrisico hangt af van:

- de kans op een ongeval;
- het effect van het ongeval;
- het aantal personen dat in de omgeving van de bron (inrichting of transportroute) verblijft;
- de mate waarin de personen in de omgeving beschermd zijn tegen de gevolgen van een ongeval

Het groepsrisico kan worden weergegeven in een grafiek met op de horizontale as het aantal dodelijke slachtoffers en op de verticale as de kans per jaar op tenminste dat aantal slachtoffers. Het groepsrisico wordt bepaald binnen het zogenaamde invloedsgebied van een risicovolle activiteit. Hoe meer personen per hectare in het invloedsgebied aanwezig zijn, hoe groter het aantal (potentiële) slachtoffers is, en hoe hoger het groepsrisico.

Bij het opstellen van een ruimtelijk plan, waarvan het plangebied is gelegen binnen het invloedsgebied van een risicobron, geldt een verantwoordingsplicht.

Inrichtingen

In dit plan zijn geen risicovolle bedrijven en opslagvoorzieningen binnen het plangebied gelegen. Buiten het plangebied zijn geen bedrijven of opslagvoorzieningen aanwezig met een risicocontour, die van invloed is op het onderhavige plangebied. Het ruimtelijk plan maakt voorts geen ontwikkelingen mogelijk, die een substantiële vergroting van het groepsrisico met zich brengen. Hierdoor is een nadere invulling van de verantwoordingsplicht niet noodzakelijk.

Transport

De A-58 en de spoorlijn Breda- Eindhoven zijn transportroutes waarover gevaarlijke stoffen worden getransporteerd die een invloedsgebied hebben van meer dan 4.000 meter. Het plangebied is op circa 900 meter van de A58 en ruim 3.000 meter van de spoorlijn gelegen. Omdat het plangebied is gelegen buiten de 200 meter vanaf deze routes is het bepalen van de hoogte van het groepsrisico niet nodig en kan een verantwoording groepsrisico achterwege blijven.

In de gemeente is geen sprake van vervoer over water.

Buisleidingen

Op 1 januari 2011 is het Besluit externe veiligheid buisleidingen (Bevb) van kracht geworden. Het Bevb regelt onder andere welke veiligheidsafstanden moeten worden aangehouden rond buisleidingen met gevaarlijke stoffen. In en rond het plangebied liggen geen leidingen die van invloed zijn op de externe veiligheid in het plangebied.

Vuurwerk

Op 1 maart 2002 is het Vuurwerkbesluit in werking getreden. Hierin zijn veiligheidsafstanden opgenomen, die moeten worden aangehouden tussen opslagplaatsen voor vuurwerk en kwetsbare objecten (zoals woningen, bedrijfsgebouwen, maar ook winkels, scholen en cafés). Bestaande vuurwerkbedrijven (inclusief detailhandel) kunnen positief worden bestemd, mits aan de veiligheidsafstanden ten opzichte van kwetsbare objecten wordt voldaan. Indien in een bestaande situatie niet wordt voldaan aan de geldende veiligheidsafstanden, dient een verandering in de inrichting te worden doorgevoerd, waardoor dit wel aan de veiligheidsafstand wordt voldaan, of dient het bedrijf te worden verplaatst. De veiligheidsafstanden worden gemeten vanaf de deuropening van de (buffer)bewaarplaats. Voor bedrijven waar niet meer dan 10.000 kg consumentenvuurwerk wordt opgeslagen, geldt een vaste afstand van 8 meter in de voorwaartse richting tot (geprojecteerde) kwetsbare objecten. Voor bedrijven die meer dan 10.000 kg opslaan, geldt een vaste afstand van 20 meter in voorwaartse richting, indien het uitsluitend verpakt consumentenvuurwerk betreft. Indien er (ook) sprake is van onverpakt vuurwerk, dient een grotere afstand te worden aangehouden, afhankelijk van de hoeveelheid vuurwerk in de bufferbewaarplaats (deze afstand kan oplopen tot 48 meter voorwaarts). In de directe nabijheid van het plangebied zijn geen bedrijven gevestigd die vuurwerk verkopen.

Conclusie

Het aspect externe veiligheid vormt geen belemmering voor de beoogde ontwikkeling.

4.8 Verkeer en parkeren

Verkeer

Op 10 december 2013 heeft de gemeenteraad van Goirle een nieuw Gemeentelijk Verkeers- en Vervoersplan (GVVP) vastgesteld. Het doel van het GVVP is het vastleggen van het verkeers- en vervoersbeleid van de gemeente Goirle voor de periode 2013 tot 2023. Het beleid moet aansluiten bij de ambities en de speerpunten die de gemeente heeft en moet tevens passen binnen de kaders die hogere overheden in hun beleid stellen. In het GVVP worden de thema's verkeersveiligheid, fiets, bereikbaarheid en verkeerscirculatie, voetgangers/minder validen, parkeren, openbaar vervoer en leefbaarheid en milieu besproken.

Het bouwplan kent een zeer eenvoudige (verkeerskundige) opzet waarbij de nieuwe inrit gelegen zal zijn ter plaatse van de voormalige inrit en ontsluiting aan de ventweg naast de Tilburgsweg. Aan het einde van de inrit wordt op eigen terrein aan de achterzijde van de bebouwing gelegenheid gecreëerd voor parkeren voor bewoners (8 parkeerplaatsen). Daarnaast is er aan de wegzijde demogelijkheid om te parkeren voor bezoekers (4 parkeerplaatsen).

Conclusie

Het plan sluit aan op het gemeentelijk verkeers- en vervoersplan. Daarnaast is de verkeersstructuur zeer eenvoudig. De toevoeging van 4 appartementen impliceert een zeer geringe toename van verkeersdruk op de bestaande infrastructuur.

Parkeren

In de parkeerkcijfers van het CROW wordt onderscheid gemaakt in "dure woningen", "gemiddeld dure woningen" en "goedkope woningen". Hierbij worden de volgende parkeernormen gehanteerd:

- Gestapelde woning groot (meer dan 120 m² bvo) min. 2,0, max. 2,1 parkeerplaatsen
- Gestapelde woning midden (tussen 90 en 120 m² bvo) min. 1,7, max 1,9 parkeerplaatsen
- Gestapelde woning klein (kleiner dan 90 m² bvo) min. 1,4, max. 1,7 parkeerplaatsen

Hierbij geldt in alle gevallen dat 0,3 parkeerplaats per woning is gereserveerd voor bezoekers parkeren.

Op het toekomstige kavel worden bij elke appartement (gestapelde woning groot) 2 parkeerplaatsen op eigen terrein worden gerealiseerd. Bij 4 appartementen betreft dit 8 parkeerplaatsen + 1,2 (bezoekers wordt 2) geeft 10 parkeerplaatsen; zie onderstaande afbeelding. Bovendien zijn er 2 extra parkeerplaatsen aangelegd. Totaal 12 parkeerplaatsen. Het plan voldoet ruimschoots aan de gestelde eisen.

Afbeelding 12: Parkeerplaatsen achterzijde bebouwing

Conclusie

Door realisatie van parkeerplaatsen op eigen terrein voldoet het plan aan de gestelde normen.

4.9 Cultuurhistorie en archeologie

In 1992 is het Verdrag van Malta ondertekend en in 1995 is dit verdrag in werking getreden. Doelstelling van het Verdrag van Malta is de bescherming en het behoud van archeologische waarden. Als gevolg van dit verdrag wordt in het kader van de ruimtelijke ordening het behoud van het archeologisch erfgoed meegewogen zoals alle andere belangen die bij de voorbereiding van het plan een rol spelen.

De inhoud van het Verdrag van Malta is neergelegd in de Wet op de Archeologische Monumentenzorg die op 1 september 2007 van kracht is geworden en een wijziging van de Monumentenwet 1988 tot gevolg heeft gehad. Op grond van deze aangescherpte regelgeving stellen Rijk en provincie zich op het standpunt dat in het ruimtelijk beleid zorgvuldig met het archeologische erfgoed moet worden omgegaan. Voor gebieden waar archeologische waarden voorkomen of waar reële verwachtingen bestaan dat ter plaatse archeologische waarden aanwezig zijn, dient voorafgaand aan bodemingrepen archeologisch onderzoek te worden uitgevoerd. De uitkomsten van het archeologisch onderzoek dienen vervolgens volwaardig in de belangenafweging te worden betrokken.

Voor onderhavig bouwplan is voor een eerder plan ter plaatse een archeologisch onderzoek uitgevoerd. Onderstaand zijn de conclusies samengevat.

Na het bureauonderzoek werd verwacht dat het plangebied onderdeel uitmaakt van een hooggelegen laatpleistocene dekzandrug waarop door het gebruik als bouwland door bemesting een plaggendek is gevormd. De verwachting dat archeologische resten aanwezig zijn, is hoog. Per archeologische periode bezien varieert de verwachting. De verwachting voor resten uit het Paleolithicum en Mesolithicum is laag en voor de jongere perioden middelhoog tot hoog. De archeologische verwachting is door het veldonderzoek bevestigd.

Beantwoording vraagstelling

Wat is de fysiek-landschappelijke ligging van de locatie?

Het plangebied ligt op een laatpleistocene dekzandrug waarop door plaggenbemesting een plaggendek ontstaan is.

Hoe is de bodemopbouw in het plangebied en in welke mate is deze nog als intact te beschouwen?

De ondergrond van het plangebied is intact en bestaat uit een 40 tot 55 cm dik plaggendek waarvan alleen de bovenste 20 cm modern geroerd is. Onder het plaggendek ligt een oude akkerlaag waarvan de basis op een diepte ligt van 55 tot 85 cm -mv (circa +15,9 m NAP). Daaronder ligt dekzand uit het Late Dryas (jong dekzand II) en vanaf een diepte van 90 tot 155 cm -mv (op circa +15,2 tot +15,6 m NAP) uit het Vroege Dryas (jong dekzand I).

Zijn er archeologische waarden aanwezig in het plangebied?

In de boringen zijn uit de oude akkerlaag en de top van het dekzand indicatoren aangetroffen, namelijk brokjes houtskool, verbrande leem en mogelijk ook een zeer klein fragment handgevormd aardewerk.

Wat is de diepteligging van eventueel aanwezige archeologische waarden?

Eventuele archeologische waarden uit de Late Middeleeuwen en Nieuwe tijd kunnen aanwezig in het plaggendek en daaronder. Eventuele oudere archeologische waarden zijn aanwezig onder het plaggendek, in de oude akkerlaag (vanaf circa 40 cm -mv) of in het niet-humeuze dekzand eronder.

Wat is de specifieke archeologische verwachting van het plangebied en wordt deze bij het veldonderzoek bevestigd?

De oudst mogelijke in het dekzand uit zowel het Vroege Dryas als Late Dryas aanwezige archeologische resten dateren uit het Laat Paleolithicum. Zowel het Paleolithicum als Mesolithicum geldt daardoor een lage archeologische verwachting. Voor jongere archeologische resten geldt een middelhoge of hoge archeologische verwachting, tot en met de Nieuwe tijd A voor zowel sporen van bewoning en landgebruik en vanaf de Nieuwe tijd B voor alleen het landgebruik. Eventuele archeologische resten uit de Late-Middeleeuwen en Nieuwe tijd worden vooral verwacht in of direct onder het plaggendek. Eventuele archeologische resten die dateren van vóór de Late-Middeleeuwen komen alleen voor vanaf de onderkant van het plaggendek, in de top van de natuurlijke afzettingen. De bodemmatrix en de lage grondwaterstanden maken dat de omstandigheden ongunstig zijn voor het aantreffen van (onverkoolde) organische vondsten. Dit geldt ook voor diepgelegen organische resten. Anorganische vondsten zullen in goede staat voorkomen.

In hoeverre worden eventueel aanwezige archeologische waarden bedreigd door de voorgenomen graafwerkzaamheden?

Naar verwachting zijn worden in het plangebied alle eventueel aanwezige archeologische waarden bedreigd indien bij de voorgenomen graafwerkzaamheden dieper gegraven wordt dan 40 cm beneden het maaiveld.

Aanbevelingen

Tijdens het onderzoek is geconstateerd dat de kans op de aanwezigheid van archeologische waarden in het plangebied hoog is en daarmee de kans op verstoring van archeologische waarden in het kader van het bouwplan groot is. Er zijn geen zones aan te wijzen waar geen archeologische resten verwacht kunnen worden. Weliswaar is de top van de ondergrond op de plaats van voormalige bebouwing geroerd, maar diepere archeologische resten kunnen ook daar behouden zijn. Op basis van de resultaten van het inventariserend veldonderzoek wordt geadviseerd om het plangebied om vervolgonderzoek uit te voeren op die plaatsen waar dieper gegraven wordt dan 40 cm beneden het maaiveld.

NB. Bovenstaand advies dient gecontroleerd en beoordeeld te worden door de bevoegde overheid, in dit geval de gemeente Goirle. Deze zal vervolgens een besluit nemen inzake de te volgen procedure. Voor dat dit besluit genomen is, kan er niet begonnen worden met bodemversturende activiteiten of activiteiten die voorbereiden op bodemverstoringen. In overleg met de gemeente Goirle worden daarom deze aanvullende archeologische onderzoeken gecombineerd met het geadviseerde aanvullend explosievenonderzoek op het terrein zoals aangegeven is in 4.13 en uitgebreid aangegeven in bijlage 5 .

Voor de volledige rapportage over de archeologische onderzoeken wordt verwezen naar bijlage 3.

4.10 Natuur/ecologie

Onderzoek in het kader van flora en fauna wordt veelal uitgevoerd voorafgaand aan ruimtelijke plannen. Dergelijk onderzoek maakt inzichtelijk in welke mate de ontwikkelingen de eventueel aanwezige (beschermde) dier- en plantensoorten (negatief) beïnvloeden. Het plangebied bestaat uit een akker welke (recent) intensief is/wordt geploegd. Ten behoeve van onderliggend plan is op 13 november 2017 een locatiebezoek uitgevoerd. Hieronder worden de conclusies en aanbevelingen met betrekking tot de ecologische aspecten weergegeven.

Het plangebied bestaat, zoals in onderstaande afbeelding wordt getoond, uit grasland dat met enige regelmaat wordt gemaaid.

Afbeelding 13: huidige begroeiing planlocatie

Zoals te zien is, bestaat de begroeiing ter plaatse van de op te richten bebouwing uit gras en zeer lage, jonge planten. Deze worden met enige regelmaat kort gehouden door middel van maaien. Aan de randen van het plangebied staan enkele bomen en robuustere struiken. Bestaande bomen blijven behouden conform de eis van de gemeente Goirle. De afstand van de bomen ten opzichte van de bebouwing is ruim voldoende om te voorkomen dat deze niet worden aangetast door de bouw(werkzaamheden).

Voorkomen dient te worden dat de ontwikkellocatie gaat verruigen en soorten zich alsnog kunnen vestigen. Daarom wordt aanbevolen regelmatig te blijven maaien op de locatie.

Doordat de ontwikkeling geheel plaatsvindt binnen grasland zonder habitat van enig ecologisch belang en beperkt qua oppervlak en aard is, worden géén negatieve effecten beschermde flora en fauna verwacht.

Omdat er een onderzoek gedaan is naar de toestand van de bestaande bomen is nog eens advies gevraagd over de Flora en Fauna voor wat betreft overige planten en dieren. Dit tweede onderzoek is opgesteld Door Pius Floris Boomverzorging dd 3 oktober 2018 Het volledige rapport treft u aan in bijlage 6. Enkele samenvattingen en conclusie hieruit:

Boom effect analyse:

Boomkwaliteit en boomveiligheid

Geadviseerd wordt om boom 1, 6, 10 en 47 te vellen i.v.m. verminderde stabiliteit en kwaliteit. Hiervoor wordt een kapvergunning aangevraagd.

De bomen 12, 17, 30 en 49 komen in aanmerking voor nader technisch onderzoek naar stabiliteit. Dit zal gedaan worden bij de aanleg van de groenvoorziening.

Vrijwel alle te behouden bomen komen in aanmerking voor snoei onderhoud.

Keuren van de resterende bomen met een frequentie van minimaal 1x per 3 jaar conform de wettelijke zorgplicht wordt aanbevolen en overgenomen.

Ook wordt geadviseerd om de bomen te voorzien van hekken ter bescherming tegen invloeden van de bouwperiode. Binnen deze hekken kan geen gebruik worden gemaakt van de bodem voor opslag, betreding ed. De ze adviezen worden overgenomen. Ook worden de beschermzones binnen het werkterrein aangebracht volgens advies. Zie onderstaande afbeelding 14.

Het volledige rapport bomeneffectrapportage is opgenomen in bijlage 6.

Beschermde zones (indicative weergave)

Zone met uitsluitend mogelijkheden voor aanleg van smalle looppaden gedurende de bouwperiode

Afbeelding 14: Beschermzones tijdens de bouw

Flora

Binnen het projectgebied zijn geen beschermde soorten flora aangetroffen.

Zoogdieren

Binnen het kilometerhok wordt melding gemaakt van 2 soorten vleermuizen. Binnen het plangebied zijn geen geschikte locaties in bomen aangetroffen waar zich verblijfplaatsen van vleermuizen kunnen bevinden. Het verwijderen van enkele bomen op de projectlocatie zal geen gevolgen hebben voor de instandhouding van lokale populaties vleermuizen. Algemeen voorkomende soorten zoals egels, mollen en verschillende muizen soorten kunnen en zullen wel van de projectlocatie gebruikmaken. Wanneer er vanuit één richting wordt gewerkt zijn er voldoende mogelijkheden voor deze dieren om weg te komen. De dieren zullen zodoende geen hinder ondervinden van de werkzaamheden.

Vogels

Binnen het projectgebied zijn geen (jaarrond beschermde) vogelnesten waargenomen. Er zijn geen zaken waargenomen waarvoor vrijstelling aangevraagd hoeft te worden. Wel dient men volgens de zorgplicht (artikel 2, lid 1 Flora en Faunawet) te werk te gaan. Dit rapport is opgemaakt op 3 oktober 2018.

Conclusie:

Er kan worden geconcludeerd dat er geen risico bestaat met betrekking tot de aantasting/verstoring van (beschermde) dier- en plantensoorten.

4.11 Waterparagraaf

Bij de watertoets gaat het om het verantwoorden van de waterhuishoudelijke aspecten bij ruimtelijke plannen en besluiten. Met behulp van de watertoets wordt gestreefd om het waterhuishoudkundig aspect in combinatie met het ruimtelijke beleid toe te passen op het beoogde plangebied.

Ten behoeve van onderhavig plan is een watertoets uitgevoerd. Hieronder zijn kort de bevindingen uiteengezet.

Op de onderzoekslocatie heeft men het voornemen om een appartementengebouw te realiseren. In onderstaande tabel is weergegeven hoe de verhardingssituatie er in de huidige en toekomstige situatie uitziet.

	Huidige m ²	Toekomstig m ²
Woningen met bijgebouwen	0	574
Verharding (terras/parkeerplaats)	0	342

De ontwikkeling op de onderzoekslocatie heeft, zoals blijkt uit de tabel, tot gevolg dat het verhard oppervlak toeneemt met circa 916 m².

Afvalwater

Huishoudelijk afvalwater dat vrijkomt bij de toekomstige bebouwing zal afgevoerd worden naar het gemeentelijke rioolstelsel. Dit zal gebeuren in overleg met de rioolbeheerder, gemeente Goirle.

Hemelwatervoorziening en dimensionering

Als oplossingsrichting wordt een wadi voorgesteld gelegen in het oostelijk deel van de onderzoekslocatie. Deze wadi dient 55 m³ hemelwater te kunnen bergen en heeft een oppervlakte van grofweg 110 m². Overstort kan plaatsvinden op het aanwezige rioolsysteem.

Door de aanleg van de infiltratie- en bergingsvoorziening op het terrein wordt tegemoet gekomen aan de uitgangspunten van waterschap De Dommel en wordt hydrologisch neutraal ontwikkeld.

Voor de volledige rapportage wordt verwezen naar bijlage 4.

4.12 Duurzaamheid

Bij de nieuwbouw wordt rekening gehouden met constructies die het verlies van energie beperken. Vanuit het bouwbesluit wordt de duurzaamheid berekend aan de hand van de energie prestatie coëfficiënt (EPC). Om deze normen te halen worden maatregelen getroffen zoals het aanbrengen van dubbel glas, het gebruik van een warmtepomp in combinatie met zonnecellen en het aanbrengen van een goede isolatie.

4.13 Explosievenonderzoek

Op het terrein is onderzoek gedaan naar eventuele aanwezige explosieven of explosievenresten. Het onderzoek van AVG vindt u in bijlage 5.

Het onderzoek concludeert dat er verschillende gebieden over het gehele terrein zijn:

Gebied A

De werkzaamheden binnen gebied A kunnen regulier worden uitgevoerd. Hier hoeft geen explosievenonderzoek te worden uitgevoerd.

Gebied B

Een gebied met mogelijk 25 verdachte objecten die moeten worden benaderd en geïdentificeerd. Dit gebied wordt voorafgaand aan de graafwerkzaamheden op de 25 objecten geïdentificeerd en veiliggesteld of verwijderd zodat het opsporingsgebied kan worden vrijgegeven.

Gebied C

Hier heeft de, thans gesloopte, vooroorlogse bebouwing gestaan. Doordat hier nog restanten van fundaties en dergelijke in de bodem zitten veroorzaakt dit veel verstoring. Als er van de beschietingen in de Tweede Wereldoorlog geen schademeldingen zijn van dit gebouw worden in de kern van de oude bebouwing geen CE meer verwacht. Aan de buitencontouren kunnen granaten tot onder de fundering ingedrongen zijn. De werkzaamheden zoals voorgesteld in het rapport van AVG worden uitgevoerd.

Gebied D

De buitenranden van het onderzoeksgebied met struiken en bomen kan worden onderzocht na het verwijderen van de begroeiing en de bomenkap, mocht dit nodig zijn. Als hier verder geen bodemingrepen worden gedaan dan hoeft er geen vervolgonderzoek uitgevoerd te worden.

Deze aanbevelingen en conclusies worden overgenomen en omdat deze toekomstige werkzaamheden onder regie vallen van de gemeente Goirle wordt in overleg met de gemeente deze werkzaamheden opgenomen. Ook worden deze werkzaamheden gekoppeld aan de vervolgonderzoeken archeologie . Zie hiervoor blz. 32-34.

4.14 Conclusie

Op basis van alle onderzoeken kan worden geconcludeerd dat er geen belemmeringen bestaan met betrekking tot de ontwikkeling van onderhavig plangebied.

5. Uitvoerbaarheid

5.1. Economische uitvoerbaarheid

Alle kosten die verband houden met het opstellen van deze ruimtelijke onderbouwing, de realisatie van het bouwplan en de daaruit voortvloeiende uitvoeringskosten (zoals planschade) komen voor rekening van de initiatiefnemer. Afspraken over de planherziening worden in een anterieure overeenkomst vastgelegd. In deze overeenkomst worden tevens afspraken met betrekking tot het kostenverhaal vastgelegd.

5.2. Maatschappelijke uitvoerbaarheid

De procedure(s) zijn door de wetgever geregeld. Er is een landelijke voorziening waar in elektronische vorm de ruimtelijke visies, plannen, besluiten, verordeningen of algemene maatregelen van bestuur van gemeenten, provincies en Rijk, voor een ieder volledig toegankelijk en raadpleegbaar zijn.

6. Procedure

Op basis van de door het bevoegd gezag aangegeven (rand)voorwaarden is een ruimtelijke onderbouwing opgesteld. In deze ruimtelijke onderbouwing is ingegaan op de ruimtelijke beleidskaders en de (milieu)effecten van de gewenste ontwikkeling. Om een zo compleet mogelijk planologisch beeld te geven, is tevens aandacht besteed aan de ruimtelijke en milieuhygiënische (deel)aspecten. Er is inzicht gegeven in zowel de fysieke als functionele aspecten van de planlocatie in relatie tot de omgeving c.q. het grotere geheel.

Voor de verlening van de omgevingsvergunning voor het afwijken van het bestemmingsplan is de uitgebreide voorbereidingsprocedure van de Wabo van toepassing. Dit betekent dat het plan de Uniforme openbare voorbereidingsprocedure conform Afdeling 3.4 van de Algemene wet bestuursrecht zal doorlopen. Dit houdt in dat het plan met bijbehorende stukken gedurende een periode van zes weken ter inzage wordt gelegd. Tijdens deze periode kan een ieder zienswijzen tegen het plan indienen.