

BESTEMMINGSPLAN BUITENGEBIED

GEMEENTE HAAREN

Gemeente Haaren

Bestemmingsplan Buitengebied

- Toelichting
bijlagen
- Regels
bijlage
- Plankaarten schaal 1:5.000

projectgegevens:
TOE05-HAA00015-01A
REG05-HAA00015-01A
TEK05-HAA00015-01A

Rosmalen, september 2011

INHOUDSOPGAVE

1	INLEIDING	1
1.1	Aanleiding	1
1.2	Ligging en begrenzing van het plangebied	1
1.3	Overzicht van vigerende plannen en herzieningen	1
1.4	Werkwijze	2
1.5	Leeswijzer	3
2	BELEIDSKADER	5
2.1	Rijksbeleid	5
2.2	Provinciaal beleid	11
2.3	Regionaal beleid	19
2.4	Gemeentelijk beleid	27
3	FUNCTIONELE ANALYSE	33
3.1	Geomorfologie en bodem	33
3.2	Water	37
3.3	Natuur	43
3.4	Landschap	51
3.5	Cultuurhistorie en archeologie	59
3.6	Landbouw	64
3.7	Wonen	71
3.8	Niet-agrarische bedrijven	72
3.9	Maatschappelijke voorzieningen	73
3.10	Recreatie	74
3.11	Infrastructuur	79
3.12	Milieu	81
4	GEBIEDSVISIE	91
4.1	Algemeen	91
4.2	Landbouw	91
4.3	Natuur en landschap	97
4.4	Water	100
4.5	Wonen en werken	101
4.6	Bijzondere complexen en landgoederen	101
4.7	Recreatie	102
5	JURIDISCHE PLANOPZET	103
5.1	Inleiding	103
5.2	Plansystematiek agrarische gebieden	103
5.3	Bestemmingen voor bos- en natuurgebieden en water	112
5.4	Wonen en bedrijven	115
5.5	Recreatie	118
5.6	Landgoederen	118
5.7	Overige bestemmingen en aanduidingen	119
5.8	Archeologische en cultuurhistorische waarden	120
5.9	Handhaving	122
6	UITVOERBAARHEID	125
6.1	Resultaten vooroverleg en inspraak	125
6.2	Resultaten ter inzage legging	125
6.3	Vaststelling bestemmingsplan	125
6.4	Economische uitvoerbaarheid	126

BIJLAGEN

Bijlage 1:	Inventarisatie flora en fauna
Bijlage 2:	Monumenten
Bijlage 3:	Archeologische monumenten
Bijlage 4:	Boomteeltvisie
Bijlage 5:	Bodemkwaliteit
Bijlage 6:	Toekenning bouwvlakken
Bijlage 7:	Retrospectieve toets
Bijlage 8:	Boomteeltinventarisatie

Ligging en begrenzing plangebied

1 INLEIDING

1.1 Aanleiding

De gemeente Haaren heeft besloten om voor het buitengebied een nieuw bestemmingsplan te ontwikkelen. Formeel dient een bestemmingsplan elke tien jaar integraal te worden herzien. De nog geldende bestemmingsplannen zijn in belangrijke mate gedateerd en verschillen qua werkwijze en systematiek in sterke mate. Een herziening is dus op zijn plaats. De gemeente Haaren wil met het nieuwe bestemmingsplan aansluiten op de nieuwe Wro, de Interimstructuurvisie en de Paraplunota van de provincie Noord-Brabant, het reconstructieplan De Meierij, de gemeentelijke Structuurvisie Plus en de overige ruimtelijke plannen die van toepassing zijn op het plangebied. Naast handhaving van het bestaande en beoogde beleid in het buitengebied, is ook een visie op de meest wenselijke toekomstige ontwikkeling van het buitengebied aan de orde. Het nieuwe plan vormt de basis van het nieuwe integrale en uniforme beleid in het buitengebied voor de komende tien jaar.

1.2 Ligging en begrenzing van het plangebied

Het plangebied omvat het totale grondgebied van de gemeente Haaren, met uitzondering van een aantal gebieden. De bebouwde kommen van Haaren, Helvoirt, Biezenmortel en Esch zijn niet opgenomen. De gebieden waarvoor verwacht wordt om ze binnen de planperiode te transformeren tot stedelijk gebied niet opnemen in het bestemmingsplan Buitengebied. Distelberg heeft meer overeenkomsten met stedelijk gebied dan met het buitengebied, gezien de aanwezige woonbebouwing en de begrenzing van het gebied als 30km/h zone. Het is daarom logischer dit gebied mee te nemen bij het komplan voor Helvoirt. Al in het verleden is er de keuze gemaakt om het gebied de Noenes buiten het bestemmingsplan Buitengebied te houden, vanwege de complexiteit van het gebied, het recreatiegebied 'Noenes'.

1.3 Overzicht van vigerende plannen en herzieningen

Het plangebied kan worden onderverdeeld in vier deelgebieden. De bestaande bestemmingsplannen voor het plangebied zijn in hoofdzaak afkomstig van de voormalige gemeenten Haaren, Helvoirt, Esch en Udenhout (Biezenmortel). Per deelgebied zijn onder andere de volgende bestemmingsplannen van toepassing:

Haaren

- Buitengebied Vught 1981, Raad 25-06-1981, GS 14-09-1982 (nr. 86397).
- Buitengebied Haaren 1996, Raad 18-06-1998, GS 26-01-1999 (nr. 201230).

Helvoirt

- Buitengebied Vught, Raad 25-06-1981, GS 14-09-1982 (nr. 86397).
- Buitengebied Helvoirt 1994, Raad 19-12-1995, GS 16-07-1996 (nr. 1534268).

Biezenmortel

- Buitengebied Udenhout 1978, Raad 31-08-1978, GS 17-10-1979 (nr. 241623).
- Partiële herziening 2001, Raad 17-05-2001.
- Buitengebied Udenhout, Partiële herziening splitsing cultuurhistorisch waardevolle panden ten behoeve van woonfunctie.

Esch

- Uitbreidingsplan in Hoofdzaken en Onderdelen, GS 03-06-1959 (nr. 4665).
- Buitengebied 1981, Raad 15-12-1981, GS 05-07-1983 (nr. 98992).
- Buitengebied Esch 1995, Raad 03-10-1996, GS 16-05-1997 (ged. goedgekeurd).
- Reparatieplan inzake bestemmingsplan buitengebied 1995. Raad 25-10-2001.

1.4 Werkwijze

Nota van Uitgangspunten

De eerste stap om te komen tot een nieuw bestemmingsplan is het opstellen van de Nota van Uitgangspunten. In deze Nota is een overzicht gegeven van het relevante beleid van de nationale, provinciale, regionale overheden en de gemeente.

Ook is een beschrijving van de belangrijkste functies in het gebied opgenomen, waarbij niet alleen de huidige situatie maar ook tendensen of toekomstige ontwikkelingen zijn beschreven.

Op basis van het beleidskader, functionele analyse en de discussies met betrokken organisaties is een gebiedsvisie op hoofdlijnen opgesteld. Deze gebiedsvisie met streefbeelden per deelgebied vindt zijn weerslag in de Bestemmingenkaart en de Visiekaart. Als uitwerking van de visies zijn voorstellen op hoofdlijnen gedaan voor de opzet van het bestemmingsplan en de bijhorende juridische plansystematiek.

De Nota van Uitgangspunten is door de gemeenteraad op 23 februari 2006 vastgesteld.

Nulinventarisatie

In de loop van het planproces van de Nota van Uitgangspunt is een zogenaamde 'nulinventarisatie' gehouden om een zo volledig mogelijk beeld te krijgen van de verschillende functies en aanwezige bebouwing in het plangebied. Eerst zijn alle adressen in een database opgenomen, waarna door middel van workshops en archiefonderzoek de functies op de verschillende percelen in beeld zijn gebracht. Ook is hierbij nadrukkelijk aandacht besteed aan 'illegale' situaties. Vervolgens zijn de adressen in het veld bezocht. Op grond van de thans beschikbare informatie is zo een beeld ontstaan van de percelen in het plangebied.

Relatie met gemeentelijke Structuurvisie Plus

In maart 2003 en april 2003 is met het gemeentebestuur gediscussieerd (workshops) over de meest wenselijke ontwikkelingsrichting van het buitengebied. Aanleiding was het op dat moment ontbreken van een eenduidige gebiedsvisie voor het buitengebied. Dit werd enerzijds veroorzaakt door de discrepantie tussen diverse regionale beleidsvisies en anderzijds door het niet afgerond zijn van de Structuurvisie Plus.

Doel was toen om een zogenaamd visiedocument op te stellen, wat gebruikt zou kunnen voor het in ontwikkeling zijnde Reconstructieplan De Meierij en het bestemmingsplan Buitengebied. Op dat moment werd al aangekondigd dat het Reconstructieplan direct zou doorwerken tot op het bestemmingsplanniveau.

Het toen opgestelde bestuurlijke visiedocument is in de loop van 2003 ingehaald door de opstelling van de (nieuwe) Structuurvisie Plus, die in juni 2004 door de gemeenteraad is vastgesteld. De Structuurvisie Plus is een belangrijke input voor de gebiedsvisie van het bestemmingsplan.

Voorontwerpbestemmingsplan

Het voorontwerp is opgesteld op basis van de Nota van Uitgangspunten, de uitkomsten van het bestuurlijke en ambtelijke overleg en de gegevens van de nulinventarisatie. In het voorontwerp is de functionele analyse, de gebiedsvisie en juridische planzet aangevuld en gecorrigeerd en heeft een uitwerking van regels en verbeeldingen plaatsgevonden. Op basis van de gebiedsvisie, de bestemmingenkaart, de visiekaart en de nulinventarisatie zijn de regels en verbeelding opgesteld.

Ontwerpbestemmingsplan

Op basis van de reacties van de artikel-10 partners, de ingekomen inspraakreacties en ambtshalve aanpassingen is het voorontwerp aangepast tot een ontwerpbestemmingsplan.

1.5 Leeswijzer

In hoofdstuk 2 is het beleidskader dat ruimtelijk relevant is voor het plangebied weergegeven. In hoofdstuk 3 is de actuele situatie voor de verschillende functionele aspecten beschreven. Bij ieder aspect wordt tevens ingegaan op de te verwachten ontwikkelingen en de uitgangspunten, doelstellingen en aandachtspunten voor de planopzet.

De integrale gebiedsvisie, waarin alle sectorale gegevens worden verwerkt en de belangen worden afgewogen, is in hoofdstuk 4 weergegeven. Daarna volgt in hoofdstuk 5 de juridische regeling, als basis voor de regels. Hoofdstuk 6 behandelt de uitvoerbaarheid van het plan.

2 BELEIDSKADER

Dit hoofdstuk geeft een overzicht van de inhoud van het ruimtelijk relevante beleid voor het bestemmingsplan buitengebied op Europees niveau, rijksniveau, provinciaal, regionaal en lokaal niveau. Het beleid vormt het kader waarbinnen de huidige situatie en nieuwe ontwikkelingen plaats kunnen vinden.

2.1 Rijksbeleid

Nota Ruimte (2005)

Hoofddoel van het nationaal ruimtelijk beleid is om ruimte te scheppen voor de verschillende ruimtevrage functies. Meer specifiek richt het kabinet zich in het nationaal ruimtelijk beleid op: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden en borging van de veiligheid. Deze vier doelen worden in onderlinge samenhang nagestreefd en zijn een uitdrukking van de voorname ruimtelijke beleidsopgaven die het kabinet ziet voor de kortere en langere termijn. Voor het plangebied zijn de volgende aspecten van belang.

Grondgebonden landbouw. De grondgebonden landbouw is een belangrijke economische en landschappelijke drager van het landelijk gebied. De productie van agrarische producten kan niet altijd voldoende opleveren om een landbouwbedrijf op lange termijn te continueren. Van de provincies wordt verwacht dat zij sturing geven aan de ontwikkeling van de grondgebonden landbouw en daarmee rekening houden met de wens van de landbouwbedrijven om hun bedrijfsvoering te verbreden.

Greenport Boomteelt Nederland. De boomteeltsector in de gemeente Haaren neemt actief deel in de Greenport Boomteelt Nederland. In de nota Ruimte worden 5 greenports beschreven met als doel het versterken van de benoemde gebieden voor samenspel en samenwerken, duurzaamheid en leefbaarheid en het uitgaan van de ondernemers- en eigen verantwoordelijkheid. Haaren en omstreken heeft, als één van de satellieten van Greenport Boomteelt Nederland de grootste productiewaarde en de op één na grootste oppervlakte boomkwekerijgebied van Nederland. Voorgaande betekent dat de boomteeltsector in het plangebied van grote (economische) waarde is.

Vrijkomende agrarische bebouwing. Het rijk wil de mogelijkheden om vrijkomende bebouwing te gebruiken voor niet-agrarische functies verruimen. Gemeenten bepalen, op basis van algemene richtlijnen van provincies, welke veranderingen wel en welke niet zijn toegestaan. Uitbreiding van het ruimtebeslag van deze bebouwing is niet toegestaan.

Ecologische Hoofdstructuur. In het plangebied zijn diverse gebieden aanwezig welke liggen binnen de netto begrensde Ecologische Hoofdstructuur (EHS). Hier geldt een basisbescherming, waarbij de beheerder verplicht is zorg te dragen voor de kwaliteit van het gebied.

Nationaal landschap Groene Woud: Provincies zijn verantwoordelijk voor de uitwerking van het beleid voor nationale landschappen en nemen, op basis van de globale begrenzing uit de Nota Ruimte, een gedetailleerde begrenzing van de nationale landschappen op in hun streekplannen en werken daarin de kernkwaliteiten uit. Deze zijn leidend voor de ruimtelijke ontwikkeling. Het plangebied ligt voor een groot deel binnen de begrenzing van het nationale landschap Groene Woud.

Toegankelijkheid en bereikbaarheid: De toeristisch-recreatieve betekenis van nationale landschappen is groot en het is belangrijk dat deze in de toekomst toeneemt. In de nationale landschappen zal rekening moeten worden gehouden met ruimte voor nieuwe vormen van toerisme en recreatie en uitbreiding van bestaande voorzieningen voor zover die aansluiten en passen in de kernkwaliteiten van het betreffende gebied.

Voor het overige deel van het plangebied is het segment van de extensieve, op de beleving van natuur en landschap gerichte recreatie van belang.

Aanbevelingen voor visie en planopzet

- Verbreding van de bedrijfsvoering kan nieuwe kansen bieden en bijdragen aan voortzetting van het agrarisch beheer van het cultuurlandschap. Bedrijven moeten zich duurzaam kunnen blijven ontwikkelen.
- Het rijk wil de mogelijkheden verruimen om vrijkomende bebouwing te gebruiken voor niet-agrarische functies. Gemeenten bepalen, op basis van algemene richtlijnen van provincies, welke veranderingen wel en welke niet zijn toegestaan. Uitbreiding van het ruimtebeslag van deze bebouwing is niet toegestaan.
- Nieuwe projecten of handelingen, die binnen of in de nabijheid van de EHS plaatsvinden en significante gevolgen kunnen hebben voor de te behouden waarden, zijn niet toegestaan, tenzij er geen reële alternatieven zijn en er sprake is van redenen van groot openbaar belang. In natuurgebieden geldt een 'nee, tenzij' afweging voor nieuwe plannen of activiteiten.
- Het plangebied ligt deels binnen de begrenzing van het nationale landschap Groene Woud. De kernkwaliteiten van het gebied zijn: het groene karakter, kleinschalige openheid, samenhangend complex van beken, essen, kampen, bossen en heides. Deze zijn leidend voor de ruimtelijke ontwikkeling.
- Met name voor extensieve recreatie dient de publieke toegankelijkheid van het landelijk gebied te worden vergroot, door middel van de aanleg van wandel-, fiets- en ruiterspaden, vooral in landbouw- en natuurgebieden.

Agenda vitaal platteland (2005)

De Agenda voor een Vitaal Platteland gaat uit van een integraal perspectief en richt zich op de economische, ecologische en sociaal-culturele aspecten van het platteland.

Het karakter, de functies en het aanzien van het Nederlandse platteland veranderen sterk. De plattelandssamenleving is al lang niet meer overwegend agrarisch. Hoewel de landbouw nog altijd sterk het grondgebruik en de identiteit van het landschap bepaalt, is deze in veel regio's niet meer de belangrijkste economische drager. Voor niet-agrarische functies is het platteland steeds meer een aantrekkelijke vestigingsplaats geworden. Soms biedt bestaande bebouwing ruimte aan nieuwe activiteiten. Een zorgvuldige combinatie van nieuwe impulsen met bestaande landschappelijke en cultuurhistorische waarden draagt bij aan een vitaal en aantrekkelijk platteland.

Op Europees niveau wordt het plattelandsbeleid voor de komende jaren herijkt.

De Europese Commissie heeft voorgesteld te komen tot een plattelandsfonds waaruit al het plattelandsbeleid zal worden gefinancierd. Kern van het beleid zal zijn te komen tot vitale plattelandsgebieden met een duurzame agrarische sector.

Het Europees Gemeenschappelijke Landbouwbeleid (GLB) wordt hervormd en zal leiden tot aanpassingen van de landbouw in Nederland. Kern van de hervorming is dat de directe inkomenssteun aan boeren grotendeels zal worden ontkoppeld van de productie. Het beeld zal zich nadrukkelijker richten op de toegepaste productiemethoden en op de maatschappelijke aspecten ervan.

Het kabinet zal de extra middelen voor plattelandsontwikkeling (modulatie) inzetten voor zowel versterking van de concurrentiekracht als voor bredere doelen. Naast het GLB zal ook het Europese natuur-, milieu- en waterbeleid aanzienlijke gevolgen hebben voor de inrichting en het gebruik van het platteland.

Provincie zal meer dan nu regie gaan voeren bij de vernieuwing van het landelijke gebied. Straks dient elke provincie voor een periode van zeven jaar een contract te sluiten met het Rijk, waarin afspraken staan over de te leveren prestaties en bijbehorende rijksmiddelen. Het provinciaal te formuleren gebiedsgerichte beleid zal vervolgens moeten worden doorvertaald in het bestemmingsplan buitengebied.

Aanbevelingen voor visie en planopzet

- De overheid bevordert het bieden van voldoende recreatiemogelijkheden in en nabij de stad, een toegankelijk platteland en ruimte voor ondernemers in de toerisme- en recreatiesector.
- De overheid geeft ruimte aan ondernemerschap op het platteland, onder andere door vermindering van regelgeving, door kennis, door het starten van een ondernemersprogramma, de inzet van plattelandsmiddelen en door ruimtelijk beleid.
- Een vitaal platteland vereist een vitale landbouw. Boeren staan voor de opgave om in periode van afnemende inkomsten en toenemende eisen (milieu, ruimtelijke en landschappelijke kwaliteit) een duurzame bedrijfsvoering te ontwikkelen.
- In gebieden waar de productieomstandigheden voor de landbouw ongunstig zijn maar waar de landbouw belangrijk is voor de instandhouding van het waardevol agrarisch cultuurlandschap, wil de overheid de boeren (tijdelijke) ondersteuning bieden.
- Groene diensten zullen voor een deel van de ondernemers op het platteland een bijdrage kunnen leveren aan een nieuw ontwikkelingsperspectief.

Nationaal landschap Het Groene Woud (2008)

De Tweede Kamer heeft bij de behandeling van de Nota Ruimte (voorjaar 2006) aangegeven het landschap te willen behouden en 'ontwikkelen met kwaliteit'. Het platteland staat onder druk, vooral door verstedelijking. Dit maakt het voor stedelingen steeds moeilijker om zijn 'achtertuin' te bereiken. Maar ook de uittocht van boeren is een bedreiging, omdat hiermee ook belangrijke beheerders van het landschap wegvallen. Daartoe zijn twintig Nationale Landschappen in Nederland aangewezen die de visitekaartjes van het landelijk gebied zijn. Het nationaal landschap Het Groene Woud is één van deze landschappen. Een deel van dit Nationaal landschap is gelegen in het plangebied voor het bestemmingsplan buitengebied.

De kernkwaliteiten van het Groene Woud zijn:

- het groene karakter;
- kleinschalige openheid;
- samenhangend complex van beken, essen, kampen, bossen en heides.

De thematische scope van het nationaal landschap Het Groene Woud is als volgt:

- behoud, versterking en ontwikkeling van natuur en landschap, waarbij spelen: realisatie van de EHS, versterking van de biodiversiteit, realisering van ecologische verbindingzones, ontsnipperingsmaatregelen;
- behoud en bescherming van het (cultuur)historisch erfgoed;
- vergroting van de toeristisch-recreatieve aantrekkelijkheid en toegankelijkheid;
- versterking van de relatie stad-platteland;
- versterking (nieuwe) economische dragers in een vitaal platteland, waaronder de agrarische en toeristisch-recreatieve bedrijvigheid, evenals verbrede landbouw;
- gebiedsbranding en promotie van producten uit de streek die een relatie met de landschapskwaliteit hebben;
- versterken van de ruimtelijke kwaliteit van het landschap;
- het leveren van een bijdrage aan de reconstructiedoelen in het gebied.

Aanbevelingen voor visie en planopzet

- Waar mogelijk en noodzakelijk de ruimtelijke kaders scheppen ten behoeve van de duurzame gebiedsontwikkeling van Het Groene Woud, zowel op economisch, ecologisch als sociaal-cultureel gebied.

Natuurbeschermingswet 1998 (2005)

Op 1 oktober 2005 is de gewijzigde Natuurbeschermingswet 1998 in werking getreden. Hiermee is de gebiedsbescherming uit de Europese Vogel- en Habitatrichtlijn geïmplementeerd. De wet biedt een beschermingskader voor natuurwaarden (habitats en soorten) in Natura 2000-gebieden en bepaalt dat projecten en andere handelingen in en nabij beschermd gebied dienen te worden getoetst op (mogelijke) negatieve effecten op deze waarden. In heel Europa wordt gewerkt aan Natura 2000, een netwerk van bijzondere natuurgebieden. Hiermee wordt het behoud en herstel van voor Europa waardevolle natuur gegarandeerd. De procedure om ook in Nederland Natura 2000-gebieden aan te wijzen is inmiddels in volle gang. De wet bepaalt dat projecten en andere handelingen in en nabij beschermd gebied dienen te worden getoetst op (mogelijke) negatieve effecten op deze waarden. In de gemeente Haaren zijn de Loonse & Drunense Duinen en Leemkuilen aangeduid als Natura 2000-gebied. Ten zuiden van het plangebied ligt het Natura 2000-gebied 'Kampina en Oisterwijkse Bossen en Vennen' en ten noordoosten van het plangebied het gebied 'Vlijmens Ven, Moerputten en Bossche Broek'. Ontwikkelingen in/nabij genoemde gebieden mogen de kwaliteit van de Natura 2000-gebieden niet aantasten.

Aanbevelingen voor visie en planopzet

- De Loonse en Drunense Duinen, de Brand en de Leemkuilen zijn aangewezen als speciale beschermingszone onder de Habitatrichtlijn. Enkele habitattypen waar het plangebied het belangrijkste gebied voor is zijn open grasland met Buntgras en Struisgrassoorten en voor de Kamsalamander.
- Ten zuiden van het plangebied ligt het Habitatrichtlijngebied 'Kampina en Oisterwijkse Bossen en Vennen' en ten noordoosten van het plangebied het Habitatrichtlijngebied 'Vlijmens Ven, Moerputten en Bossche Broek'.
- De aanwijzing als speciale beschermingszone heeft niet alleen gevolgen voor het aangewezen gebied, maar ook voor het naastgelegen gebied via de zogenaamde externe werking. Dit wil zeggen dat ontwikkeling of gebruik van gronden die buiten het aangewezen gebied liggen tevens van invloed kunnen zijn op het beschermd gebied.

Flora- en faunawet (2000)

De Flora- en faunawet is sinds 1 april 2002 in werking. De Flora- en faunawet is een raamwet: in de wet staan de hoofdlijnen van de regels. De uitwerking is geregeld in aparte besluiten en regelingen. De wet richt zich op de bescherming van planten- en diersoorten. De Flora- en faunawet kent een 'zorgplicht'. Vanuit dit beginsel dient een ieder zó te handelen, of juist handelingen na te laten, dat de in het wild voorkomende dier- en plantensoorten daarvan géén of zo min mogelijk hinder ondervinden.

Aanbevelingen voor visie en planopzet

- Bij (grootschalige) functieveranderingen moet onderzoek plaatsvinden naar de gevolgen van de wijziging voor de aanwezige natuurwaarden (natuurtoets) in het kader van de flora en faunawet.

Kaderrichtlijn Water (2000)

Sinds 2000 is de Kaderrichtlijn Water van kracht. Deze Europese richtlijn streeft naar duurzame en robuuste watersystemen en is gericht op zowel oppervlaktewater als grondwater.

De KRW gaat uit van stand-still: de ecologische en chemische toestand van het grond- en oppervlaktewater mag vanaf 2000 niet verslechteren. Andere belangrijke uitgangspunten uit de KRW zijn een brongerichte aanpak en 'de vervuiler betaalt'.

In de periode tot 2009 worden de ecologische doelen voor waterlichamen opgesteld en vastgesteld. De doelen moeten in 2015 gerealiseerd zijn. Doelen mogen onder bepaalde voorwaarden ook later gehaald worden of worden verlaagd. Voor beschermde gebieden (onder andere Zwemwateren, Vogel- en habitatrichtlijngebieden) kan echter niet van de deadline van 2015 afgeweken worden. Hoewel de uiteindelijke chemische normen en ecologische doelstellingen nu nog niet bekend zijn, is de verwachting dat aanscherping van huidige maatregelen genomen door gemeente en andere partijen nodig zal zijn ('tandje erbij').

Aanbevelingen voor visie en planopzet

- Voor zover ruimtelijk relevant zal in het bestemmingsplan rekening gehouden moeten worden met de Kaderrichtlijn Water.

Wet geurhinder en veehouderij (2007)

De Wet geurhinder en veehouderij (Wgv) vormt vanaf 1 januari 2007 het toetsingskader voor de milieuvergunning, als het gaat om geurhinder vanwege dierenverblijven van veehouderijen. De Wet geurhinder en veehouderij geeft normen voor de geurbelasting die een veehouderij mag veroorzaken op een geurgevoelig object (bijvoorbeeld een woning). De geurbelasting wordt berekend en getoetst met het verspreidingsmodel. Dit geldt alleen voor dieren waarvoor geuremissiefactoren zijn opgenomen in de Regeling geurhinder en veehouderij. Voor dieren zonder geuremissiefactor gelden minimaal aan te houden afstanden. De gemeente Haaren heeft een gemeentelijk geurbeleid (verordening) opgesteld waarin zij deels afwijkt van de wettelijke normen.

Aanbevelingen voor visie en planopzet

- Voor zover ruimtelijk relevant zal in het bestemmingsplan rekening gehouden moeten worden met de Wet geurhinder en veehouderij.

Uitsnede Interimstructuurvisie
 (Bron: Interimstructuurvisie en paraplu-nota, provincie Noord-Brabant, 2008)

Uitsnede paraplu-nota
 (Bron: Interimstructuurvisie en paraplu-nota, provincie Noord-Brabant, 2008)

2.2 Provinciaal beleid

Interimstructuurvisie en Paraplunota (2008)

In het kader van de Wet ruimtelijke ordening zijn per 1 juli 2008 de interimstructuurvisie Noord-Brabant 'Brabant in ontwikkeling' en de Paraplunota ruimtelijke ordening in werking getreden. De interimstructuurvisie, vastgesteld door Provinciale Staten, geeft een overzicht van de ruimtelijke belangen en doelen van de provincie Noord-Brabant en de hoofdlijnen van het te voeren ruimtelijk beleid. Dit ruimtelijk beleid is uitgewerkt in de Paraplunota. De Paraplunota, vastgesteld door Gedeputeerde Staten, vormt de basis voor het dagelijks handelen van Gedeputeerde Staten en de inzet van de instrumenten uit de Wro.

De interimstructuurvisie komt inhoudelijk grotendeels overeen met de visie op de ruimtelijke ontwikkeling van Noord-Brabant, zoals uiteengezet in het Streekplan Noord-Brabant 2002 'Brabant in balans'. Actualisering van beleid zijn meegenomen. Het hoofdbelang, zorgvuldig ruimtegebruik, is thematisch uitgewerkt in provinciale belangen en doelen. De hoofdlijnen van het te voeren ruimtelijk beleid worden uiteengezet aan de hand van de vijf leidende ruimtelijke principes:

- meer aandacht voor de onderste lagen;
- zuinig ruimtegebruik;
- concentratie van verstedelijking;
- zonerings van het buitengebied;
- grensoverschrijdend denken en handelen.

De hoofdlijnen van het provinciaal ruimtelijk beleid, inclusief de hoofdzonering van het buitengebied, worden weergegeven op de kaart 'Ruimtelijke Hoofdstructuur'. In de uitvoeringsagenda geeft de provincie aan welke instrumenten worden ingezet om de belangen en doelen te realiseren.

De Paraplunota bevat de beleidslijnen, die zijn gebaseerd op de vijf leidende principes, zoals vastgesteld in het Streekplan Noord-Brabant 2002 'Brabant in balans'. Tevens bevestigt Gedeputeerde Staten in de Paraplunota dat de diverse bestaande beleidsnota's, waaronder de uitwerkingsplannen en de gebieds- en reconstructieplannen, het uitgangspunt voor het beleid en handelen blijven. Noodzakelijke aanpassingen in verband met nieuwe wetgeving en bestuurlijke besluitvorming zijn meegenomen.

Om de hoofdfuncties van het landelijk gebied (landbouw, natuur en recreatie) goed tot hun recht te laten komen is er een onderscheid aangebracht tussen de Groene Hoofdstructuur (GHS-Natuur en GHS-Landbouw) en de Agrarische Hoofdstructuur (AHS-Landschap en AHS-Landbouw). Genoemde hoofdzones zijn verder uitgewerkt in meerdere subzones (onder andere verschillende leefgebieden). Deze provinciale aanduidingen zijn als richtinggevend beleidskader benut voor de uitwerking van de gebiedsbestemmingen en eventuele aanduidingen.

Op de kaart 'Ruimtelijke Hoofdstructuur' van de interimstructuurvisie staan in het plangebied de volgende aanduidingen: AHS-landbouw, AHS-landschap, GHS-landbouw, GHS-natuur, ecologische verbindingzone, robuuste verbinding, regionale natuur- en landschapseenheid (RNLE), en nationaal landschap. Met name in de noord-, oost- en zuidrand van het plangebied, is de aanduiding GHS-natuur of GHS-landbouw opgenomen.

Op de kaart 'Zonering van het buitengebied' van de Paraplunota staan in het plangebied de volgende aanduidingen: alle subzones van de GHS-natuur, GHS-landbouw en AHS-landschap.

Uitsnede uitwerkingsplan landelijke regio Boxtel, Haaren en Sint Michielsgestel
(Bron: Uitwerkingsplan landelijke regio Boxtel, Haaren en Sint Michielsgestel, provincie Noord-
Brabant, 2004)

Van de AHS-landbouw: landbouwontwikkelingsgebied en overig. Ook is opgenomen regionaal waterbergingsgebied en reserveringsgebied waterberging. Tevens zijn de waterwingebieden met bijbehorende zoneringen hier op terug te vinden.

Voor glastuinbouw, ondersteunend glas, paardenhouderij, teeltondersteunende voorzieningen, mantelzorg, tijdelijke huisvesting seizoensarbeiders, aardkundige waarden, VAB-beleid, cultuurhistorie en archeologie is aanvullend beleid geformuleerd. Indien relevant voor het plangebied komt dit beleid terug bij de planthema's.

Aanbevelingen voor visie en planopzet

- In het noorden van de gemeente ligt een deel van de RNLE 'Loonse en Drunense Duinen'. In het zuiden van de gemeente, onder de kern Haaren, ligt de RNLE 'Groene Woud', waar landgoed Nemerlaer onderdeel van uitmaakt.
- Ten zuidwesten van Esch, rondom de Essche Stroom, ligt een stukje GHS dat niet in een RNLE is opgenomen. Deze GHS vormt in de toekomst een onderdeel van de robuuste verbindingzone tussen RNLE 'Groene Woud' en RNLE 'Loonse en Drunense Duinen'.
- Daarnaast worden nog enkele andere ecologische verbindingzones ontwikkeld.
- Een deel van de RNLE 'Loonse en Drunense Duinen' is aangewezen als stiltegebied. Niet-agrarische bedrijvigheid en intensieve toeristisch-recreatieve voorzieningen moeten hier worden geweerd.
- Het primaire landbouwgebied van Haaren ligt met name tussen de kernen Biezenmortel, Helvoirt en Haaren. Kleinere gebieden liggen ten oosten van Haaren en rondom Esch.
- Het grondgebonden agrarisch vestigingsbeleid en het beleid ten aanzien van niet-agrarische bedrijven dient te worden overgenomen in het bestemmingsplan.
- Glastuinbouw is in Haaren alleen als ondersteunende activiteit toegestaan.

Uitwerkingsplan landelijke regio Boxtel, Haaren en Sint-Michielsgestel (2004)

In het Streekplan Noord-Brabant 2002 waren vijftien landelijke regio's onderscheiden. Per regio is een uitwerkingsplan opgesteld. Het uitwerkingsplan vormt in samenhang met de interimstructuurvisie het gezamenlijke provinciale toetsings- en ontwikkelingskader voor door de gemeente te ontwikkelen ruimtelijke plannen, zoals bestemmingsplannen. In dit uitwerkingsplan (vastgesteld 20 december 2004) zijn de ruimtelijke ontwikkelingen voor de landelijke regio Boxtel, Haaren en Sint-Michielsgestel uitgewerkt.

De verbeelding van het uitwerkingsplan bestaat uit een duurzaam ruimtelijk structuurbeeld van het plangebied, met daarop aangegeven de programma-elementen (wonen en werken) voor de periode tot 2015.

Op dit structuurbeeld kan bij de ontwikkeling van ruimtelijke plannen geen inbreuk worden gemaakt. De stedelijke ontwikkelingen kunnen plaatsvinden zowel binnen het bestaand stedelijk gebied als hierbuiten, waar transformatie van buitengebied naar stedelijk gebied afweegbaar is. Een belangrijk element is het landschappelijke raamwerk en bevat de gebieden, die duurzaam gevrijwaard moet blijven van verstedelijking. Enkele hoofdpunten uit dit landschappelijk raamwerk zijn:

- De landschaps- en natuurwaarden maar ook de waarde van het gebied voor de landbouw (boomteelt) bepalen voor een belangrijk deel de ontwikkelingsmogelijkheden van de kernen binnen de gemeente.
- Het gebied tussen de Raamse Loop en de Haaren is landschappelijk waardevol.

- Het zuiden en westen van de kern Haaren bevat waardevolle agrarische gebieden (boomteelt) welke belangrijke bufferzones zijn tussen Haaren en Oisterwijk.
- Verdere groei van Biezenmortel in het open gebied is op een enkele stedelijke afronding na niet gewenst.
- Bij eventuele ontwikkeling van het gebied ten noorden van Biezenmortel moet er waterneutraal gebouwd worden.
- De beekdalenstructuur van de Broekleij en de Raamse Loop zorgt bij de kern Helvoirt voor een landschappelijke begrenzing van het stedelijke gebied.
- In het gebied ten noordoosten van het spoor bij de kern Helvoirt zijn stedelijke ontwikkelingen afweegbaar mits voldoende ruimte wordt gegeven aan de landschappelijke en stedenbouwkundige waarden, die voortkomen uit de ligging van de kerk van Helvoirt, grenzend aan het buitengebied en ten noordwesten hiervan.
- Het gebied ten zuiden van de N65 is waardevol voor de landbouw en vormt een groene buffer tussen Helvoirt en Haaren.
- Ontwikkeling van de kern Esch wordt begrensd door het dal van de Esche Stroom en het Essche Loopje.

Aanbevelingen voor visie en planopzet

- In de gemeente Haaren ligt een aantal grote herstructureringsopgaven voor de gebouwencomplexen van instituten als Haarendael en Huize Assisië. Wat de nieuwe functie zal worden van deze complexen is nog open.
- Voorlopig is in het programma alleen rekening gehouden met de ontwikkeling van circa vijftig woningen in Haarendael. Mocht toch blijken dat op deze locaties meer woningen kunnen worden ontwikkeld dan voorzien, dan is omwille van het behoud van de ruimtelijke kwaliteit en het voorkomen van leegstand en verval, een bovenregionale oplossing voor de herontwikkeling van de grote instituten wenselijk.
- Gezien de ligging, de omvang en het bijzondere karakter van Huize Assisië, zal het vinden van een nieuwe functie voor dit terrein een complexe opgave zijn. Het is van groot belang dat daarbij aandacht is voor het groene karakter van delen van dit terrein en de bijzondere architectonische en stedenbouwkundige kenmerken van de bebouwing.
- Rekening houden met hoofdpunten van het landschappelijk raamwerk (zie vorige alinea).

Nota Buitengebied in Ontwikkeling (2004)

Deze nota (nota BiO) biedt handvatten voor de wijze waarop beleidsmatig dient te worden omgegaan met bebouwingsconcentraties (linten, bebouwingsclusters en kernranden) in relatie tot voormalige agrarische bedrijfslocaties in het buitengebied, paardenhouderijen, nevenfuncties en verbrede landbouw. Deze beleidsnota biedt gemeenten de kans hun eigen beleidsruimte af te bakenen met betrekking tot de hiervoor genoemde onderwerpen. Dit kan op een creatieve, actieve en ontwikkelingsgerichte manier in een consistente visie. Het verbeteren van de ruimtelijke kwaliteit is hierbij het uitgangspunt.

De gemeente Haaren zal in het kader van deze nota, beleid voor bebouwingsconcentraties formuleren.

Aanbevelingen voor visie en planopzet

- De gemeente dient een visie op te stellen voor de bebouwingsconcentraties.
- De provincie biedt ontwikkelingsruimte op een drietal aspecten:

- Ten eerste geldt dit voor de hergebruiksmogelijkheden van vrijkomende agrarische bebouwing en de verbetering van de ruimtelijke kwaliteit van bebouwingsconcentraties. Deze beleidslijn staat in directe relatie met de mogelijkheid tot het aanwijzen van verbeterprojecten in het kader van het ontwikkelingsprogramma behorende bij de interimstructuurvisie en de regeling ruimte voor ruimte en de regeling rood-voor-groen.
- Ten tweede wordt een verruiming beoogd van de hergebruiksmogelijkheden van VAB's in het buitengebied (buiten de bebouwingsconcentraties). Dit is met name gericht op het bieden van meer mogelijkheden voor recreatie, opslag en behoud van cultuurhistorisch waardevolle bebouwing in combinatie met verbetering van de ruimtelijke kwaliteit.
- Ten derde is gebleken dat er behoefte bestaat aan een duidelijke beleidslijn ten aanzien van paardenhouderijen, verbrede landbouw en nevenfuncties. De beleidslijn ten aanzien van deze punten dient in het bestemmingsplan te worden verwerkt.

Nota nieuwe landgoederen in Brabant (rood-voor-groen) (2004)

Naast ruimte voor wonen en werken wil de Provincie ook ruimte voor natuur en landschap. Eén van de instrumenten daarvoor is nieuw beleid voor landgoederen.

Het gaat hierbij om het toestaan van een beperkt aantal wooneenheden (nieuw rood) in het buitengebied in ruil voor een aanzienlijke hoeveelheid nieuwe natuur. Het leveren van kwaliteit moet daarbij uitgangspunt zijn.

Onder een nieuw landgoed wordt het volgende verstaan: 'Een functionele eenheid, bestaande uit bos of andere natuur al dan niet met agrarische gronden met een productiedoelstelling. Vormen van bos- en landbouw kunnen onderdeel uitmaken van de bedrijfsvoering. Het geheel omvat minimaal tien hectaren grond en is (voor 90%) openbaar toegankelijk. Op het landgoed staat een woonhuis met tuin van allure en uitstraling. Als ruimtelijk kenmerk geldt dat er een raamwerk van wegen, waterlopen, lanen en singels is, waarbinnen de verschillende ruimtegebruikvormen zijn gerangschikt. Het geheel is een ecologische, economische en esthetische eenheid waarvan de invulling is geïnspireerd door het omringende landschap, de cultuurhistorie en de bodemgesteldheid.

Een nieuw landgoed heeft idealiter een meerwaarde voor natuur en ecologie, recreatie, cultuurhistorie en landschap, beeldkwaliteit en kent een goede inpassing van het nieuwe 'rood'. Gelet hierop grenst een nieuw landgoed bij voorkeur aan zowel een stedelijk gebied (bebouwde kom) als een natuurgebied. Ook in gebieden die niet voldoen aan de geformuleerde voorkeur zijn nieuwe landgoederen in principe inpasbaar. In dergelijke situaties is sprake van een zodanige meerwaarde van het landgoed uit het oogpunt van natuur, water, landschap, cultuurhistorie of recreatie dat het realiseren van een nieuw landgoed acceptabel is. Het is vaak een kwestie van zoeken naar een balans tussen positieve en negatieve effecten.

Nieuwe landgoederen zijn dan ook wenselijk op locaties waar Provincie of gemeenten versterking van natuur- en landschapswaarden nastreven en waar voor realisatie géén reguliere middelen bestaan.

Aanbevelingen voor visie en planopzet

- De provincie biedt conform via de provinciale nota nieuwe landgoederen in Brabant ruimte voor realisatie van nieuwe landgoederen in het plangebied.
- In de nota is onderscheid gemaakt tussen landgoederen tot 15 ha en landgoederen groter dan 15 ha.
- Een nieuw landgoed tot 15 ha kan 3 wooneenheden realiseren op een bestaand (agrarisch) bouwvlak.

- Bij een nieuw landgoed groter dan 15 ha kunnen meer wooneenheden gerealiseerd worden. Daarbij dient echter per extra te realiseren woning minimaal 5 ha landgoed gerealiseerd te worden (waarvan de helft als nieuwe natuur). Bij landgoederen groter dan 15 ha hoeft men niet per se de woningen te realiseren op een bestaand (agrarisch) bouwvlak.

Beleidsregel ruimte voor ruimte (2005)

De regeling ruimte voor ruimte heeft tot doel dat de ruimtelijke kwaliteit verbeterd wordt door in ruil voor de sloop van agrarische bedrijfsgebouwen die in gebruik zijn of waren voor de intensieve veehouderij, de bouw van woningen op passende locaties toe te staan in afwijking van de programmering voor de woningbouw of, indien nodig, in afwijking van de beleidslijnen voor zuinig ruimtegebruik of de regel dat geen burgerwoningen mogen worden toegevoegd aan het buitengebied.

De regeling ruimte voor ruimte kan ook worden ingezet ter bevordering van de beëindiging van glastuinbouwbedrijven en/of de sloop van kassen in kwetsbare gebieden, de sloop van niet meer voor intensieve veehouderij in gebruik zijnde agrarische bedrijfsgebouwen, of de sloop van andere ongewenste bebouwing in het buitengebied. Enkele voorwaarden zijn:

- In ruil voor de sloop van agrarische bedrijfsgebouwen met een gezamenlijke oppervlakte van ten minste 1.000 m² mag een woning worden gebouwd.
- De bouw van de woning mag uitsluitend binnen de bebouwde kom plaatsvinden dan wel binnen een kernrandzone of een bebouwingscluster en dient bovendien zoveel mogelijk aan te sluiten op de bestaande bebouwing. Tevens kan een locatie worden benut die in het kader van een Structuurvisie Plus door Gedeputeerde Staten als geschikt voor woningbouw is aanvaard.
- Bouw van een woning in de groene hoofdstructuur is niet toegestaan.
- Cultuurhistorische, landschappelijke en ecologische waarden moeten behouden dan wel versterkt worden. De milieuhygiënische en waterhuishoudkundige situatie ter plaatse moet zoveel mogelijk verbeterd worden.
- De agrarische ontwikkelingsmogelijkheden van bedrijven in de nabijheid van de woning worden niet beknod.
- Een goede landschappelijke en architectonische inpassing van de woning in de omgeving dient gewaarborgd te zijn door middel van een beeldkwaliteitplan dan wel een vergelijkbaar instrument.
- De te slopen bedrijfsgebouwen mogen geen cultuurhistorische waarde hebben.
- Voor wat betreft het aspect beeldkwaliteit in de voorwaarden wordt een koppeling gelegd met het beeldkwaliteitplan buitengebied (juni 2004). Bij functieverandering zal qua beeldkwaliteit aan dit plan getoetst moeten worden.

Aanbevelingen voor visie en planopzet

Gezien de impact en de voorwaarden die aan deze regeling gekoppeld zijn is de gemeente van mening dat er in het bestemmingsplan geen regeling moet worden opgenomen, maar dat bij een initiatief een partiële herziening van het bestemmingsplan zal moeten plaatsvinden. Hierdoor kan er op dat moment de specifieke situatie en de ruimtelijke impact goed beoordeeld worden en vindt het nadere afwegingsmoment dan dus plaats.

Provinciaal Waterhuishoudingplan (1998) en Partiële herziening 2003-2006

Het provinciaal Waterhuishoudingsplan is partieel herzien. Dit plan bevat de hoofdlijnen en uitwerkingen van het provinciale waterbeleid. Het bevat beleid voor onder andere verdrogingbestrijding, beekherstel en waterberging. Dit beleid werkt door in waterbeheerplannen.

In het reconstructieplan is eveneens een vertaling opgenomen van het Waterhuishoudingsplan: onder andere hydrologisch te herstellen natuurgebieden (natte natuurparels), waterconserveringsprojecten, overstromings- en retentiegebieden voor regionale waterberging en maatregelen voor beekherstel. Er moet vooruit gekeken worden naar en rekening gehouden worden met de verwachte ontwikkelingen op lange termijn.

Daarnaast moet wateroverlast niet langer opgelost worden door het water versneld af te voeren, waardoor op andere plaatsen weer overlast kan ontstaan. Eerst moet worden gekeken of het water ter plaatse langer kan worden vastgehouden. Als dat niet mogelijk blijkt dan wordt gekeken of het water zolang ergens kan worden 'opgeslagen' in een zogenaamd bergingsgebied en pas als dat ook niet mogelijk is kan het water worden afgevoerd.

De Brabantse beken zijn in het verleden vaak rechtgetrokken en vervuild geraakt, waardoor de natuurwaarde sterk is afgenomen. Ook wil de provincie de versnippering van natuurgebieden verminderen door de aanleg van ecologische verbindingszones tussen natuurgebieden. Omdat beken, vaarten en andere waterlopen vaak al een natuurlijke verbinding tussen gebieden vormen, vallen circa 80% van alle verbindingszones die de provincie in de interimstructuurvisie heeft aangegeven samen met waterlopen.

Ecologische verbindingszones verbinden bestaande en toekomstige natuurgebieden. Ze zijn niet begrensd in het kader van de Ecologische Hoofdstructuur en zijn in de Natuurgebiedsplannen indicatief weergegeven en hebben hierin enkel een informatieve status. De Ecologische verbindingszones zijn opgenomen in de interimstructuurvisie. De Natte Ecologische verbindingszones, die een onderdeel vormen van de Ecologische verbindingszones, zijn opgenomen in het Waterhuishoudingsplan 2. In de interimstructuurvisie en het Waterhuishoudingsplan 2 hebben de Ecologische verbindingszones een juridische/planologische status. Nadere uitwerking van de Ecologische verbindingszones vindt plaats door waterschappen en gemeenten.

Het grondwatersysteem vereist dat op de hogere gronden zoveel mogelijk water wordt vastgehouden voor infiltratie, dat in de intermediaire gebieden zo min mogelijk wateronttrekking plaatsvindt en dat er in laaggelegen gebieden hoge (grond) waterpeilen zijn, waardoor het water kansen biedt voor natte natuurontwikkeling.

In het plan zijn de waterhuishoudkundige functies voor wateren en watersystemen vastgelegd. Deze functies vormen de ruimtelijke component van het waterbeleid. Zij bepalen welke waterhuishoudkundige situatie wordt nagestreefd. Afgestemd op de systematiek van de interimstructuurvisie en de zonering die via het spoor van de 'revitalisering landelijk gebied' wordt uitgewerkt en gelet op het bovenstaande, worden op de geactualiseerde plankaart 1 de volgende (deel)functies voor het plangebied onderscheiden:

- water voor de GHS (deelfunctie waternatuur);
- water voor de GHS (deelfunctie landnatuur), met daarbinnen de 'natte natuurparels' als bijzondere aanduiding;
- water voor de GHS (deelfunctie landbouw), waarin de subzones 'leefgebied kwetsbare soorten', 'leefgebied struweelvogels' en de 'natuurontwikkelingsgebieden' uit de interimstructuurvisie zijn verenigd;
- water voor de GHS (deelfunctie ecologische verbindingszone langs waterlopen);
- water voor de AHS (deelfunctie landschap), waarin de subzones 'RNLE landschapsdeel', 'leefgebied dassen' en 'waterpotentiegebieden' uit de interimstructuurvisie zijn verenigd;
- water voor de AHS (deelfunctie landbouw), waarin de subzones en de overige AHS uit de interimstructuurvisie zijn verenigd;
- water voor de GHS (deelfunctie waternatuur);
- viswater.

Aanbevelingen voor visie en planopzet

- Het water moet letterlijk meer ruimte krijgen. Dit kan bereikt worden door bijvoorbeeld niet te bouwen op de laagst gelegen plekken, waardoor het water geen schade kan aanrichten.
- Naast de bestrijding van verdroging en vervuiling streeft de provincie ook naar het herstel van beken.
- Aanleg van ecologische verbindingzones met behulp van waterlopen.
- Herstel van het grondwatersysteem (infiltratie en kwel).
- Het plan moet waar mogelijk en noodzakelijk aansluiten bij de functietoekenning voor de waterhuishouding in het plangebied.

Verordening waterhuishouding (2005)

De Verordening betekende een samenvoeging van provinciale regelgeving op het gebied van zowel oppervlaktewater- als grondwaterbeheer. In de Verordening werden artikelen uit voorheen als afzonderlijke bestaande verordeningen, zoals het Reglement watergangen Noord-Brabant, de Verordening waterkwaliteitsbeheer Noord-Brabant en de Grondwaterverordening Noord-Brabant, al dan niet herzien overgenomen. Daarnaast bevatte de Verordening uitwerkingen van opdrachten in formele wetgeving, zoals de regeling met betrekking tot de geïntegreerde planvorming op waterhuishoudkundig gebied, als neergelegd in de Wet op de waterhuishouding. Tevens is aandacht besteed aan onderwerpen met betrekking tot oppervlaktewaterbeheer. Daarnaast is er veel aandacht geweest voor kleine grondwateronttrekkingen voor eigen gebruik en de bescherming van de diepe watervoerende lagen.

Aanbevelingen voor visie en planopzet

- Voor zover ruimtelijk relevant zal in het bestemmingsplan rekening gehouden moeten worden met de Verordening waterhuishouding.

Deelstroomgebiedsvisie Brabant Oost (2003)

Het doel van de visie is de noodzakelijke ruimtelijke en technische maatregelen inzichtelijk te maken die nodig zijn in het regionale watersysteem als gevolg van de veranderende omstandigheden in klimaat en bodemdaling. De deelstroomgebiedsvisie bevat daarvoor een vertaling van het integraal waterbeheer naar de ruimtelijke ontwikkelingen van de opgaven voor de langere termijn.

Aanbevelingen voor visie en planopzet

- De ontwikkelingen zijn onder te verdelen in beschermingszones, bescherming en ontwikkeling waternatuur en zoekruimte voor waterberging.
- Als beschermingszones worden aangegeven de zones rondom het zuidelijk deel van de Loonse en Drunense Duinen, de zone rondom de Leemkuilen en een zone langs het Helvoirtsche Broek. Hierin dient de waterhuishouding en waterkwaliteit afgestemd te worden op bescherming van de EHS.
- Er worden gebieden voor bescherming van kerninfiltratiegebieden aangeduid, te weten: de Loonse en Drunense Duinen, het gebied ten noorden en noordoosten van Loonse en Drunense Duinen, het gebied ten oosten van Biezenmortel en ten zuidwesten van Haaren. In deze gebieden dient de mogelijkheid voor infiltratie behouden te blijven of te worden begunstigd.
- Het Helvoirtsche Broek en de Essche Stroom zijn aangeduid als gebieden met zoekruimte voor regionale waterberging.
- De Essche Stroom is aangeduid als te herstellen ecologische waterloop.

2.3 Regionaal beleid

Reconstructieplan De Meierij (2005)

Doel van de reconstructie is een oplossing proberen te bieden aan de verschillende problemen die de intensieve veehouderij veroorzaakt op gebied van ruimte en milieu, met name in zandgebieden met een hoge concentratie agrarisch intensieve bedrijven.

De Reconstructiewet maakt het mogelijk om in een reconstructieplan af te wijken van de interimstructuurvisie. Op een aantal onderdelen geldt dit reconstructieplan als een herziening van het Streekplan 2002.

Daarnaast zijn er nog enkele andere onderdelen van het reconstructieplan die mogelijk effect kunnen hebben op mogelijkheden voor nieuwe ontwikkelingen. Deze onderdelen hebben een status die vergelijkbaar is met die van de interimstructuurvisie en zullen onder meer dienen als toetsingskader voor gemeentelijke plannen.

Een viertal aspecten uit het Reconstructieplan zijn van groot belang voor het plangebied:

Integrale zonering intensieve veehouderij

Voor het reconstructiegebied is een kaart ontwikkeld met daarop de integrale zonering. Hierbij wordt een onderverdeling in drie zones gemaakt die voor het plangebied geheel gebiedsdekkend zijn:

Landbouwontwikkelingsgebied (primaat landbouw): de niet-grondgebonden (intensieve) veehouderij krijgt het primaat in de landbouwontwikkelingsgebieden. De landbouwontwikkelingsgebieden zijn ingedeeld in primaire en secundaire gebieden. Het in het plangebied gelegen landbouwontwikkelingsgebied is primair gebied en hier dient in eerste instantie de ontwikkeling van nieuwe intensieve veehouderijen plaats te vinden;

Verwevingsgebied (verweving van landbouw, wonen en natuur): in verwevingsgebieden is een uitbreiding van de intensieve veehouderij mogelijk, mits de ruimtelijke kwaliteit en functies van het gebied zich daar niet tegen verzetten en alleen op zogenaamde projectlocaties voor intensieve veehouderij;

Extensiveringsgebied (primaat wonen/natuur): in extensiveringsgebieden is uitbreiding, hervestiging of nieuwvestiging niet mogelijk. Gestreefd wordt voor de intensieve landbouw naar agrarische bedrijfsterreinen om de herstructurering te ondersteunen.

Begrenzing en werking van de concreet begrensde waterbergingsgebieden

De gebieden welke zijn aangewezen als waterbergingsgebied zijn de Esche Stroom, het Helvoirtse Broek en enkele losse gebiedjes. In deze gebieden mogen enkel ontwikkelingen plaatsvinden die neutraal of dienstbaar zijn aan het doel van waterberging en worden ontwikkelingen die daarmee in strijd zijn geweerd.

Begrenzing en werking van de natte natuurparels

Om te voorkomen dat de huidige hydrologische situatie van de natte natuurparels verder verslechtert, wordt er een beschermingsbeleid gevoerd. Dit beschermingsbeleid heeft betrekking op de natte natuurparels (De Brand, Helvoirtse Broek, Brokkenbroek, Leemkuilen, Eikenhorst, Nemerlaer en Uilenbroek), inclusief de zogenaamde 'beschermingszone natte natuurparel' van gemiddeld 500 m daaromheen.

Het beleid in deze gebieden is gericht op het verbeteren van de condities voor de natuur en externe bescherming voor ingrepen die een ongewenste beïnvloeding van natuurwaarden kunnen hebben.

Uitsnede Reconstructieplan De Meerij, plankaart 1

Uitsnede Reconstructieplan De Meerij, plankaart 2
 (Bron: Reconstructieplan De Meerij, provincie Noord-Brabant, 2005)

Er is een hydrologisch stand-still van toepassing. Er mogen in het gebied of in de omgeving geen activiteiten plaatsvinden die een verslechtering van de situatie in de natte natuurparel tot gevolg hebben.

Begrenzing en werking van beekgebieden

In de beekherstelgebieden wordt een strook gevrijwaard van ontwikkelingen onder andere intensieve teelten, intensieve recreatie en uitbreiding bedrijven. In de als zodanig begrensde gebieden mogen enkel ontwikkelingen plaatsvinden die neutraal of dienstbaar zijn aan het doel van beekherstel en worden ontwikkelingen die daarmee in strijd zijn geweerd.

Op 4 april 2007 heeft de Afdeling bestuursrechtspraak uitspraak gedaan inzake de beroepen, zoals ingesteld tegen het vastgestelde Reconstructieplan Beerze-Reusel en de Meierij. Uit deze uitspraak volgt dat de integrale zonering overeind is gebleven. De Afdeling is van oordeel dat de begrenzing van de bestaande inundatie- en concreet in te richten waterbergingsgebieden onvoldoende concreet en tot op perceelsniveau is afgewogen. Belangrijke overweging hierbij is dat de uitgangspunten die zijn gehanteerd bij de begrenzing niet inzichtelijk zijn. Eenzelfde redenering geldt ten aanzien van de natte natuurparels en de 500 m beschermingszones daaromheen. De enkele verwijzing naar opname in de waterhuishoudingsverordening is onvoldoende. In het reconstructieplan had een afweging van de 500 m-zone tot op perceelsniveau moeten plaatsvinden. Doordat de afweging tot op perceelsniveau niet heeft plaatsgevonden, is de begrenzing van de gebieden door de Afdeling vernietigd.

Correctieve herziening reconstructieplan De Meierij (2008)

Naar aanleiding van de uitspraak van Raad van State over de reconstructieplannen hebben Gedeputeerde Staten van Noord Brabant voorstellen gedaan aan de reconstructiecommissies en een aangepast correctieve herziening reconstructieplan voor elk reconstructiegebied afzonderlijk opgesteld.

In de correctieve herziening zijn alleen de onderdelen aangepast die door de Raad van State zijn vernietigd. Dat betekent dat beleidswijzigingen in de correctieve herziening niet zijn meegenomen. De belangrijkste aanpassingen zijn:

- De planologische doorwerking naar bestemmingsplannen is, met uitzondering van de begrenzing van de Integrale Zonering van de intensieve veehouderij, uit de reconstructieplannen gehaald.
- Aan agrarische bouwvlakken waarop meer dan één zone van de Integrale Zonering van de intensieve veehouderij van toepassing was, is één zone toegekend.
- Enkele bouwvlakken en gebieden waarvan de Integrale Zonering van de intensieve veehouderij door de Raad van State is vernietigd, zijn opnieuw gezoned.
- De beleidsteksten die betrekking hebben op bestaande inundatiegebieden, concrete waterbergingsgebieden, natte natuurparels en de beschermingszone daaromheen, zijn verduidelijkt en uitgebreid. De begrenzing van deze gebieden en het geformuleerde beleid zijn niet meer voor planologische doorwerking naar bestemmingsplannen aangewezen.

In dit bestemmingsplan is uit de correctieve herziening de motivering voor de (beschermingszone rondom) de integrale zonering en waterbergingsgebieden overgenomen:

Motivering integrale zonering

Bij doorsnijdingen wordt het lichtste regiem van toepassing verklaard op het gehele bouwvlak tenzij bij de betreffende doorsnijding een 'harde' grens van de integrale zonering in het geding is. Als 'harde' grenzen worden aange-merkt 220 m rondom A-gebieden en 1.000 m rond Vogel- en Habitatrichtlijn-gebieden en Natuurbeschermingswetgebieden. Wordt een bouwvlak doorsneden door een harde grens dan is het zwaarste regiem van toepassing. Extensiveringsgebied geldt als zwaarste regiem en landbouwontwikkelings-gebied als lichtste.

Indien een bouwvlak wordt doorsneden door een harde grens en het gedeelte van het doorsneden bouwvlak dat binnen het zwaarste regiem ligt ondergeschikt en niet benut is, is van het lichter regiem uitgegaan. Bouwvlakken die door de grens van het stedelijk gebied worden doorsneden worden geheel opgenomen binnen de integrale zonering.

In een enkel geval is een miniem gedeelte van het bouwvlak onbedoeld in een andere zone komen liggen. Dit is doorgaans pas zichtbaar geworden bij het inzoomen naar een schaal van 1: 5.000. Hier is eerder sprake van een technische fout op de kaart dan van een doorsnijding. Op plaatsen waar zich dit voordoet wordt onder correctie van de begrenzing de oorspronkelijke zonering gehandhaafd.

Motivering beschermingszone natte natuurparels

Er is gekozen voor een zone van gemiddeld 500 m, omdat uit eerder in opdracht van de provincie Noord-Brabant uitgevoerde berekeningen is gebleken dat de gezamenlijke effecten van kleine ingrepen in de waterhuishouding zich in de meeste gevallen uitstrekken over ten minste deze afstand en in veel gevallen zelfs over een grotere afstand. Elk afzonderlijk is het effect van dergelijke ingrepen vaak klein, maar gezamenlijk kunnen grote effecten worden veroorzaakt. Het individueel

bepalen van de effecten van elk van deze kleine ingrepen is technisch niet uitvoerbaar. Noord-Brabant kent een zeer gevarieerde bodemopbouw. Uiteraard zullen verschillen in de ondergrond kunnen leiden tot verschillen in effecten en daarmee zou op de ene plaats de beschermingszone kleiner dan 500 m kunnen zijn en op de andere plaats groter moeten zijn. Het is echter onmogelijk om dergelijke verschillen in algemene regelgeving neer te leggen. Zo hebben ingrepen in hogere delen van een gebied soms geen, maar veel vaker wel degelijk een effect op de lagere delen en vormen breuken slechts in uitzonderlijke gevallen een werkelijke hydrologische barrière tegen de effecten van ingrepen. Gezien het vaak zeer lokale karakter van de verschillen en het feit dat vrijwel nooit in algemene zin uitspraken over effecten kunnen worden gedaan is gekozen voor een zonering.

Dat de zones van -in beginsel- 500 m in de praktijk in breedte toch variëren, is het gevolg van het feit dat bij de begrenzing zo veel mogelijk herkenbare grenzen zijn gevolgd (bijvoorbeeld wegen of waterlopen) óf, wanneer dat niet mogelijk bleek, de grenzen van percelen zijn gevolgd. Op die manier is voorkomen dat de zone van 500 m dwars door percelen zou lopen waardoor het beschermingsbeleid niet of zeer lastig kan worden gehandhaafd. Omdat in sommige gevallen zeer grote percelen grenzen aan de natte natuurparels, kon niet altijd worden voorkomen dat in die gevallen de zone groter is dan 500 m. Anderzijds is in veel gevallen de zone kleiner dan 500 m, juist om te voorkomen dat als gevolg van de percelering een veel bredere zone zou moeten worden aangewezen.

Motivering waterbergingsgebieden

Voor inundatiegebieden en concreet begrensde waterbergingsgebieden is een hydrologische basisbescherming van toepassing. Deze gebieden, die een functie vervullen voor de wateropgave zullen als zodanig worden beschermd.

De begrenzing van bestaande inundatiegebieden is gebaseerd op een tweetal bronnen. De eerste bron is de zogenaamde 'classificatie retentie en inundatie'. Eigenaren waarvan de gronden (frequent) overstromen krijgen van het waterschap een reductie op de te betalen waterschapsheffing. Daarnaast zijn middels luchtfoto's de bestaande gebieden die ongeveer eenmaal per 5 jaren overstromen vastgelegd. Een en ander is gebaseerd op luchtfoto's uit 1995 en 2002 en de begrenzing is in het veld gecheckt.

Beekherstelgebieden

De planologische bescherming van de concreet begrensde gebieden moet plaatsvinden in de bestemmingsplannen. In het plangebied betreft dit de Esche Stroom.

Aanbevelingen voor visie en planopzet

Loonse en Drunense Duinen (inclusief De Margriet)

- Het reconstructieplan ondersteunt het Beheer- en Inrichtingsplan Loonse en Drunense Duinen en de bijbehorende uitvoeringsprojecten. Dit betreft onder andere: de regulering van recreatieverkeer, de het opzetten van recreatieve poorten, het afstemmen van de recreatiedruk (verblijfsrecreatie) op de draagkracht van het park en het aansluiten van routes op routes in het park.
- Diversiteit in het recreatieve aanbod wordt nagestreefd.

De Brand

- Ten behoeve van de ecologische hoofdstructuur worden gronden verworven.
- Voor de landbouw is een verbetering voor de verkaveling voorgesteld door middel van een aantal vrijwillige kavelruilprojecten.
- In en rondom de Brand worden maatregelen genomen om de grondwaterstand en de kwel in de Brand zowel kwantitatief als kwalitatief te herstellen. Dit gebeurt door middel van het verleggen en dempen van watergangen.
- Op het gebied van landschap worden de volgende maatregelen uitgevoerd: aanleg en aanvullen van laanbeplanting, aanplant van bomenrijen en de aanleg van kleine landschapselementen.

Middengebied Berkel-Enschot-Helvoirt

- Realisatie van de ecologische hoofdstructuur gebeurt in het Brokkenbroek door middel van verwerving of door particulier natuurbeheer.
- Ook worden maatregelen genomen voor het realiseren van een aantal ecologische verbindingszones, zoals tussen de Leemkuilen en de Brand (ontsnipperingsmaatregelen). Deze zone wordt versterkt via stimulering van randen- en landschapspakketten en bevindt zich op grondgebied van de gemeente Tilburg.
- Aanpakken van het knelpunt spoorlijn Den Bosch-Tilburg ter hoogte van de Leemkuilen.
- Op het gebied van landschap worden op korte termijn de volgende maatregelen uitgevoerd: de aanleg en het aanvullen van laanbeplanting, de aanplant van nieuw bos en bomenrijen en de aanleg van kleine landschapselementen.
- Voor de landbouw is een verbetering voor de verkaveling voorgesteld door middel van een aantal vrijwillige kavelruilprojecten.
- Recreatieve ontwikkelingen bij Assisië zijn slechts mogelijk indien het natuurgebied de Leemkuilen hier geen nadelige effecten van ondervindt, zoals verdroging en verstoring. Hierbij is een zonering noodzakelijk, waarbij de recreatieve druk naar het westen toe afneemt en bij de Leemkuilen nihil is.

Helvoirtse Broek en omgeving

- In het Helvoirtse Broek wordt een project uitgevoerd voor het realiseren van een nat gebied met grasland en ruigten rond de Broekleij en in de ecologische hoofdstructuur, ten oosten van de Essche Baan. De vernattingsmaatregelen zijn te combineren met de mogelijkheden voor waterberging gedurende de wintermaanden, optimalisering van de grondwaterstand in het voorjaar en de aanpak van de knelpunten ter hoogte van de N65 en de spoorlijn Den Bosch-Tilburg.
- De intensieve landbouwfuncties worden verplaatst door middel van aankoop en vrijwillige kavelruil.
- Particulier natuurbeheer wordt ingezet in de natte gebieden.
- Ontwikkelingen die het open landschap op Belverse Akkers (archeologisch monument) schaden, worden geweerd.
- Tussen Helvoirt en Haaren, ten westen van de Ruijsbossche Waterloop ligt een landbouwontwikkelingsgebied.
- Aan de noordkant van Haaren wordt een landschapsplan opgesteld om het beekdal van Ruijsbossche Waterloop te versterken.
- Langs de Essche Stroom wordt een Robuuste EVZ gerealiseerd. Hier vindt een verbinding plaats voor soorten als beekprik, bermpje, grote weerschijnvlinder en waterspitsmuis. Deze behoren tot het ecosysteemtype van beek en beekdal. Het leefgebied bestaat uit beken, bos van bron en beek, natte ruigte, moeras, natte schraalgraslanden, nat matig voedselrijk grasland en droog schraalgrasland van de hogere gronden. De robuuste verbinding kan tevens een toegevoegde waarde hebben voor bepaalde extensieve recreatievormen.
- De robuustheid van de verbinding hangt met name af van de mogelijkheden voor.
 - aankoop en de bereidheid om beheersovereenkomsten af te sluiten.
- Recreatieve versterking vindt plaats door aanleg van routes vooral rond de Belverse Akkers.
- Vanwege aanwezige artefacten uit de jongste Steentijd tot en met de Middeleeuwen is de Belverse Akkers aangewezen als archeologisch monument.

Zone ten zuidoosten van de Duinen en Cromvoirt

- In de zone ten zuidoosten van de Duinen en Cromvoirt vindt een versterking plaats van landschap en recreatie.
- Onderzocht zal moeten worden of de aanleg van een natte ecologische verbindingszone langs de Zandleij is te combineren met anti-verdrogingsmaatregelen die hun uitstraling hebben op landbouwgronden langs de Zandleij.
- Verwerving en particulier beheer van deze gronden zouden gecombineerd aangepakt moeten worden in een vrijwillig kavelruilplan.

Natuurgebiedsplan 'de Zandleij' (2002)

Met het natuurgebiedsplan wordt het behoud, de versterking, het herstel en de ontwikkeling van karakteristieke, zeldzame, bedreigde of moeilijk vervangbare natuur- en landschapswaarde nagestreefd. Daarnaast wordt gestreefd naar de vorming van aaneengesloten natuurgebieden en wordt geprobeerd natte en droge verbindingszones te herstellen. Aan de hand van dit plan worden de subsidies voor natuur- en landschapsbeheer verstrekt. Bouwsteen voor het natuurgebiedsplan is de natuurdoelenkaart en de natuurdoeltypenkaart. In dit natuurgebiedsplan worden de mogelijkheden per perceel voor een subsidie uit de subsidieregeling 'Natuurbeheer' inzichtelijk gemaakt. Daarnaast vormt dit plan de provinciale begrenzing van de ecologische hoofdstructuur van het rijk op perceelsniveau en daarmee de EHS, zoals deze wordt gehanteerd in de Wet ammoniak en veehouderij.

Aanbevelingen voor visie en planopzet

- Voor het plangebied zijn nieuwe ecologische verbindingzones en natuurgebieden geprojecteerd onder andere in of langs het Drongelens afwateringskanaal, Helvoirtse Broek, beekdal Essche stroom, Ruijsbosse waterloop, Leemkuilen en de Zandleij.

Beheers- en landschapsgebiedsplan (2002)

Dit plan heeft als doel inzicht te geven welke beheers- en landschapspakketten uit de subsidieregeling 'Agrarisch Natuurbeheer' opengesteld zijn in de beheers-, ruime jas- en landschapsgebieden in Noord Brabant. Voor particulieren en grondgebruikers bestaat in deze gebieden de mogelijkheid om door middel van subsidies bepaalde landschap/natuurdoelen te ontwikkelen of in stand te houden. Naast dit doel kunnen agrariërs neveninkomsten genereren uit dit agrarisch natuur- en landschapsbeheer. Dit is één van de mogelijkheden voor verbreding van de landbouw.

Aanbevelingen voor visie en planopzet

- Voor de gemeente Haaren zijn een aantal gebieden aangewezen als beheers-, ruime jas- en landschapsgebieden.

Beheers- en inrichtingsplan Loonse en Drunense Duinen (2001)

Doel van dit Beheers- en inrichtingsplan is het zoeken naar oplossingen voor de concrete realisering van een nationaal park. Er is een integrale visie opgesteld voor de inrichting van het park, die als denkrichting en toetsingskader dient voor de verdere uitwerking van de verschillende projecten. Het plan fungeert als advies over de instelling van het nationaal park. Het park genereert zelf middelen om de na te streven doelen te bereiken.

Aanbevelingen voor visie en planopzet

- Voor de bestaande natuurgebieden binnen het (toekomstige) begrenzing van het nationale park wordt gestreefd naar instandhouding en versterking van de huidige waarden.
- Voor het Hengstven wordt ingezet op ontwikkeling van nieuwe natuurwaarden.
- Er wordt gestreefd naar extensivering van de recreatie en gerichte opvang en geleiding van recreanten.

Waterbeheerplan 2 (2001)

Het waterbeheerplan is opgesteld door Waterschap De Dommel, waar de gehele gemeente Haaren deel van uitmaakt.

Aanbevelingen voor visie en planopzet

De kernthema's die van belang zijn voor het plangebied zijn:

- Het realiseren van een duurzame watervoorziening;
- Het verbeteren van de waterhuishoudkundige voorwaarden (onder andere reductie van de maatgevende afvoer met 10% ten opzichte van de huidige maatgevende afvoer, beekherstel in natuurontwikkelingsgebieden en binnen de AHS moeten waterconserveringsgebieden worden gezocht);
- De waterkwaliteit moet verbeterd worden;

Structuurvisie plus, Duurzaam Ruimtelijk Structuurbeeld
 (bron: structuurvisie plus, gemeente Haaren, 2004)

- Inrichting, beheer en onderhoud van de waterlopen in het buitengebied moet aansluiten op de wens om natuurlijke processen in de beken meer kans te geven;
- Een gebiedsgerichte benadering wordt gebruikt om doelstellingen te behalen in de drie stroomgebieden (onder andere Beneden Dommel en Zandleij).

Keur oppervlaktewateren

In het plangebied is Waterschap De Dommel de waterbeheerder. Dit betekent dat het waterschap verantwoordelijk is voor de waterhuishoudkundige verzorging (waterkwaliteit en waterkwantiteit) binnen het plangebied. Een van de instrumenten van het waterschap om deze taak uit te oefenen is de Keur. De Keur kent gebods- en verbodsbepalingen die erop gericht zijn watergangen te beschermen.

Aanbevelingen voor visie en planopzet

- Het bestemmingsplan dient dublures met de Keur oppervlaktewateren te voorkomen.

2.4 Gemeentelijk beleid

Structuurvisie Plus (2004)

De Structuurvisie Plus is opgesteld om richting te geven aan de ruimtelijke ontwikkelingen die in het buitengebied van Haaren spelen. Het is een strategisch document waarin gestreefd wordt naar versterking van de sociaal-economische vitaliteit en de ruimtelijke kwaliteit.

Op basis van een analyse van de sterke en zwakke punten, kansen en bedreigingen is bepaald welke elementen dienen te worden behouden, veranderd en vernieuwd. Hieruit is het Duurzaam Ruimtelijk Structuurbeeld ontstaan wat de zoekruimte voor de ontwikkelingen in het plangebied bepaald. De belangrijkste elementen van het Duurzaam Ruimtelijk Structuurbeeld zijn opgenomen in een tabel. De voorgestane ontwikkelingen zijn daarna nader beschreven in de zogenaamde 'verdiepingslag'. Door de gemeenteraad is bij de vaststelling van de Structuurvisie Plus een motie aangenomen met betrekking tot de zogenaamde open akkercomplexen (Biezenmortel-oost en Belse Akkers). Dit is verwerkt in de hierna vermelde aanbevelingen voor visie en planopzet. Voor het plangebied zijn de volgende aspecten van belang.

Aanbevelingen voor visie en planopzet

De bijzondere complexen

- Als gevolg van maatschappelijke ontwikkelingen wordt de gemeente Haaren de komende jaren geconfronteerd met verzoeken tot functiewijzigingen naar conferentieoord, privékliniek, hotel etc. van deze bijzondere complexen. Particuliere initiatieven op dit punt dienen te worden afgewacht.
- Handhaven open akkercomplex/Biezenmortel-oost.
- Om de open akkercomplexen te handhaven zal een beschermingsinstrumentarium ontwikkeld dienen te worden dat ervoor zorgt dat open akkercomplexen op termijn in stand worden gehouden.
- Beperkt, maximaal voor de periode van een teeltduur, zal in overleg met de boomkwekerijsector en belangengroeperingen onderzocht worden hoe percelen tijdelijk ingezet kunnen worden in het kader van wisselteelten voor de laanboomkwekerij.

- Ten aanzien van de grondgebonden sier- en heesterteelt kan een maximale groeihoogte, in overleg met de boomkwekerijsector en belangengroeperingen doorgevoerd worden.

Bescherming Belverse Akkers

- De Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten heeft het voornemen de Belverse Akkers als archeologisch monument te benoemen. De gemeente zal daarom een beschermingsinstrumentarium dienen te ontwikkelen.
- Door de gemeenteraad is bij de vaststelling van de Structuurvisie Plus een motie aangenomen met betrekking tot de zogenaamde open akkercomplexen (Biezenmortel-oost en Belverse Akkers), d.d. 4-6-2004.
- Het open karakter van de Belverse Akkers zal met behoud van de anno 2004 in de daar aanwezige bossen en struwelen, aanwezige natuurwaarden hersteld worden (daar waar dit wenselijk is, op die plaatsen waar dit, onder redelijke, maatschappelijk aanvaardbare en betaalbare condities mogelijk is).
- Laanbomenteelt dient op deze akkercomplexen in omvang beperkt te blijven.
- Ten behoeve van de uitwerkingen en om tegemoet te komen aan de behoefte van de boomkwekerijsector om wisselteelt toe te passen zal in overleg met alle belangengroeperingen, onderzocht worden hoe en op welke wijze tijdelijk percelen ingezet kunnen worden voor laanboomteelt.
- Het open karakter van de Belverse Akkers zal behouden en waar mogelijk hersteld worden.

Realisatie Ecologische verbindingszones

- In primair agrarisch gebied (AHS) dient men terughoudend te zijn met het aanleggen van ecologische verbindingszones c.q. maatwerk te leveren opdat de agrariërs niet al te zeer worden belemmerd.
- Herstel kerkepaden/cultuurhistorische paden.
- Kerkepaden/cultuurhistorische paden en korte wandelroutes dienen ontwikkeld te worden waardoor zij de recreatie stimuleert. Er zullen zodanige plannen ontwikkeld worden dat combinaties ontstaan met recreatieve bedrijven.

Herstel/aanleg van kleinschalige landschapselementen

- De landschappelijke inrichting kan versterkt worden door aanleg van nieuwe poelen, houtwallen etc.
- De cultuurhistorisch waardevolle landschapspatronen en elementen dienen behouden te blijven.
- Zandwegen dienen behouden te blijven.
- Waterhuishouding en herstel van beekdalen.
- In de beekdalen van Essche stroom en Broekleij (zuidelijk deel van het Helvoirtsche Broek) zijn zoekgebieden voor waterberging aangeduid. Voor deze gebieden is een nadere uitwerking nodig van maatregelen om water te bergen.
- Als vervolg kan worden overgegaan op concrete inrichting en herstel van de beekdalen. Het uitgangspunt hierbij is het zolang mogelijk vasthouden van het water buiten de beekdalen en het toepassen van een minder strakke profilering van de beek.
- De cultuurhistorische waarde van de beekdalen, de openheid en de verkaveling, dienen behouden te blijven.
- In het kader van het realiseren van regionale waterberging dient waterbergingscapaciteit gerealiseerd te worden om wateroverlast te voorkomen. In het plangebied betekent dit dat water wordt geborgen in het Helvoirts Broek en langs de Essche Stroom.

- Het herstel van de natte natuurparel Brokkenbroek zal plaatsvinden door vernatting van het gebied door toename van kwel aldaar.
- De bovenloop van de Broekleij dient afgekoppeld te worden, waardoor aanvoer van voedselrijk water zal verminderen.

Ontwikkeling van nieuwe landgoederen

- Het gebied ten noorden van Esch is aangeduid als zoekgebied voor nieuwe landgoederen. Bij realisatie hiervan dient rekening gehouden te worden met de landgoederenregeling van de interimstructuurvisie.

Boomteeltvisie Haaren buitengebied (2008)

De gemeente Haaren heeft bij het opstellen van het bestemmingsplan Buitengebied er bewust voor gekozen om niet zelf de regels te bedenken voor de boomtelers maar om dit in samenspraak met de boomtelers te doen. Dit heeft gestalte gekregen in de werkgroep Boomteelt – Ruimtelijke Ontwikkeling van het Platform Greenport Haaren e.o. Hierin waren naast een afvaardiging van de boomtelers en de gemeente Haaren tevens de ZLTO en de provincie Noord-Brabant vertegenwoordigd. Gezamenlijk is gekomen tot één visie voor de boomteelt welke vertaald zal worden in het nieuw bestemmingsplan 'Buitengebied' van de gemeente Haaren. De boomteeltvisie is als bijlage bij de toelichting opgenomen.

Ligging boomteeltontwikkelingsgebied
(bron: Boomteeltvisie Haaren buitengebied, werkgroep boomteelt, 2008)

Aanbevelingen voor visie en planopzet

- In het plangebied is een boomteeltontwikkelingsgebied aangewezen; dit gebied gelegen ten oosten van Biezenmortel, ten zuiden van Helvoirt en ten westen van Haaren. Binnen dit gebied zijn doorgroeimogelijkheden aanwezig voor de boomteeltbedrijven.
- Voor de overige gebieden gelden de kwalificaties en mogelijkheden zoals deze in de interimstructuurvisie zijn verwoord.

- Voor alle gebieden die aangewezen zijn als archeologisch monument of de gebieden die een hoge of middelhoge archeologische verwachtingswaarde hebben aanlegvergunningvrij zijn tot de bewerkingsdiepte van 0,5 m. Bij een diepere bewerking is een aanlegvergunning vereist.
- In bepaalde gebieden vervalt het aanlegvergunningvereiste voor de waarde openheid.
- Teeltondersteunende kassen mogen in het plangebied vergroot worden tot 5.000 m² en in het BOG tot 1,5 ha.

Beeldkwaliteitplan buitengebied gemeente Haaren (2004)

Het beeldkwaliteitplan geeft inzicht in welke eisen gesteld worden aan de veranderingen in het buitengebied. Het gaat hierbij zowel om bebouwing zelf als de relatie tussen de bebouwing, de omgeving en de bijbehorende erfinrichting. Beeldkwaliteit heeft betrekking op:

- de landschappelijke ruimtelijke kwaliteiten;
- wegprofielen en wegbeplanting;
- bebouwingsstructuren van wegen, gehuchten en bijzondere objecten, de inpassing van dorpsranden;
- de relatie tussen bebouwing en omgeving;
- de situering van bebouwing op de kavel, maatvoering en nokrichting;
- erfinrichting; samenhang bebouwing, beplanting, verharding en verlichting.

Aanbevelingen voor visie en planopzet

- Het plangebied is onderverdeeld in een viertal gebieden (dekzandruggen, dekzandvlaktes, beekdalen en land- en stuifduinen), waarvoor de beeldkwaliteitseisen zijn verwoord. Hierin is onder andere ingegaan op de verschillende bebouwingstypen met bijbehorende (erf)beplanting.
- Gelet op de samenhang van het bestemmingsplan en het beeldkwaliteitplan, is het wenselijk om een duidelijke koppeling tussen deze twee plannen aan te brengen.
- Het BKP kan als toetsingskader dienen bij nieuwe ontwikkelingen in het buitengebied. Daarbij kan er voor bepaalde ontwikkelingen een inrichtingsplan ten aanzien van het landschap worden vereist.
- Het bestemmingsplan dient zoveel mogelijk aan te sluiten op het beeldkwaliteitplan.

Welstandsnota gemeente Haaren (2004)

Het welstandsbeleid en het bestemmingsplan liggen in het verlengde van elkaar. In een welstandsnota komen aspecten aan de orde die zowel niet-ruimtelijk relevant zijn (kleur en materiaalgebruik) als ruimtelijke relevante zaken (hoogte, omvang en situering van gebouwen). Het is dus zaak dat het bestemmingsplan en de welstandsnota goed op elkaar aansluiten. Ook de relatie met het beeldkwaliteitplan speelt een rol.

Per zwaarte van de welstandstoets (het niveau van welstand) worden concrete soorten toetsingscriteria benoemd. Er worden drie niveaus van welstandstoezicht onderscheiden: niveau 3 (lichte toetsing), niveau 2 (reguliere toetsing) en niveau 1 (bijzonder welstandstoezicht, waar meer getoetst wordt, ook op detail). De niveaus geven het belang van de bestaande ruimtelijke en architectonische kwaliteiten aan en de politieke wens dat nieuwe bouwplannen daar rekening mee houden. Hierbij is niveau 1 het 'zwaarste' welstandstoezicht.

Aanbevelingen voor visie en planopzet

Het bestemmingsplan dient aan te sluiten op de Welstandsnota. Het buitengebied wordt in de nota in een aantal deelgebieden onderscheiden:

(Historische) bebouwingslinten

- Buiten de kernen is veel (historische) lintbebouwing langs wegen gelegen. In het plangebied kan onderscheid worden gemaakt in historische bebouwingslinten (niveau 1) en jonge bebouwinglinten.
- De jonge bebouwingslinten (onder andere Roonsestraat, Helvoirtseweg en De Gijzel) zijn van een recentere datum dan de historische bebouwingslinten. Voor deze gebieden is niveau 2 van toepassing,

Buurtschappen

- Verspreid over de gemeente Haaren ligt een aantal buurtschappen (onder andere Holleneind, Belvert, Molenstraat en Hoef ten Halve). De buurtschappen in de gemeente Haaren hebben niveau 2 van welstand.

Bijzondere complexen

- De bijzondere complexen met een duidelijke relatie met de cultuurhistorie zijn over het algemeen delen van landgoederen, kastelen of kloostercomplexen (landgoed Nemerlaer, Huize Haarendael, landgoed Mariënhof, landgoed Zwijsbergen, klooster Sancta Monica van de Witte Zusters, landgoed Den Eikenhorst en Huize Assisië). Deze complexen met een duidelijke relatie met de cultuurhistorie vallen onder niveau 1.

Grootschalige bebouwingscomplexen

- Verspreid over de gemeente Haaren komen grootschalige bebouwingscomplexen voor (onder andere Guldenberg en Emmaus). Voor deze gebieden wordt zowel niveau 3 als niveau 2 gehanteerd.

Overig buitengebied

- De overige bebouwing valt in het buitengebied van de gemeente Haaren. Voor het buitengebied geldt niveau 3.

Landschapstypering
 (bron: Beeldkwaliteitplan Haaren, AmerAdviseurs en Brons + Partners landschapsarchitecten, 2004)

3 FUNCTIONELE ANALYSE

Per themaveld wordt ingegaan op de huidige situatie en de ontwikkeling tot heden, de te verwachten ontwikkelingen en knelpunten en tenslotte de aanbevelingen voor de visie en de juridische planopzet, vanuit dat themaveld. De beschreven themavelden, inclusief de aanbevelingen, vormen de basis voor de visie op het plangebied.

3.1 Geomorfologie en bodem

Huidige situatie

Algemeen

De gemeente Haaren ligt in een geologisch dalingsgebied, de Centrale Slenk. De bovenkant van de Centrale Slenk bestaat uit een dik pakket (tot circa 30 m) van voornamelijk door de wind in het Laat-Pleistoceen afgezette zanden en löss.

In het Saalien, de één na laatste ijstijd, werden in Brabant dikke lagen eolisch zand en in mindere mate löss afgezet. Gedurende het Vroeg-Weichselien vond ten gevolge van smeltende sneeuw verspoeling van zand en löss plaats. De verspoelde löss sedimenteerde tot leemlagen van soms meerdere decimeters dik. In de Leemkuilen werd een dergelijke laag geëxploiteerd.

Tijdens het Midden-Weichselien werd het Ouder-Dekzand afgezet. Dit bedekte niet alleen het hele gebied, maar vulde bovendien de aanwezige ondiepe verspoelingsgeulen op. Hierdoor ontstond een vlak gebied, de zogenaamde dekzandvlakte.

In het Laat-Weichselien is het Jonger-Dekzand afgezet. Dit gebeurde in de vorm van grote zuidwest–noordoost georiënteerde dekzandruggen. In het Holoceen (vanaf 10.000 jaar geleden) zette de verdere uitslijping van de beekdalen zich voort. De natuurlijke stroomrichting in de Centrale Slenk is naar het noorden.

In het Laat-Subatlanticum, vanaf 1.000 jaar geleden, begonnen sommige gronden zoals die van de Loonse en Drunense Duinen door overexploitatie te stuiven. Er ontstonden landduinen met bijbehorende uitblazingslaagtes. Deze zijn door bosaanplant in de twintigste eeuw uiteindelijk weer vastgelegd. Op een enkele plek is nog sprake van 'levend stuifzand'. Hier liggen stuifduinen met bijbehorende uitblazingslaagtes.

De ruimtelijke indeling van het plangebied is te verdelen in dekzandruggen, beekdalen, dekzandvlakten en land- en stuifduinen.

Dekzandruggen

Dekzandruggen ontstonden na het afzetten van de grote pakketten fijn zand, door het regelmatig droogvallen van de naastgelegen beken. Het zand uit de laagtes werd dan als een wal naast de beken afgezet. Vaak werd deze wal iets hoger dan de achtergelegen dekzandvlakte. Ze komen ook voor in de vorm van kleine dekzandruggen die plaatselijk ontstonden in de beekdalen.

Om de bodems vruchtbaarder te maken ten behoeve van de akkerbouw, werd het potstalsysteem uitgevonden. 's Nachts werden de dieren op stal gehouden. Meestal graasden de dieren overdag op de heide en in het bos. Ze kregen dan 's avonds extra groenvoer uit de beekdalen, die meestal als hooiland gebruikt werden. De mest die ze produceerden in de stal, kon uitgereden worden op de hydrologisch gunstige bodems.

- legenda
- communifair
 - n.v.t.
 - regionaal
 - lokaal

Geomorfologische waarden

Door het potstalsysteem ontstonden nabij de nederzettingen de enkeerdgronden en laarpodzolgronden. Ze liggen bij de oude nederzettingen Laar, Winkel, Belvert, Cromvoirt, Helvoirt, Heesakkers, Noenes en Kerkeind.

Het zijn door mensenhanden gemaakte bodems, die feitelijk op het afgezette dekzand liggen. Ook nu nog zijn die bodems relatief voedselrijk en worden ze voor de akkerbouw gebruikt. Op locaties waar meerdere boerderijen werden gevestigd, ontstond een complex van akkerbouwgronden, meestal es, eng of enk genoemd. In de gemeente Haaren is de Belversche Akker nog een waarneembaar voorbeeld.

Beekdalen

De beekdalen stroomden door de dekzandvlakten en worden omgeven door de dekzandruggen. De richting van de beekdalen werd door de grote dekzandruggen geblokkeerd. De beken zoals de Zandleij, Ruijsbossche waterloop en Essche stroom werden naar het oosten afgebogen. Het Helvoirtsche Broek (dal van de Broekleij) is een fossiel beekdal met een slechte afwatering, waarin zich gedurende het Subboreaale, circa 5.000 jaar geleden, veen ontwikkelde. Dit beekdal is van regionaal belang.

De lager gelegen beekdalen bestaan vooral uit oorspronkelijk natte, maar thans (matig) vochtige tot incidenteel natte beeeerd- en veengronden en moerige gronden. Beide laatstgenoemde bodemtypen komen alleen in het Helvoirtsche Broek en plaatselijk in het dal van de Essche Stroom voor. Ten dele zijn ze gediëpploegd. Het betreft dan vlakvaaggronden. Dit zijn jonge gronden zonder duidelijke bodemvorming. De beekdalflanken bestaan veelal uit thans matig droge gooreerdgronden. In de Hoornmanken Tiend en het Brokkenbroek bestaat de bodem vooral uit vochtige, maar 's zomers vrij sterk uitdrogende leemgronden.

Dekzandvlaktes

Deze zijn ontstaan door grote pakketten fijn zand, die door de wind zijn afgezet. In die tijd was het veel droger dan nu, waardoor de wind vrij spel had in de lager gelegen drooggevallen wateren, zoals de Noordzee, en het zand meevoerde. Deze situatie is nog kenmerkend voor grote delen van de Haaren zoals de Hoornmanken Tiend (met leem in de ondergrond), het Hengstven (zonder leem), het Brokkenbroek (met leem), de Leemkuilen (inmiddels door afgraving zonder leem) en de vlakte van de Essche Stroom (met leem). Aan het einde van het Midden-Weichselien hadden de grote beken zoals de Essche Stroom zich alweer tamelijk diep in de dekzandvlakte ingesneden. Meestal zijn de bodems van de dekzandvlaktes voedselarm en is de grondwaterstand erg laag.

Land- en stuifduinen

Van nature komen op dekzandvlaktes aaneengesloten bossen voor, die wel bestand zijn tegen de droogte. Hier ontstonden relatief voedselarme veldpodzolgronden en duinvaaggronden. Deze typen komen in Haaren voor op de oorspronkelijke heide en het stuifzand zoals de Helvoirtse Heide, Hooge heide, Heikant, Heihoek, Guldenberg en Distelberg.

Tot in de 19e eeuw werden die bossen echter op grootschalige wijze gekapt, ten behoeve van brandhout en om vlaktes te creëren voor het extensief beweiden van schapen. Dit kappen werd nog versterkt door de toenemende landbouwkennis, die het mogelijk maakten vanaf de 19e eeuw de dekzandvlaktes op kleine schaal agrarisch in gebruik te nemen. Dit leidde tot de heidevegetatie. Heide ontstaat op schrale bodems als de snelgroeïende vegetatie, zoals boompjes en grassen, weggehaald worden. Meestal is de heide droog, maar op die plaatsen waar het grondwater niet weg kan (bijvoorbeeld door een leemlaagje in de bodem), kan plaatselijk natte heide ontstaan.

Oppervlakte- en grondwatersysteem
 (bron: wateratlas, provincie Noord-Brabant, 2009)

Als gevolg van overbeweiding verdween de (heide)vegetatie op sommige plaatsen. Het zand lag vervolgens onbeschermd op de vlakte en de wind had vrij spel. Hier ontstonden land- en stuifduinen.

Het oorspronkelijk relatief vlakke dekzandgebied werd op deze manier meer heuvelachtig, met uitgeblazen dalen waar het zand werd weggeblazen en heuvels tegen de bosranden, waar het zand werd afgezet. Deze stuifduinen werden gezien als bedreiging voor de landbouw, omdat het door de wind meegevoerde zand de gronden regelmatig ongeschikt maakte. Vanaf de jaren 20 in de 20^e eeuw vond dan ook grootschalige herbebossing door de overheid van de open zandvlaktes plaats, waaronder de Loonse en Drunense Duinen. Deze herbebossing gebeurde meestal met sparren en dennen, omdat dit hout zich na de kap goed leende als steunpalen voor de mijnen. Deze geschiedenis is typisch voor de hogere zandgronden in Nederland. Daarom worden ook internationaal dergelijke dekzandvlaktes met stuifduin-gebieden hoog gewaardeerd. De Loonse en Drunense Duinen zijn van internationaal belang en door de provincie Noord-Brabant aangemerkt als aardkundig waardevol gebied, mede doordat het nog één van de weinige nog actieve stuifzanden in West-Europa is.

Ontwikkelingen

In het plangebied spelen geen ontwikkelingen ten aanzien van geomorfologie en bodem.

Aanbevelingen voor visie en planopzet vanuit geomorfologie en bodem

- Toekomstige veranderingen in het grondgebruik moeten plaatsvinden op die plaatsen waar de bodemgesteldheid dat grondgebruik toelaat.
- Verstoring van de bodem van de land- en stuifduinen moet worden tegengegaan.
- De gebieden met aardkundige waarden dienen een passende beschermende regeling te krijgen.
- Aantasting van het aardoppervlak (graven, egaliseren, ophogen, diep-ploegen) in gebieden met aardkundige waarden dient te worden voorkomen.

3.2 Water

Huidige situatie

Oppervlaktewatersysteem

Het oppervlaktewater van de gemeente Haaren valt bijna helemaal in het stroomgebied van de Zandleij. De hoofdtak van de Zandleij begint bij Tilburg en stroomt in noordoostelijke richting. Deze mondt uit in het Drongelens kanaal nabij Cromvoirt. Belangrijke zijtakken in het plangebied zijn de Kolenvense loop en Ruijsbossche waterloop. Via een stelsel van sloten vindt waterafvoer via dit beekstelsel plaats. Daarnaast watert ook de Broekleij af in het Drongelens kanaal. Belangrijke zijtak hiervan is de Ruijsbossche waterloop. Een aantal van de zijtakken van de Zandleij en Broekleij staat een deel van het jaar droog.

Het noorden van de gemeente wordt begrensd door het Drongelens kanaal. Dit kanaal is een omleidingskanaal voor de afvoer van water van de Dommel en de Aa die bij hoog water op de Maas niet langer kunnen lozen via de Diezmond bij Den Bosch. Aan beide kanten van dit kanaal ligt een dijk van circa 2,5 m hoog.

In het zuiden van het plangebied ligt de Essche stroom.

De voor een klein gedeelte in het plangebied gelegen waterloop de Rosep mondt uit in de Essche stroom. De Essche stroom is een belangrijke zijloop van de Dommel. De oorsprong van de watergang ligt in België.

Naast de bovengenoemde waterlopen is in het zuidwesten van het plangebied aan de N65 ook het gebied de Leemputten aanwezig. Deze plassen zijn 'ontstaan' tijdens het ontgronden van leem en zand.

Het stroomgebied van de Zandleij kenmerkt zich door de hoogwaterproblematiek. Bij hoogwater op de Maas stremt de afvoer van de Broekleij geheel en van de Zandleij gedeeltelijk door het hoge peil van het Drongelens kanaal. Als gevolg hiervan treden (te) hoge peilen op in het Helvoirtse Broek. Inmiddels zijn maatregelen genomen om de situatie beter te beheersen.

Een aantal landbouwgebieden ten zuiden en oosten van Haaren en ten zuiden van Helvoirt, heeft last van droogteschade. Waterschap De Dommel acht deze gebieden kansrijk voor herstel. Volgens het uitvoeringsprogramma in het gebied Giersbergen-De Margriet zijn deze gronden erg droog, waarbij het ook na inrichtingsmaatregelen moeilijk bleek het water vast te houden.

De ecologische waterkwaliteit van de Zandleij, Broekleij en Essche stroom voldoet aan de norm van Waterschap De Dommel, maar niet aan het streefbeeld. De zijtakken, zoals de Kolenvense loop, wijken matig af van het streefbeeld.

Het effluent van RWZI Tilburg-Noord, Tilburg-Oost en Haaren komt in de hoofdbeken terecht. De kleinere watergangen worden belast met overstortwater. Soms wordt zelfs nog direct geloosd. Andere (diffuse) bronnen van vervuiling zijn de uitspoeling van landbouwmeststoffen en bestrijdingsmiddelen. De fysisch-chemische waterkwaliteit van sommige waterlopen is derhalve slecht.

Grondwatersysteem

Hydrologisch gezien behoort bijna het gehele grondwatergebied van de gemeente Haaren tot het Drunense Duinen systeem. Het grondwatersysteem kan onderscheiden worden in infiltratie, kwel- en intermediaire gebieden.

In het plangebied komen een aantal bossen met natte natuurwaarden (de zogenaamde natte natuurparels) voor. Het betreft de gebieden Helvoirtse Broek, De Brand, Uilenbroek, Leemkuilen, Eikenhorst en Nemerlaer. Deze natte natuurbossen worden nog extra beschermd door het systeem van hydrologische bufferzones rond deze gebieden van circa 500 m, afhankelijk van het lokale watersysteem.

Het aaneengesloten infiltratiegebied wordt gevormd door de dekzandrug met landduinen van de Loonse en Drunense Duinen. In dit (kern)infiltratiegebied wordt de overtollige neerslag niet afgevoerd naar het oppervlaktewater, maar voedt de overtollige neerslag het diepere grondwater. Het systeem reikt tot meer dan 200 m diep. Het inziggebied van het regionale systeem heeft een (regionale) waarde. De begrenzing hiervan is moeilijk te geven en betreft eigenlijk het gehele gebied minus de gebiedsdelen met regionale kwel. Het centrum ligt in het nationale park.

De drainage van het diepe grondwater vindt plaats door het Drongelens kanaal en noordelijker gelegen lage gebieden, zoals de Moerputten (buiten het plangebied).

In een kwelgebied stroomt het grondwater, dat ter plaatse van een infiltratiegebied het diepere grondwater gevoed heeft, vanuit de diepere pakketten omhoog.

Het opstijgende grondwater kan tot aan het maaiveld reiken, in diepe greppels uittreden of alleen de beken, waterlopen of kanalen bereiken. De wijze waarop het grondwater het oppervlak bereikt kan per seizoen verschillen. In het Hengstven, de Hoornmanken Tiend en het noordelijk deel van het Helvoirtsche Broek kwelt middeldiep grondwater op. Andere belangrijke kwelgebieden in het plangebied zijn Brokkenbroek, Leemkuilen, Uilenbroek en Nemerlaer.

De intermediaire gebieden bevinden tussen de kwel- en infiltratiegebieden.

Het hydrologisch systeem van de Loonse en Drunense Duinen is verzwakt. Grondwaterstromen worden onderbroken; infiltratie- en kwelfluxen zijn verminderd (verdroging). De kwelgebieden zijn ingekrompen. In de begrensde gebieden bereikt deze niet zoals aangegeven het gehele areaal, maar beperkt zich tot sloten en greppels. Verder staat de waterkwaliteit onder druk van vermessing en verzuring. Vooral het zwak gebufferde water (ondiepe kwel) is daar gevoelig voor.

Op veel plaatsen in het plangebied voldoen de grond- en oppervlaktewaterstand niet aan de wensen vanuit het huidige of toekomstige grondgebruik. Er is met name sprake van verdroging, wat zich veelal manifesteert in de natuurgebieden. Oorzaken van verdroging zijn in het algemeen, dat grond- en oppervlaktewaterstanden meestal zijn afgestemd op eisen vanuit de functies wonen en landbouw. Ook grondwateronttrekkingen hebben een verdrogend effect. Het kwelwater wordt grotendeels weggevangen door de vele sloten en verdrongen door, dan wel gemengd met, lokaal geïnfiltreerd ondiep 'landbouwwater'.

Verder is de kweldruk in de achtereenvolgende watervoerende lagen (I, II en III) veel lager geworden vanwege de grondwaterwinningen van twee waterwingebieden. Deze waterwingebieden zijn gelegen in het plangebied; één nabij het Drongelens kanaal (Helvoirt) en één op de Belse Akkers (Haaren).

Het in waterwingebied Helvoirt opgepompte grondwater (middeldiepe en diepe waterwinning) wordt getransporteerd naar het pompstation Vlijmen (buiten het plangebied), waar het wordt gezuiverd en gedistribueerd.

Deze heeft een provinciale vergunning voor het onttrekken van 4 miljoen m³/jaar. Rond het waterwingebied Helvoirt ligt een grondwaterbeschermingsgebied (25-jaarszone).

Het pompstation Haaren heeft een provinciale vergunning voor het onttrekken van 8 miljoen m³ water/jaar, uit het diepe watervoerende pakket. De pompfilters bevinden zich op 124 - 215 m-NAP. Het waterwingebied wordt omgeven door een grondwaterbeschermingszone.

Aan de voet van de Loonse en Drunense Duinen ligt het natuurgebied De Brand, met zeer waardevolle, kwelafhankelijke natuurwaarden. Een ander kwelafhankelijk natuurgebied is het Helvoirtsche Broek. Beide natuurgebieden hebben te maken met verdroging:

- De Brand als gevolg van de versnelde afvoer van stedelijk water vanuit Tilburg, landbouwkundige ontwatering en de drainerende werking van het Drongelens kanaal.
- Het Helvoirtsche Broek met name door grondwaterwinning en landbouwkundige ontwatering.

Ook bijna alle landbouwgebieden hebben te maken met droogteschade. Droogteschade is vaak het gevolg van het streven naar maximalisatie van de agrarische productie en ontkoppeling van teelten van de natuurlijke bodemcondities.

De vochtvoorziening is nog verder gedaald, doordat het water in het voorjaar snel wordt afgevoerd om zo vroeg mogelijk het land te kunnen bewerken.

Waterbeheer

Het kwantitatieve en kwalitatieve oppervlaktewaterbeheer en het beheer van de waterkeringen in het gebied zijn de taak van Waterschap De Dommel. Voor het beheer van het grondwater is de provincie Noord Brabant verantwoordelijk. Het waterkwantiteits- en -kwaliteitsbeheer van de overige wateren berust bij het Rijk.

De provincies hebben in 2005 de kaders voor het gewenste grond- en oppervlaktewaterregime (GGOR) opgesteld. Het waterschap stelt in de periode 2005-2010 het GGOR op in nauwe samenwerking met gemeenten, de grondwaterbeheerders en belanghebbenden. Het GGOR wordt opgenomen in het waterbeheerplan.

Waterbergingsgebied

Directe aanleiding voor het kabinetsstandpunt 'Anders omgaan met water' is de zorg over het toenemend hoogwater in de rivieren, wateroverlast en de versnelde stijging van de waterspiegel. Ruimte die nu beschikbaar is voor de bescherming tegen overstromingen en wateroverlast moet ten minste behouden blijven. De aanwezige ruimte mag niet sluipenderwijs verloren gaan bij de uitvoering van nieuwe projecten voor infrastructuur, woningbouw, landbouw of bedrijventerreinen.

Het voorkomen van wateroverlast gebeurt via twee sporen, namelijk door het vasthouden van water in de haarvaten (waterconservering) en door realisatie van waterbergingsgebieden. Dit leidt tot een beperking van piekafvoeren en inundaties.

Het waterschap heeft in de waterbergingsvisie in beeld gebracht welke gebieden een verhoogde kans hebben op overstromingen. Dit kan variëren van meerdere keren per jaar tot één keer in de 100 jaar.

In het reconstructieplan in het plangebied zijn de bestaande overstromingsgebieden/inundatiegebieden aangewezen. Het betreft hier het Helvoirtsche Broek, het gebied langs de Essche stroom en een gebied langs het afwateringskanaal Drongelen bij Cromvoirt.

Watertoets

Belangrijk onderdeel in het nieuwe waterbeleid is de watertoets. In de Start-overeenkomst waterbeheer 21e eeuw is overeengekomen dat alle ruimtelijke plannen vanaf medio februari 2001 een waterparagraaf dienen te bevatten en aan een watertoets zullen worden onderworpen. De watertoets is geen toets achteraf, maar een procedure om tot optimale inbreng van het waterbelang in ruimtelijke plannen te komen, van locatiekeuze tot inrichting. Hierdoor is de verwachting dat de afstemming tussen RO en waterbeheer beter zal verlopen en er een zelfstandige afweging gemaakt wordt over de waterhuishoudkundige consequenties van het plan. In het kader van de 'watertoets' heeft een overleg plaatsvinden tussen de gemeente en de waterbeheerders. Hierdoor worden de waterbeheerders vanaf de start van de planvorming betrokken.

Ontwikkelingen

Oppervlaktewatersysteem

Vernattingsmaatregelen zijn te combineren met de mogelijkheden voor waterberging gedurende de wintermaanden en optimalisering van de grondwaterstand in het voorjaar.

Het vasthouden van water en de realisatie van de ecologische hoofdstructuur leidt ertoe dat ruimte zal moeten worden gevonden voor beekherstel, hermeandering en waterberging. Het opnieuw laten meanderen zal tevens leiden tot herstel van de oevervegetatie, met name langs de Zandleij en de Essche stroom.

Waterschap De Dommel gaat de komende jaren werken aan de uitvoeringsmaatregelen die volgen uit de visie voor de Essche Stroom. Deze hebben voor de gehele beek betrekking op beekherstel, het aantakken van oude meanders, het aanleggen van een vispassage, het aanleggen en inrichten van een ecologische verbindingzone en natuurvriendelijke oevers en de inrichting van overstromingsgebieden. In het Reconstructieplan zijn enkele gebieden het Helvoirtse Broek, het gebied langs de Essche Stroom en een gebied langs het afwateringskanaal Drongelen bij Cromvoirt aangewezen als voorlopig reserveringsgebied 2050.

Grondwatersysteem

De natte natuurgebieden stellen eisen aan de waterkwantiteit, maar ook aan de kwaliteit van het water. De natte natuur op basis van grond- en kwelwater verlangt weinig voedselrijk water, terwijl natte natuur in beekdalen wat voedselrijker water verlangt. Vermenging van de waterstromen mag dan ook alleen plaatsvinden als dat zich laat verenigen met het gewenste natuurdoeltype. Vanuit de Reconstructie wordt aangegeven dat in het grondgebied rond Brokkenbroek de grondwaterstand zal worden verhoogd. Exacte gegevens hierover zijn nog niet bekend. Daarnaast worden vernattingsmaatregelen voorgestaan in het gebied nabij Biezenmortel/Hoornmanken Tiend/De Brand.

Hydrologisch neutraal bouwen

Hydrologisch neutraal ontwikkelen bij nieuwvestiging en uitbreiding bouwvlakken en van bestaande bebouwing houdt in dat er geen verandering van de oorspronkelijke situatie mag optreden als gevolg van de ontwikkeling. Als hergebruik en (volledige) infiltratie niet mogelijk zijn, is het noodzakelijk om water te bergen. Dit betekent dat de initiatiefnemer, uitgaande van een $T=10$ hemelwater moet infiltreren/bergen op zijn terrein. De berging dient plaats te vinden boven de gemiddeld hoogste grondwaterstand (GHG).

Waterkwaliteit

Mede vanwege de drinkwaterwinning in de gemeente is het van groot belang dat de kwaliteit van met name het grondwater voldoende is. Belangrijke voorwaarde is dat het nitraatgehalte van het grondwater op een aanvaardbaar niveau is. Door vermisting is op dit moment het nitraatgehalte in het oppervlaktewater te hoog. Op langere termijn vormt dit waarschijnlijk een gevaar voor het grondwater. Door verdroging neemt, zoals al gezegd, de verzuring ook meer toe, omdat water voor een deel de verzuring kan tegen gaan. Reductie van nitraat, fosfaat en ammoniak is dan ook voor het grondwater van groot belang, maar ook voor de instandhouding van de (kwelafhankelijke) voedselarme vegetatie.

Om de toevoer van voedselrijk water naar het Helvoirtse Broek tegen te gaan zal de bovenloop van de Broekleij worden afgekoppeld en naar de Essche Stroom worden geleid.

Aanbevelingen voor visie en planopzet vanuit water

- Het huidige watersysteem zal aangepast moeten worden aan de actuele eisen met betrekking tot waterkwantiteit (beekherstel, hermeandering en waterberging/-retentie).
- In het plangebied dient ruimte geboden te worden voor waterberging in het Helvoirtse Broek, een gebiedje nabij het Drongelens kanaal en langs de Essche Stroom en natuurvriendelijke inrichting van wateroevers.
- De waterwingebieden met bijbehorende grondwaterbeschermingsgebieden en boringsvrije zones dienen in het plan te worden voorzien van een beschermende regeling.

Ecologische Hoofdstructuur (EHS)
 (bron: RLG Atlas, provincie Noord-Brabant 2007)

- De natte natuurgebieden (Brokkenbroek, Hoornmanken Tiend en Leemkuilen) en de aanwijsbare kwelgebieden (centrale delen van het Hoornmanken Tiend, het Hengstven, Brokkenbroek, Helvoirtse Broek, Ruijsbossche waterloop en Essche Stroom) dienen te worden beschermd.
- Verhogen van waterkwaliteit door vermindering nutriëntenrijkdom.

3.3 Natuur

Huidige situatie

Ecologische hoofdstructuur (EHS)

Een groot deel van het buitengebied van de gemeente Haaren is aangewezen als EHS. Deze gebieden worden onder andere gevormd door de Loonse en Drunense Duinen, Brokkenbroek, Hoornmanken Tiend, Leemkuilen, Helvoirtse Broek, Nemerlaer en de Essche stroom.

Flora en vegetatie

Algemeen

De flora en vegetatie van de gemeente zijn door de provincie Noord-Brabant in 2000 geïntervieweerd (zie bijlage 1). In de volgende alinea's worden de verschillende typen besproken.

Natura 2000-gebieden

In het kader van de Habitatrichtlijn zijn de Loonse en Drunense Duinen, de Brand, de Leemkuilen en het Vlijmens ven (buiten het plangebied) aangewezen als Habitatrichtlijngebied. Deze gebieden zijn het belangrijkste gebied voor open grasland met Buntgras en Struisgrassoorten en voor de Kamsalamander. Tevens zijn deze gebieden aangemeld vanwege het voorkomen van de habitattypen Psammofiele heide, oligotrofe tot mesotrofe stilstaande wateren, Noord-Atlantische vochtige heide, alluviale bossen met Zwarte Els en Es en de soort Drijvende waterweegbree.

Bos

Honderdvijftig jaar geleden was het bosareaal klein, als gevolg van de houtkap voor brandhout en de ontwikkeling van landbouwgrond. Het bos dat er stond was meestal hakhout en lag veelal in de gebieden die te nat waren voor landbouw, zoals het Brokkenbroek. Het hakhout werd in de negentiende eeuw steeds meer vervangen door opgaand populieren- (klompen) of eikenbos (meubels). Aan het eind van de 19e eeuw waar vrijwel alle heide- en stuifzandgronden ingeplant met grove den (mijnpalen).

Het heideontginningsbos van de Helvoirtse Heide en de Loonse en Drunense Duinen is jong en heeft nogal te lijden van verzuring. Het betreft over het algemeen matig ontwikkeld Berken-Eikenbos. Het broekbos is ouder dan het berken-eikenbos. Van oorsprong betreft dit eiken-haagbeukenbos (met leem in de ondergrond) of vogelkers-bessenbos (met diepe kwel). Deze typen zijn door de populierenteelt, verdroging en vermesting gedegradeerd. De kruidlaag wordt gedomineerd door stikstofminnende soorten (Grote brandnetel e.d.); kritische soorten (Slanke sleutelbloem, Muskuskruid e.d.) zijn bijna verdwenen. De verspreide geriefbosjes, houtwallen en parkbossen zijn in Haaren van het beuken-eikenbostype. Deze zijn ook veelal gedegradeerd.

- legende
- n.v.l. communiteit
 - roze gebied
 - oranje gebied
 - groen gebied

Waarderingskaart flora

Moerasvegetatie

In de sloten van het centrale (en laagste) deel van het Helvoirtse Broek, het Hengstven, de sloten tussen de Broekleij en de Essche Stroom en in de spoorloot door het Brokkenbroek komen enkele bijzondere moeras- en waterplanten voor zoals Bittere veldkers, Stijve zegge, Holpijp, Waterviolier, Kleine watereppe, Grote boterbloem, Adderwortel, Bosbies en Dotterbloem. Deze soorten indiceren hard kwelwater. De planten in de sloten op de flanken van deze grotere vochtige gebieden en in de kleinere beekdalen (Ruijsbossche waterloop) zoals Duizendknoopfonteinkruid, Fijne waterranonkel, Klimopwaterranonkel, Blaaszegge, Aarvederkruid, Waternavel, Veldrus, Snavelzegge, Wilde gagel, Melkeppe en Blaaszegge wijzen daarentegen juist op 'zacht' water.

Het stilstaande water van de Leemkuilen is relatief voedselarm. Dit is het domein van plantensoorten van het Oeverkruid- en Dwergbiezenverbond. Karakteristieke soorten zijn Gesteeld glaskroos, Naaldwaterbies, Borstelbies, Kruipende moerasweegbree, Bronkruid, Kleinste egelskop, Waterpostelein en de Wijdbloeiende rus.

Heide

De heide is in de gemeente Haaren alleen nog (in beperkte mate) in (voormalig) stuifzandgebied te vinden. Heischrale bermvegetaties kennen een iets wijdere verspreiding. Het betreft soortenarme tot soortenrijke droge en vochtige, schrale bermen en slootaluds. De verspreiding houdt verband met de ligging van de oude heide. Karakteristieke soorten zijn Grasklokje, Pilzegge, Echt duizendguldenkruid, Gewone dophei, Stekelbrem, Muizenoor, Blauwe knoop, Zandblauwtje, Tormentil en Mannetjesereprijs.

Stroomdalvegetatie

In sommige bermen (Gijzelsestraat, Oude Bossche baan, zandweg langs de Broekleij) wijst de aanwezigheid van stroomdalflora op kalk. Het is niet duidelijk waar deze vandaan komt. Karakteristieke soorten zijn Grote pimpernel, Knolboterbloem, Geel walstro, Morgenster en Kleine ratelaar.

Waardering flora

Alleen het oostelijk deel van de Leemkuilen is met het geconcentreerd voorkomen van meer dan vier Rode-lijstsoorten een botanisch kerngebied van nationaal niveau (gebufferd ven). Van regionaal niveau zijn de broekbossen van het Hoornmanken Tiend en Brokkenbroek (eiken-haagbeukenbos en vogelkers-essenbos) de heischrale vegetatie op de taluds van het Drongelens kanaal en de parkbossen van Zwijnsbergen, Den Eikenhorst en Nemerlaer (beuken-eikenbos).

Andere botanische waarden (lokaal niveau) vinden we tenslotte nog in de bossen van de Loonse en Drunense Duinen en de Helvoirtse heide (Berken-Eikenbos, zandverstuiving en heide), de in het buitengebied verspreid voorkomende bosjes met ten minste twee karakteristieke soorten (beuken-eikenbos en vogelkers-essenbos), de bermen van de Gijzelsestraat, Antwerpse baan, Oude Bossche baan, zandweg langs de Broekleij, enkele zandpaden op de Helvoirtse heide (bloemrijk grasland) en de sloten en de beekloop zelf in het dal van het Helvoirtse Broek, de Ruijsbossche waterloop en Essche stroom.

Waarderingskaart fauna

Fauna

Algemeen

De fauna en specifiek de amfibieën van de gemeente zijn door de provincie Noord-Brabant in respectievelijk 1999 en 2005 geïnventariseerd (bijlage 1).

Avifauna

De broedvogelsamenstelling van de Loonse en Drunense Duinen (bos, stuifzand en hei) is matig ontwikkeld. De belangrijkste oorzaak is waarschijnlijk verstoring door recreatie. Kritische soorten als Nachtzwaluw, Duinpieper en Korhoen zijn inmiddels uit het gebied verdwenen. Ook andere kritische bos- en heidevogels zoals Raaf, Draaihals, Paapje, Grauwe klauwier, Barmsijs en Keep ontbreken. De Loonse en Drunense Duinen kwalificeert zich dan ook niet als Speciale Beschermingszone in het kader van de EU-Vogelrichtlijn.

De enige richtlijnsoorten in de Haarense bossen zijn Wespendif (2-3 broedparen), Zwarte specht (circa 5 broedparen) en Boomleeuwerik (5-10 broedparen).

Toch is met name het Brokkenbroek, ondanks het kleine oppervlak, tamelijk rijk aan bijzondere broedvogels waaronder de Wespendif, Havik, Groene specht, Zwarte specht, Nachtegaal, Glanskop, Boomklever, Wielewaal en Appelvink.

Bijzondere broedvogels van de Leemkuilen zijn Ijsvogel, Geoorde fuut, Dodaars, Wintertaling, Blauwborst, Roodborsttapuit en Boomvalk.

Het Helvoirtse Broek is een redelijk weidevogelgebied, volgens de provinciale kartering van 1999, met Watersnip (3 paar), Grutto (7 paar), Kievit, Scholekster en Wulp. Deze kwaliteit is de laatste decennia echter achteruit gegaan. Zo broedde er in 1988 nog 11 paar Watersnip.

In het overig buitengebied komen de avifaunistische waarden nogal verspreid voor.

Opvallend is het grote aantal Roodborsttapuit (circa 30 paar). Dat is circa 1% van de Nederlandse populatie van deze Rode-lijstsoort. Bolwerk van deze soort is het Hengstven (11 paar). Andere Rode Lijstsoorten met een geclusterd voorkomen zijn Groene specht (bij Zwijsbergen, tussen Assisië en Haarendael, bij Nemerlaer, rond recreatieterrein Noenes en rond Setersheike; in totaal 15 paar), Steenuil (4 paar ten zuiden van de spoorlijn), Patrijs (ten zuiden van Belvert, ten westen van Kerkeind; in totaal circa 20 paar).

Aan oud loofhout gebonden bosvogels, zoals Glanskop, Boomklever, Appelvink, Bosuil en Holenduif, komen voor in de parken van Zwijsbergen, Haarendael, Assisië, het bosje langs de Raamse loop, het bosje aan het Broederspad en het landgoed Nemerlaer.

De Kerkuil en Huiszwaluw broeden onder andere in de bebouwde kom van Esch, Helvoirt en Haaren, maar foerageren in het buitengebied.

Zoogdieren

Het oude geboomte van de bovengenoemde parken, lanen en landgoederen (Zwijsbergen en andere) zijn ook belangrijk voor vleermuizen. Er zijn (oude) waarnemingen bekend van 9 soorten, te weten Ruige en Gewone dwergvleermuis, Baardvleermuis, Franjestaart, Watervleermuis, Vale vleermuis, Laatvlieger, Rosse vleermuis en Grootoorvleermuis. Alle vleermuizen zijn richtlijnsoort, Vale vleermuis en Franjestaart zijn ook Rode Lijstsoort. Over de precieze betekenis van de verschillende deelgebieden als zomer- of winterverblijfplaats dan wel foerageergebied is weinig recente informatie bekend. De verspreide bosjes in het buitengebied hebben wellicht grote betekenis voor Ondergrondse woelmuis, Rosse woelmuis, Tweekleurige bosspitsmuis e.d. Ook hier is weinig over bekend. Er zijn waarnemingen van Waterspitsmuis, een Rode Lijstsoort, in de Brand. Van de grotere roofdieren is de Vos waarschijnlijk het talrijkst.

Inmiddels is de Das gesignaleerd in de Loonse en Drunense Duinen en het Hengstven. Er zijn in het kader van de landinrichting gevorderde plannen voor faunapassages, rasters e.d. onder de Oude Bossche baan en de Heikant. De Hermelijn, Wezel, Amerikaanse nerts en Bunzing komen verspreid in het gebied voor, met name op de overgangen van natuurgebied naar cultuurland.

Herpetofauna

Het dierenrijk van de herpetofauna bestaat uit de reptielen en amfibieën. In de gemeente Haaren komen deze dieren op grote schaal voor. In de vijvers, sloten en poelen van de Brand (Hoornmanken Tiend), Leemkuilen en Nemerlaer komen de richtlijnsoorten Kamsalamander, Heikikker, Boomkikker en Poelkikker voor. De Brand herbergt Hazelworm. De Loonse en Drunense Duinen zijn leefgebied van de Levendbarende hagedis.

Vissen

Van het grondgebied van de gemeente Haaren zijn maar zes vissoorten bekend. De meer bijzondere daarvan zijn Bermpje, een soort van laaglandbeken, en Kleine modderkruiper, een richtlijnsoort.

Insecten

In de Brand en de Leemkuilen zijn bijzonder libellen, te weten Kleine roodoogjuffer, Tengere grasjuffer en Zwervende heidelibel waargenomen. In de Brand is de Rode Lijstsoort Moerassprinkhaan gezien. Haaren is echter vooral dagvlinderrijk. Het betreft onder andere de Rode Lijstsoorten Heivlinder, Heideblauwtje, Kommavlinder, Bruine eikepage, Kleine ijsvogelvlinder en Grote weerschijnvlinder. Vlinderkerngebieden zijn Nemerlaer, De Brand, Helvoirtse hei (Afwateringskanaal), Brokkenbroek. De meeste informatie is m.u.v. de planten en vogels verzameld rond 1990 in het kader van de landinrichting. VZZ, RAVON, Vlinderstichting en EIS hebben meer recente informatie.

Waardering Fauna

De Loonse en Drunense Duinen en de Brand (Hoornmanken Tiend) zijn respectievelijk van regionaal en nationaal belang vanwege de aanwezigheid van Zwarte specht, Boomleeuwerik, Wespandief, Groene specht, Roodborsttapuit, Waterspitsmuis, Kamsalamander, Boomkikker, Hazelworm, Grote Weerschijnvlinder en Kleine IJsvogelvlinder.

De Leemkuilen en Nemerlaer zijn kerngebieden van nationaal belang. De Leemkuilen is habitat van Rode Lijstsoorten als Geoorde fuut, Dodaars, IJsvogel, Wintertaling, Boomkikker; Nemerlaer van onder andere Groene specht, Franjestaart, Vale vleermuis.

De landgoederen Brokkenbroek, Zwijsbergen, Eikenhorst hebben regionale betekenis. Hier komen enkel Rode Lijstsoorten voor als Bruine eikepage en Groene specht en verder aan oud loofhout gebonden bosvogels als Boomklever en Appelvink en vleermuizen als Watervleermuis en Rosse vleermuis.

Het dal van de Essche Stroom en het Helvoirtse Broek hebben regionale betekenis als droog (Patrijs, Roodborsttapuit) en nat (Watersnip, Grutto) weidevogelgebied. Verder hebben ze betekenis als foerageergebied van de Taigarietgans.

Buiten deze kerngebieden komen in het buitengebied verspreid ook nog andere habitatrichtlijn- en Rode Lijstsoorten voor. Het betreft Kleine modderkruiper, Kamsalamander, Poelkikker, Boomleeuwerik, Groene specht, Grutto, Patrijs, Roodborsttapuit, Steenuil, verschillende vleermuissoorten.

De meeste hiervan zijn gebonden aan kleinschalig agrarisch gebied met oude boomlanen, knotwilgen, ruige perceelranden, overhoekjes, poelen en sloten. Alleen van de vogels is de precieze verspreiding bekend. Op basis daarvan onderscheiden zich de volgende deelgebieden: omgeving Nieuwe weg, Haarendael, recreatieterrein Noenes, omgeving Belverse-dijk/Belversestraat en het gebiedje tussen de kern van Haaren en de Ruijsbossche waterloop. Deze gebieden hebben lokale waarde, maar deze krijgen echter geen doorwerking in het bestemmingsplan.

Bovenstaande abiotische en biotische waarden zijn geïntegreerd om tot een eenduidige aanbeveling te komen vanuit het natuurbelang. De integratiekaart geeft een beeld van de verspreiding van de actuele natuurwaarden (bestaande natuur te beschermen en te versterken), de plekken voor kansrijke natuurontwikkeling (nieuwe natuur) en (de hiaten in) de onderlinge verbinding van natuurgebieden (ecologische verbindingzones). Er is ook een onderscheid gemaakt naar (ambitie)niveau (bijvoorbeeld bos met natuurwaarden versus multifunctioneel bos), structuur (bos, struweel, kruidachtige vegetatie) en vochtbehoefte (nat en droog).

Ontwikkelingen

Nieuwe natuur

Het doel van het natuurgebiedsplan voor het plangebied 'De Zandleij' is het behouden, versterken, herstellen en ontwikkelen van karakteristieke en/of zeldzame, bedreigde of moeilijk vervangbare natuur- en landschapswaarden. Voorbeelden hiervan zijn stuifzanden, heiden, natte soortenrijke schraalgraslanden (zoals blauwgrasland), broekbossen, kleinschalige beekdalen polderlandschappen met soorten als de Boomkikker, Spaanse ruiter, Watersnip en de Das.

Er dienen aaneengesloten natuurgebieden gevormd te worden, om zodoende negatieve effecten van versnippering te verkleinen, de beheerbaarheid te vergroten en om lokale grondwatersystemen, (landschaps)ecologische relaties en gradiënten te kunnen behouden of te herstellen. Nieuwe natuurgebieden (aansluitend aan bestaande natuurgebieden) zijn geprojecteerd rond de Leemkuilen, Brokkenbroek en het Hengstven.

Ecologische verbindingzones (EVZ)

Droge en natte verbindingzones moeten ontwikkeld worden via onder meer beken, waterlopen, dekzandruggen, dijktafuds en bossen, om hiermede de relaties tussen de natuurgebieden te verstevigen en isolatie van populaties op te heffen. In het bijzonder geldt dit voor de amfibieën (Boomkikker), dagvlinders, zoogdieren (zoals vleermuizen en Das), bosvogels en vissen. Nieuwe ecologische verbindingzones zijn voorzien langs de Essche stroom bij Esch, Drongelens kanaal, Koolvense loop, Ruijsbossche waterloop, de Broekleij en het Esch loopje. Deze ecologische verbindingzones verbinden diverse natuurgebieden op zowel lokaal als regionale schaal. De ecologische verbindingzone langs de Essche stroom wordt uitgevoerd als robuuste ecologische verbindingzone, welke de provinciale RNLE-gebieden Loonse en Drunense Duinen en het Groene Woud met elkaar verbindt.

Landschapontwikkeling
 (bron: Beeldkwaliteitplan Haaren, AmerAdviseurs en Brons + Partners landschapsarchitecten, 2004)

Soortenbescherming

Het Reconstructieplan geeft aan kwetsbare soorten zoveel mogelijk beschermen. De maatregelen ten behoeve van soortenbescherming kunnen afhankelijk van de doelsoort zowel binnen als buiten de EHS plaatsvinden.

De huidige subsidies voor onder andere verbindingszones, landschapselementen, natuur bij de stad en groenblauwe dooradering zouden primair moeten worden ingezet voor bedreigde soorten.

Door de bescherming van het leefgebied of door het versterken van de voor de levenscyclus van de soort noodzakelijke landschapselementen. In het plangebied zijn een aantal gebieden aangewezen als 'versterking leefgebieden kwetsbare soorten'. Het gaat hier om gebieden aansluitend aan de Leemkuilen, het Brokkenbroek en ten noorden en oosten van Helvoirt. In deze gebieden vindt de soortenbescherming met name plaats door een aangepast beheer of aanleg van (kleinschalige) landschapselementen.

Aanbevelingen voor visie en planopzet vanuit natuur

- De in het plangebied aanwezige natuurgebieden (onder andere Loonse en Drunense Duinen, Hoornmanken Tiend, Brokkenbroek, Leemkuilen, Helvoirtsche Broek) dienen te worden voorzien van een beschermende regeling met name voor gebieden van regionaal en nationaal belang. Daarbij dient te worden ingespeeld op de aanwezige specifieke natuurwaarden (botanische en faunistische natuurwaarden). Hierbij dienen de reeds aanwezige waarden behouden te blijven, maar ook mogelijkheden te zijn voor herstel van natuurwaarden.
- Ontwikkelingen die (grote) negatieve consequenties hebben voor de aanwezige botanische en faunistische waarden in het gebied dienen te worden voorkomen.
- In het plan dient ruimte opgenomen te worden voor ontwikkeling van nieuwe natuur in de gebieden Hengstven, Leemkuilen en Brokkenbroek.
- In het plan dient ruimte te worden gegeven voor de ontwikkeling van de ecologische verbindingszones langs diverse waterlopen in het plangebied.
- In gebieden met faunistische waarden, dient de waarde te worden beschermd. Het betreft open en besloten gebieden. Voor de besloten gebieden geldt dat de verschillende kleine landschapselementen en laanbeplanting worden beschermd. Open gebieden mogen niet worden verdicht en tevens dient het (sloot)peil gelijk te blijven of opgezet te worden.

3.4 Landschap

Huidige situatie

Historische ontwikkeling

In de periode van het Holoceen bestond het gebied uit dikke veenpakketten en uitgestrekte bossen. Langs de beken lagen moerassen. De loop van de Essche stroom is in die tijd al te herkennen op de kaart. Rond het jaar nul ontstond een betere organisatie van de landbouw, waardoor delen van de bossen gekapt werden voor het in gebruik nemen van de gronden. Tegelijkertijd kwam heide tot ontwikkeling. In de Middeleeuwen (1100) ontstond in het plangebied een zandverstuiving ter hoogte van de Loonse en Drunense Duinen en ten zuiden van de huidige kern Haaren, als gevolg van overbegrazing van de heide. In die tijd ontstonden de nederzettingen ter plaatse van de kernen Helvoirt, Haaren en Esch. Tussen 1400 en 1500 nam de hoeveelheid bossen verder af en werd de ontginning van veen en heide georganiseerd.

Tussen 1800 en 1900 werden de wegen tussen Den Bosch-Best (N2) en Den Bosch-Tilburg (N65) verhard en werden spoorlijnen aangelegd.

Vanaf het begin van de 20e eeuw vond herbebossing van heide- en stuifzandgebieden plaats voor de mijnbouw. De landbouwgronden zijn vervolgens op de meer vruchtbare zandgronden sterk toegenomen. Door het ontginnen van heide- en bospercelen is het grootschalige beboste karakter (van onder andere de dekzandvlaktes) binnen het plangebied verdwenen. Alleen op de landduinen zijn thans grote (naald)bossen te vinden.

Na 1955 vond een schaalvergroting in de landbouw plaats als gevolg van de ruilverkaveling na de wederopbouw. Oorspronkelijke kleinschalige beekdal-landschappen langs de Ruijsbosse waterloop en de Essche Stroom verdwenen hierdoor. Het grootschalig telen van maïs, tuinbouwgewassen en bomen heeft zich de laatste decennia ontwikkeld.

Deze functieveranderingen hebben belangrijke gevolgen voor het landschapsbeeld. Open akkers en graslanden veranderden in half open landschappen waardoor de karakteristieken van de verschillende grondgebruiksvormen, die gebonden waren aan verschillende landschapstypen af zijn genomen. De oorspronkelijke landschappelijke diversiteit, gebonden aan de abiotische omstandigheden, is hierdoor vervlakt.

Begin 1900 behoorden de Belsestraat, Helvoirtseweg en de Biezenmortelsestraat tot de eerste verharde wegen in het gebied. Langs deze wegen kwam lintbebouwing voor. Pas in de laatste 50 jaar zijn de kernen Haaren, Helvoirt en Esch sterk gegroeid.

Biezenmortel is pas in de laatste 50 jaar ontstaan. Niet alleen de kernen maar ook de verspreide bebouwing nam de laatste halve eeuw toe. Een aantal van de oorspronkelijke buurtschappen en gehuchten zijn daardoor opgenomen in jongere linten, waardoor ze gekoppeld werden aan de kernen en geen zelfstandige buurtschappen meer vormen.

Voor het winnen van leem en zand zijn vanaf de eerste helft van de 20e eeuw ten westen van Haaren, leemputten gegraven. De gegraven plassen en de bijbehorende moerassen en bosjes vormen een zelfstandig element met een eigen karakter in deze agrarische omgeving.

Ontwikkeling kernen en gehuchten

De kern Helvoirt is oorspronkelijk een beekdalnederzetting tussen de Broekleij en Raamse loop. Door de gunstige ligging op de kruising van belangrijke wegen volgde uitbreiding van het dorp.

Haaren is gevestigd op de handelsroute van Luik naar Den Bosch en de weg van Turnhout naar Den Bosch. De kern van Haaren is ontstaan op de hogere dekzandrug en op de overgang naar het beekdal van de Ruijsbosse waterloop.

Het dorp Esch is van oorsprong een beekdalnederzetting. De kern van Esch is ontstaan op de oostelijke oeverwal van de Essche stroom.

Oorspronkelijk waren er rond het huidige Biezenmortel twee agrarische gehuchten gelegen. De twee agrarische gehuchten Winkelse Hoek en 't Winkel ontstonden temidden van een grootschalig akkercomplex op de hogere dekzandrug. Na de stichting van het Capucijnenklooster (1910) groeide Biezenmortel uit als een kloosternederzetting.

De nederzettingen Achterste Distelberg en Voorste Distelberg zijn van oorsprong hoeve-akker-nederzettingen grenzend aan of in het open akkergebied. Dit type nederzetting ontwikkelde zich op de kruisingen van wegen in de vorm van een concentratie van vrijstaande boerderijen. De Molenstraat, gelegen ten zuiden van de kern Helvoirt is oorspronkelijk een kampnederzetting. Het gehucht heeft zich ontwikkeld als lint, evenwijdig aan de Broekleij en omgeven door oude akkergronden.

De overige gehuchten Gijzel, Raam, Heikant, Laar, Zandkant, Helvoirtsestraat en Hoef ten Halve bestaan voornamelijk uit agrarische lintbebouwing langs oude wegen.

De buurtschappen en gehuchten rondom Haaren zijn Kerkeind, Holleneind en Belvert. Holleneind was een akkernederzetting ten westen van Haaren en liep evenwijdig aan de Raamse loop. Het hoger gelegen lint Holleneind markeert de overgang tussen de hoger gelegen gronden met bebouwing en akkers en de lager gelegen gronden richting de beek. De nederzetting Belvert ligt ten oosten van Haaren en is tevens een akkernederzetting en is ontstaan op de overgang van de hooggelegen Belverse Akkers en het laaggelegen beekdal van de Essche stroom.

Ten noorden van de kern Haaren, temidden van een open akkergebied, is Huize Haarendael, het voormalig Groot-Seminarie gelegen en is een instelling voor gehandicapten. Dit complex met haar parkachtige aanleg vormt een belangrijk onderdeel van de historische structuur van de gemeente Haaren.

Huize Assisië, ten westen van Biezenmortel, is in het begin van de 20e eeuw opgericht. Dit complex met haar parkachtige aanleg vormt een belangrijk onderdeel van de historische structuur van de gemeente Haaren.

Landschap algemeen

Zoals reeds benoemd in de paragraaf bodem zijn in het plangebied op basis van de geomorfologie en het grondgebruik vier landschapstypen te onderscheiden (zie afbeelding paragraaf bodem); dekzandruggen, beekdalen, dekzandvlaktes en de land- en stuifduinen.

Dekzandruggen

Diverse dekzandruggen lopen van zuidwestelijke naar noordoostelijke richting, zie de kaart met de landschapstypen. Ze liggen hoger dan de beekdalen. Omdat de dekzandruggen relatief hoog gelegen zijn hebben de eerste boerderijen en later ook de dorpen zich op deze ruggen gevestigd. Ze waren oorspronkelijk in gebruik als akkerbouwgebied.

De eerste boerderijen vestigden zich op de rand van de hogere dekzandruggen op de overgang naar de beekdalen. De dekzandruggen hadden van oorsprong een open karakter. Op de dekzandruggen werden gemeenschappelijke akkercomplexen gesticht en op de gronden van de nattere beekdalafzettingen kon het vee de natte graslanden beweiden. Vanuit de boerderijen waren zowel het akkercomplex als de nattere lagere weilanden bereikbaar. Met de mest van het vee werden de akkergronden verrijkt en opgehoogd. Op de akkercomplexen werden oorspronkelijk lage gewassen geteeld en ze kenden slechts enkele onverharde wegen. Een historisch akkercomplex kan gekenmerkt worden als een bolvormig grootschalig open gebied met daarom heen een cirkelvormig lint van boerderijen.

Op de historische kaart (1880-1910) zijn akkercomplexen te herkennen aan weerszijden van Biezenmortel en van Haaren. Na 1900 zijn de graslanden op de dekzandruggen toegenomen en is een blokvormige verkaveling ontstaan, soms begeleid door steilranden.

Op de Belversche Akkers ten noordoosten van Haaren is de openheid nog deels in tact. Op het zuidelijke deel is de openheid verstoord door de aanleg van bos en houtsingels en de komst van boomteeltbedrijven met teelten van meer dan 1m hoogte. De openheid van dit akkercomplex en de aanwezigheid van 'bolle akkers' zijn zeer waardevolle landschappelijke kenmerken van dit gebied. Op kleinere schaal is ook ten zuiden van Haaren nog sprake van een open akkercomplex. Op de dekzandrug aan weerszijden van Biezenmortel is dit grootschalige open landschap nog aanwezig.

Het akkercomplex ten oosten van Biezenmortel heeft echter wel een lagere cultuurhistorische waarde dan de Belverse Akkers.

De oorspronkelijke afwezigheid van kavelgrenzen op de bolvormig gelegen akkercomplexen, waar slechts enkele zandwegen over het complex liepen, heeft plaats gemaakt voor een min of meer blokvormige verkaveling. De dekzandruggen onderscheiden zich daardoor slechts in een grotere schaal van de kavels ten opzichte van de dekzandvlaktes en de drogere beekdalen.

Ten noordoosten van de Belversche akkers is het recreatiegebied de Noenes in en rond een oud bos ontstaan. Het gebied kent een zeer kleinschalig afwisselend landschap met vele houtwallen.

Het gebied rond Distelberg ligt op een dekzandrug en heeft een half open karakter vanwege de rafelige bosranden, de kleinere bossen, houtwallen, singels en lanen tussen de graslanden en akkers.

Rondom Esch zijn uit het half open ruimtelijk beeld niet duidelijk verschillen af te leiden tussen het beekdal en de kleinere dekzandruggen en dekzandvlaktes. Opgaande groenelementen bestaan uit kleine bosjes en houtwallen of singels. Deze laatste twee gebieden hebben een blokverkaveling.

Beekdalen

Tussen de dekzandruggen ontstonden beken met bijbehorende beekdalafzettingen. Ten opzichte van de dekzandruggen en de dekzandvlakten liggen de beekdalen logischerwijs het laagst (circa 4 tot 5 m +NAP). Op basis van de geomorfologie en het (historisch) grondgebruik zijn drie duidelijke beekdalen te herkennen. Bijzonder is het Helvoirtse Broek (beekdal van de Broekleij en Oude Leij) welke altijd zeer nat is geweest. Het intensieve slotenstelsel getuigt hiervan. De beekdalen van de Essche Stroom en de Ruijsbosche Waterloop (ten oosten van Haaren) waren minder nat. Langs de Raamse loop zijn ten westen van Haaren kenmerken van een beekdallandschap op kleine schaal te herkennen. Op de overgang naar de dekzandrug met akkers liggen cultuurhistorisch waardevolle steilranden.

De gronden van de beekdalafzettingen waren met hun natte karakter geschikt als grasland om het vee te laten grazen. De laagst gelegen, moeilijk beweidbare gronden in de beekdalen (Helvoirtse Broek) werden en worden vrijwel alleen als hooilanden gebruikt. Op de iets drogere beekdalgronden vindt tegenwoordig ook akkerbouw plaats, bijvoorbeeld maïsteelt of tuinbouw of bosbouw in de vorm van populierenteelt. Het voorkomen van lemige afzettingen in de ondergrond is hierbij een gunstige omstandigheid.

Het natte beekdal van het Helvoirtse Broek kan van oudsher gekarakteriseerd worden als langgerekte laag gelegen open ruimte met weilanden en vele sloten. Vanwege de natte omstandigheden is een langgerekte strokenverkaveling blijven bestaan. De ruimtelijke structuur van de iets drogere beekdalen (Essche Stroom en Ruijsbosche waterloop) werd vroeger bepaald door de aanwezigheid van houtwallen die dienden om het vee te keren. In de loop der tijd zijn de houtwallen verdwenen als gevolg van de komst van prikkeldraad en ruilverkavelingen en is het karakter half open tot zelfs open geworden. Van de vele kavelgrensbeplantingen zijn slechts nog restanten over.

Dekzandvlaktes

De dekzandvlaktes zijn ontstaan doordat in de droge perioden zand uit de beekdalen verstoof. Het zijn (vrijwel) horizontaal gelegen vlaktes die lager liggen dan de aangrenzende dekzandruggen.

Ze waren tot in het begin van de 20e eeuw bebost, maar zijn vorige eeuw als laatste gronden ontgonnen ten behoeve van de landbouw.

Ook gronden van de dekzandvlaktes bevatten leem. Van oorsprong kwamen op de dekzandvlakten de bos- en heidegebieden voor. Zij werden in het algemeen het laatst ontgonnen. Door de ontginning van deze gebieden veranderde de hoofdfunctie in afwisselend graslanden, bouwlanden, tuinbouw en boomteelt. Daar waar geen ontginning heeft plaats gevonden komen vochtige graslanden, Broekbossen en andere boscomplexen voor. In de dekzandvlakte tussen de N65 en de spoorlijn Udenhout - Den Bosch richting het Brokkenbroek zijn de Leemputten ten behoeve van de baksteenindustrie afgegraven.

De tweede helft van de 20e eeuw zijn met name in het gebied ten zuiden van Helvoirt en de spoorlijn de tuinbouw- en boomteelten tot ontwikkeling gekomen. Men treft hier de teelt van bladgroenten, bonen, klein fruit (bessen, aardbeien, frambozen), tomaten, asperges en sierheesters aan en tevens boomkwekerijen, afgewisseld met graslanden en akkers.

De dekzandvlakte in het noorden bestaat uit het agrarische gebied Helvoirtse Heide, welke gelegen is tussen het Afwateringskanaal 's-Hertogenbosch - Drongelen en de grootschalige bossen. De blokvormige kavels zijn hier vrij groot door het late tijdstip van ontginning en worden soms begeleid door houtwallen. De gebieden hebben door de ingesloten ligging een half open tot open karakter.

De landbouwenclave Margriet vormt binnen het bosgebied een grote open ruimte. Dit geldt ook voor het gebied ten noorden van de Oude Bossche baan, het Hengstven. Ook met de voorgenomen vormen van natte natuurontwikkeling zal de openheid van het gebied contrasteren met het omringende besloten bos.

In de dekzandvlakte aan weerszijden van de Zandleij ligt een complex van broekbossen (hakhoutbossen en loofbossen) afgewisseld met verspreid liggende vochtige graslanden op lange smalle percelen, omzoomd door populieren. Dit gebied, de Hoornmanken Tiend grenst in het westen aan de Brand en de Oude Tiend in de gemeente Tilburg. Grote delen van dit gebied dateren uit 1840 tot 1900, enkele gaan terug naar 1500. Sinds 1940 is het gebied weinig veranderd en heeft grotendeels nog het kenmerkende afwisselende besloten en half open karakter en de kenmerkende boshoeveverkaveling. Naar het oosten toe ligt het oude landgoed Zwijnsbergen met een parkachtige aanleg en diverse bospercelen.

De leemputten worden gescheiden door op kaden aangelegde wegen met laanbeplanting van eiken afgewisseld met broekbosjes, moerasbosjes, weiden en braakliggende terreinen. Omstreeks 1925 begon een kleinschalige leemontginning aan de westzijde van de Heusdense Baan met als resultaat een patroon van onregelmatig gevormde leemputten met een afwisselend formaat. Vanaf circa 1935 werd de ontginning grootschaliger en rationeler. Het winnen van zand was van 1980 tot 1990 een belangrijke activiteit. In het verlengde van deze dekzandvlakte ligt Brokkenbroek. Het gebied bestaat net als vroeger uit nat broekbos en heeft als gevolg van de aanwezige begroeiing een besloten karakter.

Ten zuiden van de Belverse straat ligt een dekzandvlakte met waterloop de Broekleij. Dit gebied heeft een open karakter. Geheel in het zuiden ligt landgoed Nemerlaer, welke het voorportaal vormt van het grote natuurgebied Kampina.

Land- en stuifduinen

Het vierde landschapstype wordt gevormd door de land- en stuifduinen in het noorden van de gemeente. De kalkloze zandgronden van de land- en stuifduinen bevinden zich ter plaatse van de Loonse en Drunense Duinen. Van oudsher zijn deze gebieden als bos- en heidegebieden te karakteriseren. Als gevolg van overbeweiding en een intensieve manier van plaggen zijn op deze droge dekzanden, stuifzandgebieden ontstaan. In de loop van de 20e eeuw zijn de stuifzanden vastgelegd door naaldbossen. De bossen op de land- en stuifduinen hebben een grote recreatieve en natuurwaarde. Naast de bossen is ter hoogte van Distelberg op de uiterste punt van het landduin een recreatiepark gelegen. De Loonse en Drunense Duinen behoren tot het gelijknamige nationaal park.

In het noordelijk deel vallen de grote bosgebieden op, welke min of meer overeenkomen met de land- en stuifduinen. De bossen op de land- en stuifduinen kennen een verkaveling die bestaat uit een intensief stelsel van zandpaden en -wegen. De meeste zandpaden tonen een onregelmatig grid, binnen een omsluitend pad.

Ontwikkelingen

Het beekdal van de Essche stroom kende een eeuw terug een kleinschalig landschap dat zich onderscheidde van de open akkercomplexen. Voor de Essche stroom is een inrichtingsvisie opgesteld.

Het open karakter van de akkercomplexen bij Biezenmortel en de Belverse akkers wordt waar noodzakelijk en passend binnen het karakter van het gebied versterkt door aanleg van beplanting langs wegen en waterlopen en door erfbeplanting op boerderijen aan de rand van het open gebied. In deze open gebieden en open bolle akkers moeten enkele bomenrijen en kleine bosjes verwijderd worden omdat de beplantingen het open karakter van deze gebieden verstoren. Nieuwe bebouwing wordt er tegengaan.

Ook het kenmerkende verkavelingspatroon van het Helvoirtsche Broek dient behouden te blijven. Deze kleinschaligheid zou in de vorm van bosjes en singels teruggebracht en gestimuleerd kunnen worden, zodat het beekdal op zich weer herkenbaar wordt. Het is belangrijk ook de laanbeplantingen in stand te houden, omdat zij van oudsher de structuurdragers zijn van het kleinschalige buitengebied en omdat zo de zuidwest-noordoost gerichtheid wordt geaccentueerd.

In het gebied ten zuidwesten van Haaren, De Brand, Giersbergen-De Margriet, Hengstven, Cromvoirt-Distelberg en de landgoederenzone wordt het besloten, kleinschalige karakter versterkt door aanleg van nieuwe lineaire beplantingselementen, door aanleg van laanbeplantingen en versterken van het boskarakter in contrast met de open ruimten. De productiefuncties hebben zich in veel gevallen moeten aanpassen aan de kleinschalige landschappen. Behoud van landschappelijke en cultuurhistorische waardevolle patronen en elementen wordt hierdoor gewaarborgd.

Zowel de hoge natuurwaarden als cultuurhistorische waarden (boshoeveontginningen) in de Brand en de Hoornmanken Tiend worden versterkt. Dit komt vooral neer op behoud van kenmerkende strookvormige verkaveling door het accentueren van perceelsgrenzen in contrast met natuurontwikkeling in de moerassige laagten in de kern.

Aanbevelingen voor visie en planopzet vanuit landschap

- De bos- en duingebieden in de Loonse en Drunense Duinen moeten gehandhaafd en versterkt worden.
- De natte natuurparels, moeten vanwege hun unieke hydrologische situatie, een bescherming krijgen om een voldoende waterstand te garanderen.
- Alle vormen van bebouwing en teelten die hoger worden dan 1,5 m dienen uit beekdalen geweerd te worden.
- Het open, natte beekdallandschap van het Helvoirtse Broek heeft een langgerekte verkaveling, intensieve slotenstelsel en extensieve gebruik. Bij de natuurontwikkeling dient rekening gehouden te worden met cultuurhistorische patronen.
- De kleinschaligheid van het beekdal van de Essche Stroom tot Esch en Ruijsbosse waterloop dient terug gebracht te worden door middel van het aanbrengen van kleinschalige beplantingen.
- Het open karakter van het gebied ten oosten van Biezenmortel en de Belse Akkers zal met behoud van de anno 2004 in de daar aanwezige bossen, struwelen en aanwezige natuurwaarden hersteld dienen te worden.
- Het open gebied het Hengstven en het open agrarische gebied De Margriet dienen gehandhaafd te blijven.
- Behoud van de afwisseling tussen vrij grote agrarische kavels en de diverse landschapselementen op de Helvoirtse Heide is gewenst.
- Verdichting van het landschap buiten de open gebieden op de dekzandruggen (onder andere rond Distelberg, langs de Zandleij en rond Esch) is wenselijk, mits een half open landschap blijft bestaan.
- In het half open landschap tussen de Leemkuilen, Helvoirt en Haaren en tussen Haaren en landgoed Nemerlaer, alsmede ten zuidwesten van Biezenmortel kunnen (kleinschalige) ontwikkelingen welke het landschap verdichten (onder andere laanboomteelt) toegestaan worden.
- Enige verdichting tot een half open landschap is op de dekzandvlakte tussen Belse Akker en de Essche Stroom is mogelijk en gewenst om het contrast met de openheid van de Belse Akkers te versterken.
- De door bos omringde Leemkuilen moeten vanwege hun landschappelijke- en natuurwaarden behouden blijven en versterkt/hersteld worden.
- De historische groenstructuren van Huize Haarendael, Assisië, buitenplaats Zwijnsbergen, landgoed Nemerlaer en andere landgoederen richting de gemeente Vught dienen gehandhaafd en ontwikkeld te worden.
- De belangrijkste en historische laanstructuren in het plangebied moeten planologisch worden beschermd.
- De karakteristieke en landschappelijk waardevolle lintbebouwing moet worden beschermd.
- Verdere verstedelijking van het buitengebied moet worden tegengegaan. Hierbij dient echter een uitzondering te worden gemaakt ten aanzien van de transformatiegebieden, welke benoemt voortvloeiën uit het provinciale Uitwerkingsplan landelijke regio Boxtel, Haaren en Sint-Michiëlsgestel.

3.5 Cultuurhistorie en archeologie

Huidige situatie

Historisch geografische waarden

Volgens de cultuurhistorische waardenkaart heeft De Brand zeer hoge historisch geografische waarde. De Brand is een van de laatste grootschalige restanten van het vroegere Brabantse broeklandschap, gelegen in het oude beekdal van de Zandleij. Alle stadia van ontwikkeling van moeraskruidvegetatie tot de eindfase broekbos zijn in het gebied afleesbaar. In het noorden grenzend aan de Loonse en Drunense Duinen. Het geheel wordt afgewisseld met verspreide liggende vochtige graslanden met beemdgronden, drenkpoelen, bos (hakhout), bos. Bijzonder zijn de op rabatten geplante eiken binnen een elzenbroek.

Voor het Helvoirtse Broek, de Belse Akkers, Haarendaal en het gebied ten westen van Haaren (omgeving Kerkeind) is een hoge waarde van toepassing.

Het Helvoirtse Broek gelegen in het beekdal van de Broekley. Deze natte gronden vormde de voormalige hooilanden. De historische structuur van deze beemdgronden is nog goed herkenbaar. Kenmerkend is ontginningsstructuur met de, haaks op de Broekley gelegen, waterlopen. In tegenstelling tot de hogere gronden van de landgoedzone in Vught kent dit gebied een grote openheid.

De Belse Akkers is een akkercomplex met esdek, bolle ligging, openheid, steilranden en zandpaden. Akkercomplexen dateren in eerste aanleg uit de Late Middeleeuwen (1250-1500). Voordien lagen hier kleinschalige cultuurlandschappen. Het akkercomplex is omgeven door een krans van bebouwing.

Temidden van het open akkergebied ten noorden van Haaren bevindt zich aan de N65 het voormalig Groot-Seminarie Haarendael. Het complex is momenteel een tehuis voor gehandicapten c.q. psychiatrische inrichting. Het terrein wordt omgeven door hagen en heeft een parkachtige aanleg en regelmatig stratenpatroon met als belangrijkste hoofdas de toerit naar het voormalig hoofdgebouw.

Het akkercomplex Kerkeind is een akkercomplex met esdek, bolle ligging, openheid, steilranden en zandpaden. Het microreliëf is duidelijk waarneembaar. Dit akkercomplex kent een bijzondere samenhang met de buurtschappen Kerkeind en Holleneind. Het buurtschap Kerkeind, de oorspronkelijke kern van Haaren, lag oorspronkelijk in het midden van de akker, maar is nu aan de oostelijke grens gelegen. Aan de noordzijde van de akker is het buurtschap Holleneind gelegen, dat de overgang markeert van de akker naar het lager gelegen beekdal van de Raamse Loop. Hoewel de verkaveling sterk is verfijnd en de openheid door de boomteelt voor een groot deel verloren is gegaan, is de akker nog duidelijk herkenbaar en heeft samen met de bebouwingslinten nog veel zeggingskracht.

De zandverstuiving Hooge Heide hebben een redelijk hoge historisch geografische waarde. Het gebied is een oostelijke uitloper van de Loonse en Drunense Duinen. De overwegend uit naaldbossen bestaande gefixeerde stuifduinen worden sporadisch afgewisseld door open stuifvlakten, enkele heideterreinen en een paar vennetjes. De aanplanting ervan dateert vanaf 1900. Daarvoor bestond het hoofdzakelijk uit een enorme kale zandvlakte. De meeste zandpaden vertonen onregelmatig noord-zuid getraceerd patroon en aan de noord en zuidzijde treffen we oost-west getraceerde zandwegen aan, ze wijken weinig af van de wegenstructuur uit 1940.

Cultuurhistorie en archeologie
 (bron: Cultuurhistorische waardenkaart, provincie Noord-Brabant, 2009)

Historisch groen

In het plangebied komen diverse historische groenstructuren voor. Hiervan zijn het Hoornmanken Tiend, Brokkenbroek, Nemerlaer, Haarendael en Zwijnsbergen enkele voorbeelden. Ook de omgeving ten westen van Distelberg is als zodanig aangewezen waardevol vanwege de stuifzandwallen. Als bijzondere groenstructuur worden ook enkele laanstructuren aangegeven, zoals delen van Holleneind/Kantstraat, de Oisterwijkseweg en de Oisterwijkse dreef in Haaren, de Antwerpsebaan en de Nieuwkuijkseweg in Helvoirt, de Runsdijk en de Witvensedijk in Esch en de toegangsweg vanaf de N65 naar Assisië in Biezenmortel.

Historische stedenbouwkundige waarden

De nederzettingsstructuur die is voortgekomen uit de ontginningsgeschiedenis is op dit moment één van de belangrijkste kenmerken van het landschap van de gemeente Haaren. Volgens de Cultuurhistorische Waardenkaart hebben de Nieuwkuijkseweg (nabij Distelberg), Hoenderstraat/'t Hoog, De Dijk, Den Hoek en Holleneind een hoge historische waarde. De Molenstraat en Belversestraat hebben een redelijk hoge historische waarde. Kenmerkend voor deze linten is de ruimtelijke continuïteit en een eenvoudige inrichting van de route, al dan niet met laanbomen.

Monumenten en bijzondere complexen

In 1987 is een cultuurhistorische inventarisatie in de gehele provincie Brabant gehouden. Iedere gemeente heeft een verslag van deze inventarisatie gekregen. Indien cultuurhistorisch waardevolle gebouwen geen monumentenstatus hebben verkregen, zijn deze als MIP-pand aangemerkt. In bijlage 2 is een overzicht opgenomen van de monumenten in de gemeente Haaren.

De historische buitenplaats Zwijnsbergen, aan de Helvoirtsestraat 6, heeft de status van historische buitenplaats gekregen van de Rijksdienst voor Monumentenzorg. Dit betekent dat er niets aan het landgoed mag veranderen zonder toestemming van de Rijksdienst. Het kasteel wordt op dit moment gerestaureerd als gevolg van brand.

Onder de kern Haaren, aan de Kasteellaan 2, ligt landgoed Nemerlaer. Het landgoed Eikenhorst, Hal 11-13-13a, is gelegen ten zuiden van Esch. Beide hebben de status historische buitenplaats.

Bijzonder is Huize Assisië, is in 1904 opgericht op initiatief van religieuzen. De oorspronkelijke religieuze doeleinden van het terrein hebben plaats gemaakt voor een instelling voor gehandicapten. Dit complex met haar parkachtige aanleg vormt een belangrijk onderdeel van de historische structuur van de gemeente Haaren. Zeven panden binnen dit complex hebben een Rijksmonumentale status. Van belang is ook de samenhang tussen deze panden. De overige panden binnen het complex zijn niet beschermd. De Rijksdienst vindt de gebouwen van grote waarde vanwege de uitdrukking die ze geven aan de ontwikkeling van de katholieke zorg voor zwakzinnigen en minder bedeelden. Daarnaast is het complex een goed bewaard voorbeeld van de ontwikkeling van verzorgende instellingen in het landelijk gebied volgens een regelmatige, functionele plattegrond. Het complex is in een Neogotische stijl gebouwd.

Net ten noorden van de dorpskern van Haaren ligt het complex Haarendael. Dit complex is een instelling voor verstandelijk gehandicapten. Het heeft een aantal waardevolle bebouwingselementen. Tezamen met Huize Gerra is dit complex een rijksmonument.

Het complex wordt omringd door een stevige groene rand en vormt een solitair element in het landelijk gebied. De overgang van de kern Haaren naar Haarendael heeft een open karakter en benadrukt de bijzondere ligging van het complex.

Ten oosten van de kern Esch is het klooster Sancta Monica van de Witte Zusters gelegen. Het klooster Sancta Monica in Esch behoorde tot de congregatie van de Witte Zusters van Kardinaal Lavignerie, die in 1869 in Algiers gesticht werd. Het klooster is niet meer als zodanig in gebruik en staat op dit moment leeg. Het voormalige klooster is een gemeentelijk monument. Momenteel is voor de locatie een bestemmingsplan in procedure voor het realiseren van starterswoningen.

Archeologische waarden

Volgens de Archeologische Monumentenkaart als onderdeel van de Cultuurhistorische Waardenkaart zijn in het plangebied een vijftal archeologische monumenten aanwezig. Deze zijn gelegen ten westen van Helvoirt (2), op de Belse Akkers (1), in het Helvoirtsche Broek (1) en ten westen van Esch (1). Voor deze terreinen wordt, m.u.v. de Belse Akkers, geen wettelijke bescherming geregeld. Uit het waarderend archeologisch veldonderzoek van het archeologisch adviesbureau RAAP van december 2001 blijkt dat het escomplex van de Belse Akkers een rijke bewoningsgeschiedenis heeft waarvan de sporen door een esdek zowel aan het oog onttrokken worden als beschermd. Het complex herbergt archeologische resten uit verschillende perioden. De Rijksdienst voor Oudheidkundig Bodemonderzoek heeft het voornemen de Belse Akkers op grond van de Monumentenwet 1988 aan te wijzen als beschermd monument. Deze voorgenoemde terreinen zullen planologisch beschermd moeten worden. Een beschrijving van deze gebieden is opgenomen in bijlage 3.

De locaties waar verwacht wordt archeologisch erfgoed te vinden staan aangegeven op de Cultuurhistorische Waardenkaart van de provincie Noord-Brabant. In dit gebied kunnen archeologische sporen worden verwacht, maar deze zijn tot nu toe nog niet aangetoond.

Een groot deel van het plangebied heeft een middelhoge tot hoge trefkans op het aantreffen van archeologische sporen. Bij bodemingrepen in dit gebied dient aangetoond te worden door middel van een vooronderzoek of archeologische begeleiding dat geen schade wordt toegebracht aan de eventuele aanwezige archeologische waarden. Bij grootschalige bodemingrepen wordt een archeologisch vooronderzoek te worden uitgevoerd.

Het overige deel van het plangebied heeft een lage verwachtingswaarde. In principe kunnen in deze gebieden bodemingrepen plaatsvinden zonder voorafgaand onderzoek.

Ontwikkelingen

Speciale aandacht gaat uit naar de nieuwe mogelijkheden/functies van de gebouwen van huize Assisië en Haarendael. Nieuwe inzichten in de zorg voor gehandicapten laten zien dat die zorg meer gericht moet zijn op integratie met de overige mensen in de samenleving.

De Brabantse instelling Prisma die beheerder is van Assisië heeft in het voorjaar van 2005 een visie ontwikkeld voor het complex. Op deze locatie wil Prisma de komende jaren het 'Landpark Assisië' ontwikkelen. Kern daarvan is het wonen in het groen zo te organiseren en vorm te geven dat daardoor de kwaliteit van het landschap, de natuur en de recreatiemogelijkheden versterkt worden. Over deze visie heeft echter nog geen besluitvorming plaatsgevonden.

Op dit moment is het niet duidelijk wat de nieuwe functiemogelijkheden van Huize Haarendael worden. Voor Haarendael zou gezocht moeten worden naar een sociaal-culturele of maatschappelijke functie voor het gebouw. Een uitbreiding van de panden is niet wenselijk, vanwege de landschappelijke inpassing die ze moeten houden. Over een nieuwe functie voor de panden wordt nog verder nagedacht. Bij de invulling van een nieuwe functie voor deze complexen dient rekening gehouden te worden met de 'uitstraling' van daarvan voor omliggende functies, zoals agrarische bedrijven en natuurgebieden.

Het klooster Sancta Monica aan de Gestelseweg in Esch is sinds enige tijd niet meer als klooster in gebruik. Doel is om deze waardevolle bebouwing te behouden. Dit is ook opgenomen in de Structuurvisie Plus. Het monument kan op deze wijze behouden blijven. Er is een plan op hoofdlijnen. Het monumentale hoofdgebouw blijft behouden. Daarin worden appartementen gerealiseerd. Op de plaats van het huidige paviljoen worden woningen gebouwd. De bewoners van de appartementen en de woningen maken gezamenlijk gebruik van de tuin. Bij elkaar opgeteld zullen er maximaal 44 woningen worden gerealiseerd. Er zijn verschillende woningtypen afgestemd op de wensen van alleenstaanden en samenwonenden in de verschillende leeftijdscategorieën. Omdat hiervoor een aparte planologische procedure loopt is dit plan buiten het voorliggend bestemmingsplan gehouden.

In 2004 is een visie opgesteld voor het landgoed Nemerlaer. Het kasteel ligt in de overgangszone van drukte naar rust. Het beleid is gericht op versterking van de natuur, de cultuurhistorische waarden en de betekenis van het toerisme en de recreatie.

Voor het behoud van de waarden en de verdere ontwikkeling van de functies wordt gekozen voor een verduidelijking van de zonering die thans reeds in aanzet aanwezig is. Een belangrijk onderdeel van de verdere ontwikkeling van het landgoed vormt het herstel van de oorspronkelijke, meanderende beken. Dit worden verder uitgevoerd in het kader van de visie voor de Esche Stroom.

De verdere ontwikkeling van het landgoed Nemerlaer is ook gericht op het terugbrengen van een kamerstructuur van struweelbeplanting en velden.

De beleving van het landgoed moet versterkt worden. Beeldbepalend daarbij zijn de kasteellanen. Voorwaarde voor het zicht op de lanen is dat de beplanting in de aangrenzende velden transparant is.

Voor de natuurontwikkeling op het landgoed zijn ook de faunapassages van belang die in het kader van de reconstructie van de N624 zullen worden aangelegd. Voorzien zijn twee passages. De fietsroutes blijven lopen via de kasteellanen. De wandelpaden worden uitgebreid. Daarbij worden zoveel mogelijk de historische veldwegen gevolgd.

Door het Belvederebeleid kan het oude landgoed nieuw leven krijgen. Daartoe wordt het ruimtelijke karkas van het landgoed uitgebouwd. Centraal thema daarin vormt de versterking van de bestaande hoofdas. Door de vernieuwing worden de polen - natuur - villa (kasteel) - stad/dorp - sterker beleefbaar gemaakt. Het bestemmingsplan zal, waar mogelijk, de voorge-noemde ontwikkelingen mogelijk moeten maken.

Aanbevelingen voor visie en planopzet vanuit cultuurhistorie en archeologie

- Het verloren gaan van cultuurhistorische waarden dient (zoveel mogelijk) te worden voorkomen.
- Cultuurhistorisch waardevolle linten en MIP-panden moeten waar mogelijk via het bestemmingsplan worden beschermd.
- Beschadigde cultuurhistorisch waardevolle elementen dienen te worden hersteld.

- Archeologische monumenten en terreinen met indicatieve (zeer) hoge archeologische verwachtingswaarde dienen een passende beschermende regeling te krijgen. Dit geldt ook voor de Belverse Akkers welke mogelijk wordt aangewezen als beschermd archeologisch monument.
- Gemeentelijke monumenten en rijksmonumenten dienen te worden voorzien van een passende beschermende regeling.
- De ontwikkelingen ten aanzien van Assisië en landgoed Nemerlaer zullen, waar mogelijk en noodzakelijk, in het bestemmingsplan worden meegenomen.

3.6 Landbouw

Huidige situatie

Algemeen

De landbouw heeft voor de gemeente in economische en in ruimtelijke zin een belangrijke functie. Voor de landbouw in de gemeente Haaren is het beleidskader van het Reconstructieplan in belangrijke mate richtinggevend (zie ook paragraaf 2.3).

Veel agrariërs in de gemeente, met name degenen die in of tegen een natuurgebied liggen, verkeren op dit moment in een onzekere situatie. Om in de toekomst een gezond bedrijf te houden is schaalvergroting en modernisering noodzakelijk. De milieuregelgeving beperkt in toenemende mate de uitbreidingsmogelijkheden van bedrijven, mede door de aanwezigheid van burgerwoningen in het buitengebied.

Agrarisch grondgebruik

Het aantal agrarische bedrijven in het plangebied is in de periode 1997-2007 toegenomen met 2%. De oppervlakte cultuurgrond in de gemeente, die in gebruik is als landbouwgrond, is in deze periode toegenomen met bijna 28%. De verklaring hiervoor moet vooral gezocht worden in de gemeentelijke herindeling per 1-1-1997, waarbij de kern Biezenmortel en directe omgeving met veel bedrijven is toegevoegd aan de gemeente Haaren. In heel Noord-Brabant is de oppervlakte bedrijfscultuurgrond in deze periode nagenoeg gelijk gebleven.

	opp. cultuurgrond (ha)			aantal bedrijven		
	1997	2007	%	1997	2007	%
Haaren	3.317	4.261	+28%	242	248	+2%

Tabel 1: agrarische bedrijfsgrootte

Bedrijfstype

In het plangebied bevinden zich verschillende typen landbouwbedrijven, waarbij het accent ligt op de graasdier- en hokdierhouderij. In de afgelopen jaren is daarnaast het aantal tuinbouwbedrijven, met name de boomkwekerijen, gestegen.

Van het totale aantal agrarische bedrijven in de gemeente neemt alleen het aantal agrarische combinatiebedrijven af. De gegevens laten zien dat het aantal tuinbouw- en graasdierbedrijven nog steeds toeneemt en dat de groei van het aantal akkerbouw- en hokdierbedrijven daarbij achterblijft. Te verwachten valt dat die trend zich in de toekomst ook zal voortzetten.

De ruimtelijke spreiding is overwegend veroorzaakt door de agrarische geschiedenis van het landschap, welke is uitgelegd in de landschapsparagraaf. De ruimtelijke spreiding is vaak karakteristiek en draagt mede bij aan de verschillende waar te nemen landschapstypen.

Door de schaalvergroting is het verschil tussen de landschapstypen op sommige plaatsen behoorlijk verdwenen. De boomteelt vindt vooral plaats rond Haaren.

De voornaamste activiteit van de akkerbouwbedrijven is de verbouw van groenvoergewassen, zoals maïs. De tuinbouw- en blijvende teeltbedrijven richten zich in de gemeente Haaren met name op de boomkwekerij, maar onder dit type bedrijf vallen in de CBS-systematiek bijvoorbeeld ook bloem-, plant- en vruchtenteelt.

Het CBS onderscheidt in haar gegevens ook graas- en hokdierbedrijven. Graasdierbedrijven zijn voornamelijk grondgebonden veehouderijen zoals melkveebedrijven en kalvermesterijen, terwijl hokdierbedrijven voornamelijk varkens-, stieren- en pluimveebedrijven zijn. De meeste hokdierbedrijven in de gemeente zijn echter varkensbedrijven, al komen er bijvoorbeeld ook enkele stierenmesterijen voor. Onder agrarische combinatiebedrijven verstaat het CBS de bedrijven met diercombinaties, gewascombinaties en dier-gewascombinaties, die niet onder een ander hoofdtype gerekend kunnen worden.

Haaren	totaal	akkerbouw	tuinbouw en blijvende teelt	graasdieren	hokdieren	combinatie
1997	242	17	34	111	49	31
2007	248	14	56	115	41	21
tendens	+6	-3	+22	+4	-8	-10

Tabel 2: agrarische bedrijven naar type

In de afgelopen jaren is het aantal tuinbouwbedrijven, met name de boomkwekerijen, gestegen. De (indirecte) werkgelegenheid van de boomkwekerijen zorgt voor een groot aantal arbeidsplaatsen in de gemeente. Deze boomkwekerijen kweken voornamelijk laanbomen (vollegrondkwekerijen). Daarnaast zorgt de teelt van sierheesters en coniferen voor een belangrijke invulling van de oppervlakte. Vergeleken met andere regio's wordt relatief veel oppervlakte gebruikt voor de niet-grondgebonden boomkwekerij. Hierbij is onderscheid gemaakt tussen pot- en containerteelt en de vermeerdering middels stekken. Deze teelten zijn intensief qua arbeidsbehoefte en invulling van de teeltruimte. Voor wat betreft de bedrijven die zich hebben gespecialiseerd in vermeerdering middels stekken geldt dat de productie voornamelijk onder glas plaatsvindt. De teeltondersteunende voorzieningen die op de bedrijven aanwezig zijn kunnen worden onderverdeeld in voorzieningen met een tijdelijk karakter en voorzieningen met een permanent karakter.

In het kader functieverandering van agrarische bedrijven speelt de functie als paardenhouderij een steeds grotere rol in de gemeente Haaren. Er zijn op diverse locaties in het buitengebied agrariërs of burgers op voormalige agrarische bedrijven gevestigd die zich toeleggen op het houden van paarden. Ten opzichte van een aantal jaren geleden is een toename van het aantal paarden duidelijk waarneembaar. De maatschappelijke ontwikkelingen die ten grondslag liggen aan de toenemende populariteit van de paardensport zullen waarschijnlijk nog enkele jaren voortduren. Het is dan ook te verwachten dat de vraag naar de mogelijkheden voor het houden en berijden van paarden blijft toenemen.

Naast een aantal agrariërs die het houden en/of fokken van paarden als hoofdactiviteit hebben komen er steeds meer bedrijven voor in het plangebied die paarden als nevenactiviteit houden.

Uitgesloten wordt echter niet dat deze bedrijven zich in de toekomst meer gaan toelagen op het houden van paarden. Het gaat hier zowel om bedrijven die (deels) bestaan van het fokken van paarden als om bedrijven die paarden houden in een pension. Deze bedrijven liggen verspreid in het buitengebied. Een aantal van deze bedrijven houdt zich specifiek bezig met het fokken en africhten van paarden. De meeste bedrijven zijn hoofdzakelijk gericht op het houden van pensionpaarden of combineren dat met fokken en africhten van paarden. Op deze bedrijven worden op dit moment geen paardrijlessen gegeven.

De bedrijven die zich bezig houden met het houden van paarden maken veelal gebruik van vrijkomende schuren en stallen die op het bedrijf aanwezig zijn. Naast kalveren- en varkensstallen behoren ook ligboxenstallen in toenemende mate tot de vrijkomende bedrijfsgebouwen. Een aantal van deze bedrijven heeft daarbij een buitenbak (paardenbak) in gebruik, al dan niet met springattributen en verlichting.

Bedrijfs grootte

De grootte van de agrarische bedrijven is berekend in NGE, aan de hand van de gegevens van het CBS voor de periode 1997-2007. In de gemeente Haaren heeft iets meer dan de helft van alle agrarische bedrijven sinds 1997 een omvang van meer dan 50 NGE. Het is noodzakelijk voor een volwaardig agrarisch bedrijf om een grootte van ten minste 50 NGE te hebben. Het aandeel bedrijven dat onder die norm zat, bleef in de periode vanaf 1997 nagenoeg gelijk.

Tussen 1997 en 2007 is er nauwelijks een toe- of afname waar te nemen van het aantal bedrijven in een bepaalde klasse, behalve in de klasse 70 NGE > waar in 2007 een grote toename van 50% van het aantal bedrijven is waar te nemen in vergelijking met 1997.

Een agrarisch bedrijf heeft over het algemeen goede toekomstperspectieven als hoofdactiviteit indien het groter is dan 70 NGE, omdat de verhouding tussen kosten en opbrengsten gunstiger wordt naarmate het bedrijf groter is. Daarnaast zullen door de toenemende eisen op het gebied van bijvoorbeeld de ruimtelijke ordening en milieuwetgeving de investeringen om aan de benodigde vergunningen te voldoen alleen op te brengen zijn indien het bedrijf voldoende groot is.

Opvolgingssituatie

Voor de huidige gemeente Haaren zijn alleen de opvolgingsgegevens van 2000 bekend. In de categorie 'geen opvolger/nvt' zitten zowel de bedrijven die geen opvolger hebben als de bedrijven waar sprake is van een rechtspersoon als bedrijfshoofd, bijvoorbeeld als er sprake is van een NV of stichting. Toch kan op basis van deze cijfers worden vastgesteld dat voor een behoorlijk aantal bedrijven de bedrijfsopvolging een probleem kan worden, wat als gevolg heeft dat er in de toekomst minder agrarische bedrijven te verwachten zijn.

jaar	aantal bedrijven	geen opvolger/nvt	1 opvolger	2 of meerdere opvolgers
2000	287	239	43	5
%	100%	83%	15%	2%

Tabel 3: agrarische bedrijfsopvolging

Productieomstandigheden

Bodem en milieu

Het gehele plangebied bestaat uit zandbodems. Door het betrekkelijk lage vermogen van deze bodems om nutriënten (en vocht) vast te houden, spoelen de nutriënten in vergelijking met andere grondsoorten snel uit. Deze uitspoeling brengt een hoge milieubelasting met zich mee (zie paragraaf 3.12). De hoge uitstoot van nutriënten wordt nog eens versterkt door het geringe aantal landbouwgronden die de meeste intensieve bedrijven bezitten, zodat er grote hoeveelheden mest werden uitgereden op een betrekkelijk kleine oppervlakte.

Ontwatering

Het huidige waterhuishoudkundige systeem is waarschijnlijk met name toegespitst op de landbouw, teneinde een hoge afvoercapaciteit van de hoofdwatervangsten te bereiken om een optimale situatie voor de landbouw te creëren. Onder de landbouwgronden zijn waarschijnlijk ook drainagesystemen aangelegd voor een optimale bedrijfsvoering voor de landbouw. Door dit systeem is op een aantal plaatsen droogteschade opgetreden.

Ontwikkelingen

Algemeen

Het landelijk gebied van Haaren staat sociaal en economisch gezien voor ingrijpende veranderingen. De landbouw, de traditionele sociaal-economische basis onder het landelijk gebied, zal sterk veranderen. Het aantal bedrijven loopt terug en zal de komende jaren verder teruglopen, zonder dat de economische productie overigens daalt en het agrarisch grondgebruik drastisch vermindert. Er is sprake van specialisatie en schaalvergroting. Daarnaast speelt voor de toekomstige ontwikkelingsmogelijkheden van de agrarische bedrijven het Reconstructieplan een grote rol. Met name inzake de ruimte van de ontwikkeling voor de intensieve veehouderij is de in het Reconstructieplan vastgelegde zonering met bijbehorende beleidsregels van belang. In het bestemmingsplan dient deze visie vastgelegd te worden.

Reconstructieplan De Meierij

Ten behoeve van de herstructurering van de intensieve veehouderij is het buitengebied door de reconstructiecommissie verdeeld in drie soorten gebieden, te weten landbouwontwikkelings-, verwevings- en extensiveringsgebieden.

In de landbouwontwikkelingsgebieden zal ruimte zijn voor het verder ontwikkelen van niet grondgebonden (intensieve) agrarische bedrijven. In het landbouwontwikkelingsgebied is hervestiging van agrarisch intensieve bedrijven in principe altijd mogelijk.

In Haaren komt een landbouwontwikkelingsgebied voor tussen de Molensstraat, Hoge Raam en Antwerpse baan. In verwevingsgebied is hervestiging van agrarisch intensieve bedrijven op bestaande locaties alleen mogelijk als een natuur-, landschaps- en/of watertoets wordt uitgevoerd en geen strijdigheden met deze en andere belangen optreden.

In de extensiveringsgebieden zal een actief beleid gevoerd worden voor het uitplaatsen van bedrijven naar ontwikkelingsgebieden of zal geprobeerd worden de bedrijven aan de emissie-eisen te laten voldoen. In verwevings- en extensiveringsgebieden is het mogelijk agrarische nevenactiviteiten te ontwikkelen en functieveranderingen te laten plaatsvinden.

Voortgang en beëindiging van primair agrarische bedrijven

Door ruimteclaims vanuit stedelijke, infrastructurele en landschappelijke functies zal het areaal landbouwgrond in zijn algemeen verder teruglopen.

Toenemende globalisering en afschaffing van landbouwsubsidies leiden tot dalende prijzen. Hierdoor zal er een toenemende druk op de agrarische sector zijn om kostenbesparende maatregelen te nemen. Daarnaast nemen de eisen om schoon en duurzaam te produceren toe. Dit zal het proces van schaalvergroting (aanzienlijk minder bedrijven, maar wel grotere bedrijven) in de landbouw versnellen. In de melkveehouderij zal dit leiden tot een verdere loskoppeling van grond en productie, waardoor de veedichtheid toeneemt. Waarschijnlijk neemt deze sector in omvang af.

De productieomvang van de intensieve veehouderij blijft waarschijnlijk gelijk ten opzichte van de omvang na uitvoering van Regeling Beëindiging Veehouderijbedrijven (RBV1 en RBV2). Tegelijkertijd zal het aantal ondernemers sterk dalen en het aantal locaties zelfs nog sterker. De gemiddelde bedrijfs-grootte neemt toe. Vooral grote, kapitaal- en kennisintensieve bedrijven hebben goede overlevingskansen.

Het is de verwachting dat het aantal veehouderijbedrijven de komende tien jaar nog verder zal afnemen, tot minder dan de helft van het huidige aantal bedrijven.

In de akker- en tuinbouw is er een trend naar intensievere teelten.

In de glastuinbouw zet de trend naar schaalvergroting zich verder door. Glastuinbouw zal in toenemende mate ruimtelijk geconcentreerd worden om schaal- en milieuvoordelen maximaal te benutten. Verspreide glastuinbouweenheden verdwijnen of richten zich op niches in de markt. Ook worden bestaande eenheden hergebruikt voor bijvoorbeeld aardbeien, champignons en boomteelt of door zaadfirma's. Waarschijnlijk neemt de akker- en tuinbouw in omvang af.

Uitzondering op de negatieve trend in het aantal primair agrarische bedrijven vormen de boomteeltbedrijven. In de gemeente Haaren hebben boomkwekerijactiviteiten in de loop der tijd een belangrijke plaats verworven. De Haarens boomkwekerij heeft een historie die zelfs teruggaat tot halverwege de achttiende eeuw. De leemhoudende zandgronden in de regio hebben dusdanig goede eigenschappen dat ze zich bij uitstek lenen voor de teelt van laanbomen. De gronden rondom de dorpen en in de beekdalen zorgen voor zeer gootje groei en een kwalitatief hoogwaardig wortelgestel. Dit bepaald mede het succes van de bedrijfsactiviteiten. Vanuit de laanbomenteelt is door verbreding van het productiepakket vooral de laatste decennia een gestage groei van de boomkwekerij waar te nemen. Hierdoor heeft het gebied zich ontwikkeld tot boomkwekerijcentrum met een aanbod van het totaalpakket boomkwekerijgewassen en een goed ontwikkeld kennisnetwerk. Dit maakt de regio Haaren tot een uniek gebied in de Brabantse boomkwekerij met internationaal aanzien.

Het boomteeltcentrum rondom Haaren is dus sterk doordat alle facetten van de boomteelt vertegenwoordigd zijn en door de samenhang tussen de verschillende onderdelen. De verwachting is dat de boomteelt zich verder ontwikkelt.

De gemeente Haaren heeft bij het opstellen van het bestemmingsplan Buitengebied er bewust voor gekozen om niet zelf de regels te bedenken voor de boomtelers, maar om dit in samenspraak met de boomtelers te doen.

Dit heeft gestalte gekregen in de werkgroep Boomteelt – Ruimtelijke Ontwikkeling van het Platform Greenport Haaren e.o. Hierin waren naast een afvaardiging van de boomtelers en de gemeente Haaren tevens de ZLTO en de provincie Noord-Brabant vertegenwoordigd. Gezamenlijk is gekomen tot één visie voor de boomteelt welke verwezenlijkt kan worden in de boomteeltparagraaf van het nieuw bestemmingsplan 'Buitengebied' van de gemeente Haaren. De boomteeltvisie is als bijlage 4 bij de toelichting opgenomen.

In het kader functieverandering van agrarische bedrijven speelt de functie als paardenhouderij een steeds grotere rol in de gemeente Haaren. De maatschappelijke ontwikkelingen die ten grondslag liggen aan de toenemende populariteit van de paardensport zullen waarschijnlijk nog enkele jaren voortduren. Het is dan ook te verwachten dat de vraag naar de mogelijkheden voor het houden en berijden van paarden blijft toenemen. Naast een aantal agrariërs die het houden en/of fokken van paarden als hoofdactiviteit hebben komen er steeds meer bedrijven voor in het plangebied die paarden als nevenactiviteit houden. Uitgesloten wordt echter niet dat deze bedrijven zich in de toekomst meer gaan toelagen op het houden van paarden. Het gaat hier zowel om bedrijven die (deels) bestaan van het fokken van paarden als om bedrijven die paarden houden in een pension. Er dient rekening worden gehouden met het feit dat bedrijven in de toekomst wel paardrijlessen willen gaan geven. De ontwikkeling gaat vooral in de richting van een toename van het aantal pensionpaarden in combinatie met het hebben of oprichten van een binnenrijhal, waar paarden worden afgericht/bereden (inclusief paardrijlessen).

Nevenfuncties

De agrarische bedrijven staan vaak voor een keuze: doorgaan via verdieping of verbreding, of beëindigen. Nu al zijn er bedrijven die zich op andere, niet agrarische of agrarisch aanverwante activiteiten richten. Voor bedrijven die niet mee kunnen gaan met de trend naar schaalvergroting kan verbreding een strategie zijn om aanvullende inkomsten te genereren. In de toekomst zal het landelijk gebied meer een menging van functies hebben. Er zal ingespeeld moeten worden op deze ontwikkeling. De positie van de bestaande agrarische bedrijven kan worden versterkt door het creëren van mogelijkheden voor nevenfuncties.

Voor de nevenfuncties geldt het uitgangspunt dat deze functies kunnen worden ontplooid als deze als vervolgfunctie kan worden toegelaten.

Hierbij valt te denken aan recreatieve functies, agrarisch verwante functies, agrarisch technische hulpfuncties en statisch opslag (binnen bestaande bebouwing).

Een specifieke vorm van nevenfuncties betreft de verbrede landbouw. Onder verbreding van de landbouw wordt verstaan het bieden van ruimte aan goed inpasbare functies als natuur, recreatie en zorglandbouw. Het gaat om functies die extra waarde aan het landelijke gebied kunnen toevoegen en niet op gespannen voet staan met de landbouw.

Te denken valt aan (kleinschalig) kamperen bij de boer, directe verkoop van landbouwproducten en natuur- en landschapsbeheer.

Doordat er al een aanzienlijk aanbod is op het gebied van agrotourisme zal er ingezet worden op kwaliteitsverbetering, het bieden van nieuwe producten en meer samenhang in bestaande producten.

Toch lijkt een verdere groei van aanbod mogelijk, aangezien de markt voor agrotouristische overnachtingen twee keer zo groot is als het huidige aantal overnachtingen (Agrotourisme, z'n investering waard?, 2003). Met name het bestemmingsplan vormt op dit punt echter vaak een struikelblok. Voor dagrecreatie en verkoopactiviteiten wordt ook een verdere groei verwacht. Deze groei is met name kansrijk in de buurt van bevolkingsconcentraties.

Ook zorgboerderijen zullen nog een lichte groei laten zien. Voor veel vormen van verbrede landbouw geldt dat verbrede bedrijven zich steeds meer op de niet-primair agrarische activiteiten gaan richten en hun primair agrarische activiteiten langzaam afbouwen, mits dit past binnen het ruimtelijk beleid.

De belangstelling voor agrarisch natuurbeheer neemt toe door de aandacht vanuit zowel overheid, agrarische sector als maatschappelijke organisaties.

Het LNV heeft bekend gemaakt voor veertig procent van de nog te realiseren EHS in te zetten op agrarisch natuurbeheer in plaats van aankoop (LNV persbericht 16 september 2003). Ook in de zogenaamde tweede pijler van het Europees landbouwbeleid speelt beheer van natuur en landschap door agrariërs een belangrijke rol. Met name voor melkveehouders biedt dit nieuwe Europese beleid perspectief, mits de vergoedingen hoog genoeg zijn. Gezien de stedelijke concentraties van Tilburg en 's-Hertogenbosch, het recreatief aantrekkelijke landschap van de Meierij en de hiermee samenhangende reeds aanwezige recreatieve voorzieningen, lijken er binnen dit gebied mogelijkheden aanwezig voor een verdere groei van aantal bedrijven dat zich bezighoudt met verbrede landbouw.

Verdieping

Onder verdieping van de landbouw wordt verstaan het toevoegen van waarden aan de landbouw en gaan boeren over tot specialisatie, ontmenging en/of schaalvergroting. Onder verdieping valt ook de overschakeling op biologische, biologisch dynamische en/of ecologische landbouw. Steeds meer bedrijven schakelen over op biologische landbouw. Slechts een klein deel kiest voor pure schaalvergroting. De biologische productie in Brabant blijft achter ten opzichte van het landelijk gemiddelde, hoewel de achterstand van Noord-Brabant de laatste jaren terugloopt. In het afgelopen jaar was de groei van het areaal biologische landbouw en aantal biologische bedrijven in Nederland respectievelijk vijftien procent en zes procent, in Brabant was dit respectievelijk 34% en 16%. Naar verwachting neemt de groei van het aantal biologische bedrijven in de akkerbouw en melkveehouderij verder toe.

De stijging van het aantal bedrijven is in belangrijke mate afhankelijk van de ontwikkeling van de vraag naar biologische producten en zal daarom een golfbeweging vertonen als gevolg van de conjunctuur van de economie. De biologische varkenshouderij kampt na een onstuimige groei met een overaanbod, maar kan op termijn verder groeien.

Aanbevelingen voor visie en planopzet vanuit landbouw

- In het plan dient ruimte te worden opgenomen voor primair agrarische ontwikkeling.
- Voor (vitale) (grondgebonden) agrarische bedrijven dient in de toekomst voldoende ontwikkelingsmogelijkheden geboden te worden om bedrijfs-economische en technische aanpassingen te kunnen doorvoeren.
- Voor boom- en vaste plantenteeltbedrijven dient binnen nader te bepalen randvoorwaarden in de toekomst voldoende ontwikkelingsmogelijkheden geboden te worden om bedrijfseconomische en technische aanpassingen te kunnen doorvoeren. De resultaten uit het overleg tussen de gemeente en de werkgroep boomteelt zullen in het bestemmingsplan moeten worden verwerkt.
- De grondgebonden rundveehouderij is noodzakelijk tussen de boomkwekerijen om de voor deze teelt benodigde vruchtwisseling te kunnen laten plaatsvinden.
- Bij bedrijfsbeëindiging van agrarische bedrijven dient de vrijkomende cultuurgrond in beginsel beschikbaar te komen voor de resterende agrarische bedrijven, maar plaatselijk kunnen ook andere functies of gebruik mogelijk worden gemaakt.
- De grondgebonden veehouderij is in het gehele plangebied aanwezig en kan een belangrijke rol spelen voor behoud en herstel van het (cultuur)landschap.
- Agrarische bedrijven zullen aan de gestelde emissies moeten voldoen om te kunnen blijven. Uitbreidingen van agrarische bedrijven kunnen alleen plaatsvinden als voldaan wordt aan de wettelijk gestelde voorwaarden.

- In het kader van de Reconstructie is een klein deel van het plangebied aangewezen als landbouwontwikkelingsgebied.
- Om tegemoet te komen aan de agrarische wens om nevenactiviteiten te kunnen ontwikkelen zal het bestemmingsplan een flexibel beleid moeten bevatten. Dit geldt met name voor gebieden die bedoeld zijn voor grondgebonden veehouderij. Denk hierbij aan (gedeeltelijke) omschakeling van de agrarische bedrijfsvoering naar intensivering (specialisatie, ontmenging, schaalvergroting) of extensivering (biologische landbouw, biologisch-dynamische landbouw, ecologische landbouw).
- Ruimte bieden voor verbreding van agrarische bedrijfsvoering met functies als natuurbeheer, recreatie, zorglandbouw, verkoop landbouwproducten, stalling caravans en boten.
- Met betrekking tot recreatie zijn twee ontwikkelingen het meest actueel. Allereerst het kamperen bij de boer, ten tweede de verdere ontwikkeling van paardenhouderijen en daarmee verband houdende ontwikkelingen. Het betreft onder meer de mogelijkheden voor pensions, buitenbakken en ruiterroutes en maneges. Het bestemmingsplan dient een visie en een regeling hieromtrent te bevatten.

3.7 Wonen

Huidige situatie

In de gemeente Haaren staat een groot aantal burgerwoningen in het buitengebied. Meestal betreft het woningen die gerelateerd kunnen worden aan de ontginningsgeschiedenis van een gebied. Deze zijn dan onder andere gelegen in de bebouwingslinten en gehuchten in het buitengebied (onder andere Belse straat, Gijzel, Raam, Heikant, Laar en Zandkant). Veel voormalige boerderijen zijn op dit moment in gebruik als burgerwoning, veroorzaakt door de beëindiging van agrarische bedrijven. De toename van de woningbehoefte wordt in belangrijke mate toegeschreven aan de afname van de woningbezetting. Nieuwe woningen nabij agrarische bedrijven hebben op een aantal locaties de ontwikkelingsmogelijkheden van agrarische bedrijven beperkt.

Ontwikkelingen

De gemeente gaat er vanuit dat de nieuwe woningbehoefte voor het grootste gedeelte gerealiseerd kan worden binnen de huidige kernen en bijhorende uitbreidingslocaties. De mogelijkheden in de gemeente Haaren voor woningbouw binnen het bestaand stedelijk gebied, zijn van een dergelijke omvang dat planvorming voor uitbreidingslocaties pas rond 2010 nodig lijkt te zijn. Uiteraard is dit afhankelijk van de hoeveelheid nieuwe inbreidingslocaties die er tegen die tijd gevonden zijn.

De uitbreidingslocaties (transformatielocaties) zijn gelegen bij de kernen Haaren (Wijngaert), Helvoirt (Den Hoek), Biezenmortel (Capucijnenhof) en Esch (Reigerskant en landsschappelijke afronding Esch). Het betreft hier echter kleinschalige uitbreidingslocaties.

Met betrekking tot nieuwe burgerwoningen is het gemeentelijk beleid er in beginsel op gericht om de bouw van nieuwe burgerwoningen in het buitengebied niet mogelijk te maken.

Van het principe om geen nieuwe burgerwoningen toe te staan in het buitengebied, kan eventueel worden afgeweken in het geval van splitsing van boerderijgebouwen. Dit is toegestaan, omdat dit kan bijdragen aan het behoud van de voor het buitengebied kenmerkende boerderijgebouwen.

Hierbij geldt als voorwaarde dat de bijbehorende bedrijfsgebouwen worden gesloopt, tenzij ze monumentale kwaliteiten bezitten, en dat rekening wordt gehouden met milieuhindercirkels van omliggende agrarische bedrijven. In het buitengebied is ook toevoeging van burgerwoningen door splitsing van karakteristieke gebouwen die in gebruik waren voor zorg of religieuze doeleinden toegestaan, omdat dit kan bijdragen aan het behoud van deze panden. De toevoeging van burgerwoningen dient te worden gerealiseerd binnen de toegestane woningbouwaantallen per stedelijke of landelijke regio. Daarnaast is het onder voorwaarden mogelijk een nieuwe woning op te richten in het kader van de provinciale regeling ruimte voor ruimte. De bouw van de woning mag uitsluitend binnen de bebouwde kom plaatsvinden dan wel binnen een kernrandzone of een bebouwingscluster en dient bovendien zoveel mogelijk aan te sluiten op de bestaande bebouwing.

Aanbevelingen voor visie en planopzet vanuit wonen

- Nieuwbouw van burgerwoningen is niet gewenst. Eventueel kan de mogelijkheid worden geboden om verbouwing van voormalige (karakteristieke) boerderijen tot meerdere zelfstandige wooneenheden mogelijk te maken.
- Bestaande burgerwoningen dienen als zodanig in het plan opgenomen te worden. Het is gewenst om redelijke bebouwingsmogelijkheden te bieden voor bijgebouwen (garages, tuinhuisjes en dergelijke).
- Wanneer voormalige boerderijen een woonfunctie hebben, dienen de mogelijkheden voor bijgebouwen te worden afgestemd op de grootte en het aantal bestaande bijgebouwen/schuren.
- De cultuurhistorisch waardevolle linten dienen door middel van een adequate regeling te worden beschermd.
- De uitbreidingslocaties voor woningbouw (transformatielocaties) binnen het plangebied dienen ter signalering in het plan te worden opgenomen.

3.8 Niet-agrarische bedrijven

Huidige situatie

Naast de agrarische bedrijven en burgerwoningen in het buitengebied, bevinden zich ook enkele niet-agrarische bedrijven in het buitengebied. De aan huis gebonden beroepen, zoals dierenartsen, fysiotherapeuten, administratiekantoren en architecten, zijn in het kader van dit bestemmingsplan niet geïnterpreteerd. Sommige bedrijven zijn nog steeds gerelateerd aan agrarische activiteiten, zoals tuincentra en loonwerkbedrijven. In het plangebied komen twee niet-agrarische bedrijven voor die een grote ruimtelijke invloed op de omgeving hebben. Dit zijn een groot grondwerk- en sloopbedrijf en een composteringsbedrijf.

Daarnaast komen er enkele horecabedrijven, makelaarskantoren, transportbedrijven en (kleinere) aannemersbedrijven voor. Vrijwel alle bedrijven zijn lokaal gebonden.

Niet alle bedrijven opereren (volledig) legaal. Een aantal bedrijven is buiten de vigerende bestemmingsvlakken gegaan of houdt zich niet aan de daarbij gestelde voorschriften. Ook de interimstructuurvisie spreekt zich over een deel van de gemeente anders uit over de aanwezige bedrijvigheid dan nu in werkelijkheid het geval is. Enkele bedrijven zijn niet in bezit van de juiste milieuvergunning(en). Ook worden enkele tot woning bestemde percelen bedrijfsmatig gebruikt.

Ontwikkelingen

Voor de gemeente Haaren zal aangaande niet-agrarische bedrijven in het buitengebied (en specifiek de bebouwingsconcentraties) moeten worden aangegeven hoe dient te worden omgegaan met de bestaande bedrijven, uitbreidingsmogelijkheden van deze bedrijven en nieuwe ontwikkelingen.

In het algemeen dient gestreefd te worden naar behoud van bedrijven vanwege de leefbaarheid van het buitengebied en het economisch belang. Wel moet de bedrijfsvestiging ruimtelijk-functioneel ingepast kunnen worden en milieutechnisch verantwoord zijn.

Nieuwvestiging van niet-agrarische functies in het buitengebied van Haaren is niet gewenst. In het licht van vrijkomende agrarische bedrijfsgebouwen (VAB's) kan op het tegengaan van niet-agrarische functies onder strikte voorwaarden een uitzondering worden gemaakt. De toekomstige vrijkomende agrarische opstallen roepen namelijk de vraag op naar hergebruik. Een keuze voor afbraak lijkt niet realistisch. Gelet op de staat van de gebouwen betekent dit bijna altijd een forse kapitaalsvernietiging. Voorkomen moet echter worden dat na vaststelling van het nieuwe bestemmingsplan illegale situaties onder het overgangsrecht gaan vallen.

Voor de vrijkomende agrarische bedrijfsgebouwen dient daarom in het bestemmingsplan een adequate regeling te worden opgenomen. In het licht van de provinciale nota Buitengebied in ontwikkeling dient met name ingegaan te worden op een regeling (en visie) voor de bebouwingsconcentraties (kernrandzones, bebouwingslinten en bebouwingsclusters).

Aanbevelingen voor visie en planopzet vanuit niet-agrarische bedrijven

- Nieuwvestiging van niet aan het buitengebied gebonden bedrijven in het plangebied is in beginsel niet mogelijk.
- Het bestemmingsplan kan ruimte bieden voor beperkte uitbreidingsmogelijkheden van niet-agrarische bedrijven, tenzij dit op ruimtelijke problemen stuit.
- Het bestemmingsplan moet een goede handhaving van niet-agrarische bedrijven in het buitengebied mogelijk maken.
- Voor hergebruik van vrijgekomen agrarische gebouwen, met name in de bebouwingsconcentraties, dient een adequate visie en regeling te worden opgenomen.

3.9 Maatschappelijke voorzieningen

Huidige situatie

Binnen de gemeente liggen twee instellingen voor de opvang van verstandelijk gehandicapten. Dit zijn Haarendael (ten noorden van Haaren) en Assisië (ten zuiden van Biezenmortel). Deze complexen staan geïsoleerd ten opzichte van de kernen.

Met name Haarendael wordt omgeven door een hooggewaardeerde groenstructuur en een vrij zicht. Haarendael is begonnen als seminarie en is een rijksmonument. Ook enkele panden van Assisië hebben een monumentale status.

In Esch ligt Sancta Monica van de Witte Zusters, een klooster dat tot voor kort ook als zodanig in gebruik was.

Ontwikkelingen

Speciale aandacht gaat uit naar de nieuwe mogelijkheden/functies van de gebouwen van Assisië en Haarendael. Nieuwe inzichten in de zorg voor gehandicapten laten zien dat die zorg meer gericht moet zijn op integratie met de overige mensen in de samenleving.

Voor Assisië en voormalig klooster Sancta Monica van de Witte Zusters wordt hierbij verwezen naar paragraaf 3.5 onder ontwikkelingen.

Op dit moment is het niet duidelijk wat de nieuwe functiemogelijkheden van Haarendael zullen zijn. Bij de invulling van een nieuwe functie voor deze complexen dient rekening gehouden te worden met de 'uitstraling' van daarvan voor omliggende functies, zoals agrarische bedrijven en natuurgebieden.

Aanbevelingen voor visie en planopzet vanuit maatschappelijke voorzieningen

- Omdat voor de Haarendael nog niet duidelijk is wat de toekomstige functie wordt, dient vooralsnog een regeling te worden opgenomen waarin de huidige functie vastgelegd wordt. Door middel van een specifieke regeling zou hier in de naaste toekomst dan een andere functie mogelijk gemaakt moeten zijn.

3.10 Recreatie

Huidige situatie

De gemeente Haaren speelt in het midden van Noord-Brabant een voornaam rol op het gebied van recreatie. De rust, ruimte en de kleinschaligheid zijn dusdanig dat de gemeente Haaren zich weet te onderscheiden van buurgemeenten. De meeste recreatieve voorzieningen zijn gericht op de Loonse en Drunense Duinen, waar jaarlijks circa 1 miljoen bezoekers op afkomen (25.000 op topdagen).

Voor wandelen, fietsen en paardrijden spelen de aanwezige routes door het landelijk gebied een belangrijke rol. De bosgebieden van de Loonse en Drunense Duinen, de Helvoirtse en Hooge heide, De Guldenberg, de Kampinase heide en de bosgebieden rond Vught en Oisterwijk vormen samen met het Broekbroek, het Helvoirtse Broek en het gebied rondom landgoed Nemerlaer een uitstekend decor voor recreatief medegebruik. Op dit moment lopen ook de fietsroutes 'Oisterwijkse Vennenroute' en de 'Belverroute' door de gemeente, evenals de langeafstandswandelroute 'het Pelgrimspad'. Ook is er een mountainbike- en ruiterroute in de Loonse en Drunense Duinen aanwezig. In de Leemkuilen kan worden gevist. Volgens het landinrichtingsplan is in het hoogseizoen een flinke verkeersdruk aanwezig ten zuiden van de Loonse en Drunense Duinen. Op dit moment wordt het recreatief medegebruik belemmerd door de intensiteit van het 'normale' verkeer. Daarnaast is ook de samenhang van de recreatieve voorzieningen in het buitengebied onvoldoende. Dit komt mede door het ontbreken van een gemeentelijk recreatiebeleidsplan.

Het recreatieaanbod in het buitengebied van gemeente Haaren wordt onderverdeeld in dag- en verblijfsrecreatieve voorzieningen. Als dagrecreatieve voorzieningen in het plangebied kunnen onder andere worden genoemd:

- het gebied 'De Helvoirtse Heide', in het noorden van het plangebied. Aan de westkant sluit dit aan op het nationaal park 'de Loonse en Drunense Duinen';
- 'De Leemkuilen'; aan de zuid-westkant van de grote plas (gelegen aan de noordkant van de Heusdensebaan) mag uitsluitend door leden van de KEHV De Ruischvoorn gevist worden. Het betreft geen openbaar viswater;
- landgoederen/buitenplaatsen met een kasteel; onder andere 'Nemerlaer' ten zuiden van Haaren en 'Zwijnsbergen' ten noorden van Helvoirt;
- diverse maneges waaronder enkele nabij Helvoirt en Distelberg;

- conferentiegelegenheden, waaronder 'Conferentiecentrum de Guldenberg' en 'Conferentieoord Emmaus', beide te Helvoirt;
- verschillende café-restaurants, waaronder 'de Rustende Jager';
- recreatieoord 'Duinoord';
- verschillende fiets- en wandelroutes;
- kanoroute Essche Stroom;
- visvijver 't Duinven.

De concentratie van recreatieve voorzieningen rond de Loonse en Drunense Duinen geldt zowel voor dagrecreatieve als voor verblijfsrecreatieve voorzieningen.

In het plangebied zijn diverse verblijfsrecreatieve voorzieningen aanwezig, voornamelijk campings en minicampings. Verder zijn aan het Fazantbos, Spechtbos en Eekhoornbos tientallen recreatiewoningen aanwezig. Dit geldt ook voor Noenes (buiten plangebied).

Ontwikkelingen

Algemeen

Het belang van recreëren is aanmerkelijk toegenomen. Een toenemend aantal Nederlanders heeft, naast meer vrije tijd, een hoger inkomen te besteden. Voor een belangrijk deel wordt vakantie in het buitenland genoten, maar ook de recreatiemogelijkheden dicht bij huis worden steeds meer gewaardeerd. Het platteland komt bij deze ontwikkelingen in een nieuw perspectief te staan. Er vindt een duidelijke verschuiving plaats van pure productiefunctie naar een recreatieve functie met aandacht voor natuur en landschapsonwikkeling.

Loonse en Drunense Duinen

Allereerst is het van belang om de recreatieve druk op de Loonse en Drunense Duinen te zoneren, zodat de druk niet ten koste gaat van de natuur- en belevingswaarde.

Daarbij is ook een goede spreiding van parkeervoorzieningen van belang.

Het reconstructieplan en landinrichtingsplan zetten in op recreatief medegebruik door een verbetering van de fiets-, wandel- en paardrijpaden, bijvoorbeeld door routestructuren voor deze recreatieve activiteiten op te zetten. Daarnaast zouden de mogelijkheden voor kanovaren ook moeten toenemen. In de gebieden waar een extensivering van de landbouw plaatsvindt, zou kleinschalige verblijfsaccommodaties toegestaan moeten worden, evenals de mogelijkheid om kleinschalig agrotourisme toe te staan.

Het gebied in de omgeving van Cromvoirt is aangewezen als intensief recreatief gebied. Een intensief recreatief gebied bestaat uit een clustering van intensieve toeristisch-recreatieve bedrijven en voorzieningen, of kunnen uitgroeien tot een dergelijk cluster. In deze gebieden is ruimte voor kwaliteitsverbetering, product vernieuwing en uitbreiding van de bestaande bedrijven (buiten de kwetsbare gebieden, er is geen overlap met de GHS-natuur) indien de ecologische draagkracht van de omgeving dit verdraagt. De recreatieve routestructuren, de informatievoorziening, verbetering van landschappelijke kwaliteit en verbetering van het routenetwerk zijn belangrijke aandachtspunten. Vestiging van nieuwe grootschalige voorzieningen is in deze gebieden niet gewenst.

In het plangebied worden twee recreatieve poorten voorzien rondom de Loonse en Drunense Duinen, te weten de Rustende Jager en Duinoord. Een recreatieve poort vormt de ingang van een natuur- en bosgebied waar de bezoeker de auto kan parkeren en vervolgens te voet, per fiets of per paard het gebied kan gaan verkennen.

Bij een poort zijn dan ook startplaatsen van diverse typen routes, met een nadruk op een volwaardig wandelproduct en bevindt zich een knooppunt van het fietsknooppuntensysteem.

Een recreatieve poort is gevestigd op een plaats waar natuur en landschap een grotere recreatiedruk aan kunnen, terwijl tegelijkertijd de meer kwetsbare delen van het gebied of aangrenzende gebieden worden ontlast van de recreatieve druk.

Bij een poort liggen altijd een horecavoorziening en ruime parkeermogelijkheden en is informatie over het gebied te zien en te verkrijgen (zoals routefolders). Bij een recreatieve poort zijn geen grootschalige ontwikkelingen aan de orde.

Routestructuren

Door ontbrekende schakels in te vullen kunnen routestructuren voor skaten, fietsen, wandelen, paardrijden, mountainbiken worden versterkt. Hiervoor zijn voorstellen opgenomen in de uitvoeringsprogramma's van de Leijen, Giersbergen-De Margriet en de Brand-Moleneind. Het gaat daarbij zowel om verhoging van de attractiewaarden van routes als de verbetering van de fysieke kwaliteiten.

Routes kunnen worden uitgerust met extra voorzieningen als park- and bike (parkeerplaats voor auto's om vandaar uit te fietsen), horeca/rustplaatsen, uitkijkpunten, liefst gecombineerd met bestaande voorzieningen.

Vanwege de toename van agrarische bedrijven met paarden zal er meer behoefte ontstaan naar ruiterroutes door het landelijk gebied.

Overige recreatieve ontwikkelingen

Een verdere intensivering en uitbreiding van recreatiegebied 'Noenes' en 'Distelloo' wordt onwenselijk geacht.

Plattelandstoerisme (zie ook paragraaf 3.6) kan een bijdrage leveren aan het toeristisch-recreatieve product in het buitengebied. Dit kan onder andere plaatsvinden in de vorm van dagcreatieve activiteiten op een boerderij, zoals streekproducten, bedrijfsbezoeken, kinderspeelboerderijen, kaas- en zuivelboerderij, huifkarrenverhuur, beeldentuin etc. Ook kamperen bij de boer speelt hierbij een rol. Daarnaast dient er aandacht te zijn voor de kwaliteit van het agrotourisme, onder andere door verbetering van regelgeving, verbetering van het cultuurhistorisch aanbod en aandacht voor de landschappelijke inpassing.

Toeristisch Recreatief Ontwikkelingsplan (TROP)

De ontwikkelingen welke tot nu toe in beeld zijn komen voornamelijk voort uit het provinciale beleid. Mede gezien dit provinciale beleid uit het reconstructieplan is de behoefte aanwezig om voor de gemeente Haaren een visie op het aspect recreatie te hebben. Hiervoor wordt een zogenaamd Toeristisch Recreatief Ontwikkelingsplan (TROP) opgesteld.

Aanbevelingen voor visie en planopzet vanuit recreatie

- Momenteel wordt een Toeristisch Recreatief Ontwikkelingsplan (TROP) opgesteld.
- In het plan zullen geen nieuwe grootschalige en intensieve recreatieve ontwikkelingen mogelijk gemaakt worden, maar bestaande voorzieningen krijgen onder voorwaarden wel een beperkte ontwikkelingsruimte (met name kwaliteitsverbetering).
- In het plan dient gestreefd te worden naar een zonering van de dagrecreatieve druk in het Nationaal Park Loonse en Drunense Duinen. Nader dient te worden bezien of nieuwe parkeervoorzieningen en een bezoekerscentrum deel zouden moeten uitmaken van een dergelijke zonering (recreatieve poorten).

- Recreatief medegebruik ten behoeve van kano-, fiets-, ruiter- en wandelroutes in het plangebied moet mogelijk blijven, waarbij het primair agrarisch gebied moet worden ontzien.
- Dag- en verblijfsrecreatieve functies in vrijkomende agrarische bebouwing moeten, indien inpasbaar en mogelijk, de ruimte krijgen.
- Mogelijkheden voor minicampings zullen aanwezig moeten zijn.
- Vanwege de onzekere toekomstige landbouwomstandigheden moeten waar mogelijk nevenactiviteiten ten behoeve van recreatie ontwikkeld kunnen worden. Hierbij dient te worden voorkomen dat bij een volledige omschakeling naar een recreatieve bestemming ontwikkelingen plaatsvinden op locaties waar dit vanuit ruimtelijk-functioneel opzicht niet wenselijk is. Hierover dient de toekomstige TROP zich uit te spreken.

Infrastructuur

3.11 Infrastructuur

Huidige situatie

Verkeersinfrastructuur

De N65 vormt de verbindingsweg tussen Tilburg en 's-Hertogenbosch, maar wordt ook door lokaal verkeer gebruikt. Deze weg dient mede ter ontsluiting van de gemeente Haaren en leidt naar de autowegen A2 en de A58. Uit het Verkeersveiligheidsplan Buitengebied blijkt dat de N65 en de spoorlijn van Tilburg-'s-Hertogenbosch fysieke barrières vormen voor het woon- en leefklimaat in de kern Helvoirt.

De routes in het buitengebied vervullen een functie voor de ontsluiting van de aan deze routes gelegen (agrarische) percelen en bebouwing. Enkele routes vervullen een belangrijke functie als verbinding- en ontsluitingsroute tussen de kernen, de N65 en de A2:

- de Gestelseweg ten oosten van Esch richting de A2;
- de route Helvoirtseweg en Molenstraat tussen de kernen Helvoirt en Haaren;
- het noordelijke deel van de Heusdensebaan aan de westzijde van de gemeente, tussen de N65 en Biezenmortel.

In de Loonse en Drunense Duinen, maar ook op enkele andere plaatsen in de gemeente bevinden zich zandpaden met hoge natuurwaarden.

In het gebied liggen her en der fietspaden. Langs de belangrijkste kerntoegangswegen zijn fietsvoorzieningen in de vorm van vrijliggende fietspaden aanwezig. Binnen de gemeente Haaren ligt een deel van de regionale fietsroute van Midden Brabant tussen de kernen Nieuwkuijk, Helvoirt, Haaren en Oisterwijk. Ook de fietsroutes tussen Boxtel, Esch, Vught, Cromvoirt en Nieuwkuijk en de route Helvoirt-Vught vallen voor een deel binnen de gemeente Haaren. Het fietsverkeer ondervindt de meeste hinder van de N65, die de gemeente Haaren in tweeën splitst. Het gaat hierbij dan met name om de oversteekplaatsen die als onveilig worden gezien. Ook het vrachtverkeer op de soms smalle wegen en de hoge rijsnelheden van het gemotoriseerd verkeer vormen een gevaar voor het fietsverkeer.

Het openbaar vervoer in het plangebied bestaat voornamelijk uit busvervoer. De kernen Esch en Biezenmortel worden ontsloten door een buurtbus. Er zijn geen spoorwegstations in het plangebied aanwezig.

Technische infrastructuur

Het is van belang om technische infrastructuur, zoals elektriciteitsleidingen, straalpaden en brandstofleidingen, in het bestemmingsplan te regelen. Voor deze voorzieningen gelden, afhankelijk van transportcapaciteit, afstandsnormen ten behoeve van veiligheid en onderhoud.

In het plangebied lopen een zevental aardgastransportleidingen van de Gasunie. Deze hebben allen een ontwerpdruk van 40 bar. De bebouwingsafstand voor alle in het plangebied gelegen leidingen is 4 m aan weerszijden vanaf de hartlijn van de leiding.

<u>Leiding nr.</u>	<u>Diameter</u>
Z-515-01	12'
Z-515-02	DN100
Z-515-04	8'
Z-515-06	6'
Z-520-01	DN300
Z-520-02	4'
Z-520-26	4'

In het plangebied is een stelsel van hoofdtransportleidingen voor drinkwater aanwezig met een knooppunt tussen Haaren en Helvoirt vanwege het daar aanwezige pompstation. Vanaf dat knooppunt lopen de hoofdtransportleidingen naar:

- het westen en noorden, over de Guldenberg richting Nieuwkuijk;
- het noorden, als aansluiting voor Helvoirt;
- het zuiden, als aansluiting voor Haaren. Ten westen van Haaren loopt de leiding richting het zuidwesten weer het gebied uit;
- het oosten, als aansluiting voor Esch.

De leidingen hebben een bebouwingsvrije zone van 6 m aan beide zijden van de leiding. Daarnaast geldt aan weerszijden vanaf het hart van de leiding een beschermingszone van 20 m.

In het plangebied loopt een aantal rioolpersleidingen, met een beschermingszone van 3 m vanaf het hart van de leiding:

- boven Biezenmortel, parallel aan de Biezenmortelsestraat naar het westen;
- tussen Helvoirt, om Haaren naar de RWZI Haaren;
- van Haaren naar de RWZI Haaren;
- ten zuidoosten van Esch richting Boxtel.

In het plangebied loopt een tweetal olieleidingen van de Rotterdamse Rijnpijpleiding. De leidingen heeft een diameter van respectievelijk 24' en 36' met een werkdruk van respectievelijk 62 en 43 bar. In een zone ter weerszijden vanuit het hart van de leidingen van 5 m geldt een bouw- en inwerkingsverbod.

Ontwikkelingen

Verkeersinfrastructuur

Volgens het Verkeersveiligheidsplan Buitengebied zijn voor de toekomst de volgende infrastructurele ontwikkelingen te verwachten:

- parallelwegen langs de N65 ten oosten van Helvoirt;
- parallelwegen langs de N65 ten zuidwesten van Helvoirt.

Op lange termijn kan het zijn dat de N65 wordt omgebouwd tot autoweg of autosnelweg. Dit heeft wellicht ingrijpende gevolgen voor het ruimtegebruik aan weerszijden van de weg. Vooralsnog zijn deze plannen echter nog niet concreet.

In de lijn van de landelijke trend van een toename van de automobilititeit mag verwacht worden dat hiermee ook rekening gehouden moet worden in de gemeente Haaren.

Er zal ingespeeld moeten worden op de wens van de omringende gemeenten, zoals de wens van de gemeente Boxtel een vrijliggend fietspad naast de Gestelseweg aan te leggen of in de gemeente Heusden om een aantal doorgaande wegen af te sluiten.

Vanuit het Raamplan de Leijen zijn worden de volgende maatregelen voorgesteld:

- Er worden verbindingen gemaakt ten behoeve van recreatie- en woonwerk fietsverkeer. Het betreft fietsvoorzieningen tussen Haaren via de dorpskern van Esch en de A2.
- Sluipverkeer moet ook worden tegengegaan door maatregelen in de hoofdinfrastructuur. Zo worden op het kruispunt Helvoirt van de N65 voorzieningen getroffen voor de afwikkeling van het hoofdverkeer.

De provincie heeft in de interimstructuurvisie de wens uitgesproken voor de ontwikkeling van Brabantspoor, waaronder de sporen van Tilburg naar 's-Hertogenbosch en van 's-Hertogenbosch naar Eindhoven.

Welke gevolgen dit heeft voor de huidige spoorlijnen is nog niet duidelijk. Wel gaan de prognoses van de NS er vanuit dat voor de spoorwegen in de gemeente Haaren een geluidsbelasting tot 90 db(A) te verwachten valt in 2015 .

Technische infrastructuur

Voor wat betreft de technische infrastructuur zijn geen ontwikkelingen te verwachten.

Aanbevelingen voor visie en planopzet vanuit infrastructuur

- De bestaande wegen dienen als zodanig in het bestemmingsplan te worden opgenomen.
- In het plan dient ruimte te worden geboden om op de gewenste route-structuren voor langzaam verkeer te kunnen inspelen.
- De zandpaden zullen goed beschermd moeten worden, vanwege hun landschaps- en natuurwaarden.
- Het bestemmingsplan zal de ruimtelijke consequenties dienen te regelen van de contractstroken van de gas-, water-, rioolpers- en olietransportleidingen.

3.12 Milieu

Huidige situatie

Natura 2000-gebieden

Algemeen

De Loonse en Drunense Duinen, de Brand, de Leemkuilen (binnen het plangebied), Kampina en het Vlijmens ven (buiten plangebied) zijn aangewezen als Natura 2000-gebied. De gebiedenbescherming is primair geregeld via de Natuurbeschermingswet 1998. De reeds beschermde natuurmonumenten en de Natura 2000-gebieden worden via deze wet beschermd. De soorten en habitattypen, die in deze Natura 2000-gebieden voorkomen zijn onder andere sterk gebonden aan grote eenheden bos en natuur (heide, vennen en zandverstuivingen). De aanwezigheid van deze grote eenheden bos en natuur, de waterhuishouding en de rust zijn hierbij belangrijke habitateisen. Betreffende eenheden zijn op zichzelf adequaat doorvertaald in voorliggend bestemmingsplan. De Natuurbeschermingswet 1998 beschermt Natura 2000-gebieden echter ook via het principe van 'externe werking'. Externe werking betekent dat de instandhoudingsdoelen van een Natura 2000-gebied niet aangetast mogen worden door ontwikkelingen buiten het Natura 2000-gebied. De beoordeling hiervan is aan de orde indien één of meerdere ontwikkelingen die in een plan worden voorzien, mogelijk gevolgen kunnen hebben voor de instandhoudingsdoelen van het Natura 2000-gebied. Om vast te stellen of sprake is van mogelijk (significante) negatieve gevolgen is een voortoets uitgevoerd (Voortoets Natuurbeschermingswet Bestemmingsplan Buitengebied, Croonen Adviseurs, januari 2009). Deze voortoets is als separate bijlage bij het bestemmingsplan opgenomen.

Conclusie Voortoets Natuurbeschermingswet

Van veel ontwikkelingen die rechtstreeks door het bestemmingsplan buiten-gebied mogelijk worden gemaakt, is te verwachten dat ze geen negatief effect zullen hebben op de instandhoudingsdoelen van de Natura 2000-gebieden Loonse en Drunense Duinen & Leemkuilen en Vlijmens Ven, Moerputten & Bossche Broek en Kampina & Oisterwijkse Vennen.

Er zijn enkele ontwikkelingen aan te wijzen die op zichzelf of in combinatie (cumulatief) mogelijk kunnen leiden tot verstoring van (vogel)soorten en daarom vergunningplichtig zijn in het kader van de Natuurbeschermingswet 1998. Het gaat hierbij om de volgende ontwikkelingen:

- Uitbreiding van bouwvlakken glastuinbouw.
- Oprichten van kassen binnen het bouwvlak.

Voor deze ontwikkelingen kan door Gedeputeerde Staten een 'verslechterings- en verstoringstoets' worden voorgeschreven.

De overige ontwikkelingen die rechtstreeks door het bestemmingsplan mogelijk worden gemaakt leiden op individueel niveau naar verwachting niet tot negatieve effecten voor de Natura 2000-gebieden.

Aanbevelingen Voortoets Natuurbeschermingswet

Kasverlichting kan uitstralen tot buiten het bouwvlak. Naar de effecten van licht op de natuur is nog weinig onderzoek gedaan. Een inschatting van de mogelijkheid op (significante) effecten van verlichting op de instandhoudingsdoelstellingen is derhalve niet mogelijk.

Het is aan te bevelen om in de Regels van het Bestemmingsplan een nadere voorwaarde op te nemen waarmee het gebruik van verlichting in nieuwe kassen kan worden beperkt. Op deze wijze kunnen negatieve effecten op de omliggende natuurwaarden worden voorkomen. Een voorbeeld van een dergelijke beperking volgt hierna:

Kassen mogen slechts worden gebruikt onder de voorwaarde dat wordt voldaan aan de eisen die gelden in het Besluit Glastuinbouw en aan de voorwaarde dat de gevels van glasopstanden waarin assimilatiebelichting wordt toegepast vanaf één uur na zonsondergang tot één uur voor zonsopgang volledig zijn afgeschermd met een 100% dicht gevelschermdoek en aan de bovenzijde van de glasopstanden in diezelfde periode het licht voor minimaal 95% wordt afgeschermd.

Verzuring

De bodems in de gemeente Haaren zijn gevoelig tot zeer gevoelig voor verzuring, vermesting en verdroging. De droge gronden in het plangebied zijn bijzonder gevoelig voor verdroging door nitraat, de natte gronden juist door fosfaat. De natte gronden liggen in kwelgebieden en langs de oevers van de beekdalen.

Verzuring wordt veroorzaakt door de uitstoot van NO_x (nitraat en nitriet) en SO_x (sulfaat en sulfiet), met name uitgestoten door de huishoudens, het verkeer en de industrie. NH₃ (ammoniak) zorgt ook voor verzuring, maar dat wordt vooral uitgestoten door de landbouw. Bovendien is ammoniak betrekkelijk immobiel in vergelijking met sulfaat en nitraat, waardoor de depositie op korte afstand van de bron plaatsvindt (enkele honderden meters).

In de gemeente Haaren zijn weinig industrieën en autowegen aanwezig, waarmee aangenomen mag worden dat het voornaamste deel van de verzuring veroorzaakt wordt door de landbouw.

Voor het oosten van Noord Brabant is berekend dat de landbouw voor de helft verantwoordelijk is voor de totale verzuring. De toegestane depositie van nitraat, sulfaat en ammoniak zou opgeteld 1400 zuurequivalenten/ha/jaar mogen zijn om schade aan het milieu voor langere termijn te voorkomen. In Noord Brabant wordt dit fors overschreden, tot aan 2400 zuurequivalenten/ha/jaar. De verzuring wordt nog eens versterkt door de verdroging en de vermesting.

In het plangebied bevinden zich een aantal bos- en natuurgebieden welke in het kader van de WAV zijn aangemerkt als zeer kwetsbare gebieden. Het betreft met name de Loonse en Drunense Duinen, delen van de Hoornman-ken tiend, Leemkuilen, Brokkenbroek Landgoed Eikenhorst en Nemelaer. Rond deze gebieden ligt een beschermingszone van 250 m (vanuit de WAV).

De ammoniakemissie en -depositie op deze voor verzuring gevoelige natuurgebieden wordt verdergaand dan het generieke beleid gereduceerd doordat deze gebieden en zones daaromheen zoveel mogelijk zijn aange-wezen als extensiveringsgebieden met beperkingen voor uitbreiding van in-tensieve veehouderijbedrijven (toepassing Overeenkomst van Cork).

Van belang voor het bestemmingsplan is dat binnen een zeer kwetsbaar ge-bied en een zone van 250 m daaromheen oprichting van een veehouderij niet is toegestaan. Uitbreiding van een veehouderij met dieren (van een of meer diercategorieën) is slechts mogelijk binnen een gecorrigeerd emissie-plafond.

Melkrundveehouderijen die uitsluitend uitbreiden met melkrundvee mogen uitbreiden tot een emissieplafond dat overeenkomt met de emissie van 200 melkkoeien en 110 stuks vrouwelijk jongvee. Uitbreiding met schapen, paar-den, biologisch gehouden dieren en dieren die hoofdzakelijk worden gehou-den ten behoeve van natuurbeheer is ook boven het gecorrigeerd emissie-plafond mogelijk.

Geurhinder

De Wet geurhinder en veehouderij is bij Koninklijk Besluit op 1-1-2007 in werking getreden. In die wet zijn twee beschermingscategorieën aanwezig, namelijk binnen de bebouwde kom en buiten de bebouwde kom. In de bij de nieuwe wet behorende Regeling geurhinder en veehouderij zijn geuremissie factoren vastgesteld voor vele diersoorten, zoals varkens en legkippen. Daarnaast gaat deze wet ook uit van vaste afstanden voor bijv. rundvee (50 of 100 m) tot een geurgevoelig object. In de nieuwe wet heeft de gemeente de mogelijkheid gekregen om een afwijking van de geurbelasting en van de vaste afstanden, binnen vastgestelde grenzen (tot minimaal 25 of 50 m), in een verordening te regelen, waarbij de gemeenteraad in elk geval de ge-wenste ruimtelijke inrichting van het gebied betreft.

In de verordening geurhinder en veehouderij kunnen in bepaalde gebieden andere dan de wettelijke normen worden gesteld voor de geurbelasting van veehouderijen op geurgevoelige objecten. Tevens kunnen in de verordening andere dan de wettelijke afstanden worden gesteld van veehouderijen naar geurgevoelige objecten. De verordening voor de gemeente Haaren stelt an-dere normen, dan wel afstanden voor de volgende gebieden:

- een norm van 14 ouE/m^3 voor de maximale geurbelasting op de bedrijfs-terreinen binnen de gemeente, te weten 't Hopveld te Haaren, Industrie-weg te Helvoirt en Broxven te Esch. De normstelling is onderbouwd in de gebiedsvisie geurhinder en veehouderij.
- een vaste afstand van 50 m ten opzichte van geurgevoelige objecten binnen de bedrijfsterreinen.

- een vaste afstand van minimaal 50 m binnen de overige bebouwde kom voor zover dit betrekking heeft op bedrijven tot maximaal 56 stuks dieren waarvoor vaste afstanden gelden en 100 m voor bedrijven vanaf een omvang van 126 stuks dieren waarvoor vaste afstanden gelden. Voor de bedrijven met een bedrijfsomvang tussen 56 en 126 dieren zonder geuremissiefactoren bestaat een rechtevenredig verband tussen de bedrijfsomvang en de afwijkende vaste afstand.

Buiten de gebieden genoemd in de verordening, dus voor het overige grondgebied van de gemeente, gelden de wettelijke standaardnormen.

Bodemkwaliteit

In de gemeente zijn enkele locaties aanwezig waar onderzoek gedaan is of waar onderzoek gedaan moet worden naar de bodemverontreiniging, zoals op (voormalige) stortplaatsen. Een inventarisatie naar oude stortplaatsen voor de gehele gemeente Haaren is opgenomen in bijlage 5.

Geluidhinder weg- en railverkeer

Indien een bestemmingsplan de mogelijkheid biedt voor het bouwen van nieuwe woningen (en andere geluidsgevoelige objecten), dan moet op grond van de Wet geluidshinder een akoestisch onderzoek worden uitgevoerd omtrent het wegverkeer.

In januari 2009 is een akoestisch onderzoek uitgevoerd voor het gehele plangebied (Croonen Adviseurs, RAO03-HAA00015-01A). Het rapport is als separate bijlage bij het bestemmingsplan gevoegd. In het onderzoek wordt het volgende geconcludeerd:

Alle toekomstige woningen en recreatievoorzieningen die verder van de weg geprojecteerd worden dan de ligging van de 48 dB-contour wegverkeer en 55 dB-contour railverkeer voldoen aan de grenswaarde. Voor de realisatie van deze geluidgevoelige objecten is er geen akoestische belemmering.

Gezien de ligging van de 48 dB-contouren vanwege wegverkeerslawaai en de 55 dB-contouren vanwege railverkeerslawaai is het mogelijk dat voor een deel van de eventuele toekomstige bouwmogelijkheden, de voorkeursgrenswaarde zal worden overschreden. Dit is niet het geval voor recreatieobjecten (zoals kamperen bij de boer) omdat daarbij (conform jurisprudentie) voldaan moet worden aan de voorkeursgrenswaarde.

Indien geluidgevoelige gebouwen in het gebied tussen deze contouren en de weg worden geprojecteerd heeft, binnen de mogelijkheden die de Wet geluidhinder biedt, een afweging betreffende geluidbeperkende maatregelen plaatsgevonden. Omdat deze maatregelen op stedenbouwkundige, landschappelijke, verkeerstechnische en financiële bezwaren stuiten, zal het college van burgemeester en wethouders een hogere waarde vaststellen waarbij wordt uitgegaan van een algemene ontheffing per weg of spoorweg.

Daaraan gekoppelde overige eisen zijn:

- Bij een hogere geluidbelasting vanwege wegverkeer dan 53 dB, dienen de betreffende woningen ten minste één geluidluwe zijde te hebben.
- Dient er maximaal één slaapkamer en één woonkamer aan de geluidbelaste zijde worden gesitueerd. Ook tuinen dienen zo veel mogelijk aan de geluidluwe zijde te worden gesitueerd.
- Bij een hogere geluidbelasting vanwege railverkeer dan 60 dB er maximaal één slaapkamer en één woonkamer aan de geluidbelaste zijde worden gesitueerd. Ook tuinen dienen zo veel mogelijk aan de geluidluwe zijde te worden gesitueerd.

Verder zal moeten vastgelegd dat wordt voldaan aan de voorwaarden die het college van burgemeester en wethouders hebben verbonden aan het besluit.

Het situeren van een dove gevel

Binnen de wetgeving is het mogelijk om, dat wanneer in een gevel geen te openen delen zijn opgenomen, een toets aan de grenswaarden achterwege kan blijven. Met deze optie is het dus mogelijk om woningen in een bouw- of bestemmingsplan op te nemen met een hogere geluidbelasting dan de voorkeursgrenswaarde zonder dat er van een vastgestelde maximaal toelaatbare geluidbelasting gebruik wordt gemaakt. Natuurlijk moeten, in geval van een dove gevel, de andere gevels worden onderzocht.

Geluidhinder bedrijven

In of in de nabijheid van het plangebied bevinden zich geen bedrijven waarbij een geluidszonering in het plangebied gelegen is.

Stiltegebieden

In de Loonse en Drunense Duinen is een stiltegebied aangewezen. Dit houdt in dat deze gebieden extra beschermd worden door de Provinciale Milieuverordening tegen toename van geluidsbelasting en tegen ingrepen die tot verkleining en/of versnippering van deze gebieden leiden. De stiltegebieden worden reeds beschermd door middel van een regeling in de provinciale milieuverordening. Uitbreiding van niet-agrarische bedrijven, verbreding van landbouw en overige niet gebiedseigen activiteiten (nieuw, dan wel uitbreiding) in het stiltegebied dienen te worden getoetst aan het provinciale beleid, dat conserverend van karakter is. Dergelijke ontwikkelingen mogen niet leiden tot een aantasting van de akoestische kwaliteit.

Externe veiligheid

Algemeen

Externe veiligheid gaat over het beheersen van de risico's die ontstaan voor de omgeving bij het gebruik, de opslag en het vervoer van gevaarlijke stoffen als vuurwerk, lpg en munitie over weg, water, spoor en door buisleidingen. Productie, vervoer en opslag van gevaarlijke stoffen leveren risico's op voor mens en milieu, zeker in een dichtbevolkt land als Nederland.

Die veiligheidsrisico's zijn nooit helemaal weg te nemen. Nederland helemaal veilig maken, is niet te betalen en praktisch niet haalbaar. Daarom maakt de overheid steeds een afweging tussen veiligheid, haalbaarheid en kosten. Daarbij wil de overheid er alles aan doen om de risico's zoveel mogelijk te beperken.

Productie en bijvoorbeeld vervoer van gevaarlijke stoffen leggen ook beperkingen op aan de directe omgeving en dus de ruimtelijke ontwikkeling. Aan de andere kant wil de overheid de schaarse ruimte zo efficiënt mogelijk benutten. Het ruimtelijk beleid en het externe veiligheidsbeleid moeten dus goed worden afgestemd. Het beleid voor externe veiligheid is gericht op het verminderen en beheersen van risico's van zware ongevallen met gevaarlijke stoffen in inrichtingen en het transport ervan. Op basis van de criteria zoals onder andere gesteld in het Besluit externe veiligheid inrichtingen worden bedrijven en activiteiten geselecteerd die een risico van zware ongevallen met zich mee (kunnen) brengen. In deze paragraaf worden de risicovolle activiteiten in en nabij het plangebied beschreven en verantwoord.

Het beleid wil burgers in hun woonomgeving een minimum beschermingsniveau tegen gevaarlijke stoffen bieden. Het beleid hanteert hierbij het plaatsgebonden risico en groepsrisico.

Plaatsgebonden risico (PR)

Het plaatsgebonden risico is de kans dat een persoon die zich gedurende een jaar onafgebroken onbeschermd op een bepaalde plaats bevindt, overlijdt als gevolg van een ongeval met gevaarlijke stoffen. Dit risico wordt vastgelegd in contouren. Er geldt een contour waarbinnen deze kans 10^{-6} (één op 1.000.000) bedraagt. Kwetsbare objecten zoals woningen, ziekenhuizen, verpleeghuizen, grote (kantoor)gebouwen of grotere recreatieterreinen zijn niet toegestaan binnen de 10^{-6} -contour.

Beperkt kwetsbare objecten zoals winkels, restaurants, sporthallen, grote gebouwen en speeltuinen zijn in principe niet toegestaan binnen de 10^{-6} -contour. Voor bestaande beperkt kwetsbare objecten zijn geen normen of saneringstermijnen opgenomen.

Groepsrisico (GR)

Het groepsrisico is een berekening van de kans dat een groep personen binnen een bepaald gebied overlijdt tengevolge van een ongeval met gevaarlijke stoffen. Voor het groepsrisico geldt een oriëntatiewaarde. Dit is geen norm, maar een ijkpunt.

De oriëntatiewaarde geeft hierbij de indicatie van een acceptabel groepsrisico. Indien in een bepaald gebied de oriëntatiewaarde wordt overschreden geldt een motivatieplicht voor het toelaten van bepaalde beoogde situaties. Het bestuur van de regionale brandweer wordt dan in de gelegenheid gesteld advies uit te brengen over het groepsrisico en de mogelijkheden tot voorbereiding van bestrijding en beperking van de omvang van een ramp of zwaar ongeval.

In het Provinciaal Milieubeleidsplan 2004-2008 spreekt de provincie voor nieuwe ruimtelijke ontwikkelingen de ambitie uit om bij kwetsbare bestemmingen een veiliger situatie te creëren. Dit betekent een kans op overlijden die niet groter is dan 10^{-8} voor het plaatsgebonden risico en kleiner dan 0,1x de oriënterende waarde van het groepsrisico. Zij zien vooral bij uitbreidingsplannen mogelijkheden hieraan te voldoen.

Voor bestaande situaties hanteert de provincie overigens de wettelijk vastgestelde ondergrens (grenswaarde).

Besluit externe veiligheid inrichtingen (Bevi)

Voor bepaalde risicovolle bedrijven geldt het Besluit externe veiligheid inrichtingen (BEVI). Hierin zijn de risiconormen voor externe veiligheid met betrekking tot bedrijven met gevaarlijke stoffen wettelijk vastgelegd. Het Besluit heeft tot doel zowel individuele burgers (plaatsgebonden risico) als groepen burgers (groepsgebonden risico) een minimum beschermingsniveau te bieden tegen een ongeval met gevaarlijke stoffen. Om dit doel te bereiken verplicht het besluit gemeenten en provincies bij besluitvorming in het kader van de Wet milieubeheer en de Wet op de ruimtelijke ordening afstand te houden tussen gevoelige objecten (zoals woningen) en risicovolle bedrijven. Het besluit regelt hoe de gemeente moet omgaan met risico's voor mensen buiten een bedrijf als gevolg van de aanwezigheid van gevaarlijke stoffen in een bedrijf. Daartoe legt het besluit het plaatsgebonden risico vast en geeft het besluit een verantwoordingsplicht voor het groepsrisico.

In en in de nabijheid van het plangebied bevinden zich een tweetal lpg-tankstations aan de Rijksweg. Voor deze inrichtingen geldt (afhankelijk van de doorvoer) een minimum aan te houden afstand van het vulpunt tot (nieuwe) woonbebouwing.

Het lpg-tankstation van Esso is in de milieuvergunning begrensd op maximaal 999 m³/jaar. Dit houdt in dat voor bestaande situaties de volgende PR-contouren gelden:

- afstand vanaf vulpunt: 35 m;
- afstand vanaf ondergronds reservoir: 25 m;
- afstand vanaf afleverzuil: 15 m.

Bij nieuwe situaties dient een afstand van 45 m tot het vulpunt te worden aangehouden. De afstand van 45 m voor nieuwe situaties geldt totdat de maatregelen op het gebied van brandwerende coating en verbeteringen aan de vulslang zijn doorgevoerd. De overige afstanden blijven gelijk.

Het lpg-tankstation van BP is op het gebied van lpg niet op de jaardoorzet begrensd. Dit omdat zich binnen de contour van het groepsrisico (150 m vanaf het vulpunt) geen kwetsbare objecten bevinden. Daarnaast worden geen nieuwe ontwikkelingen binnen deze contour in het bestemmingsplan voorzien.

Om problemen in de toekomst te voorkomen wordt de grootste contour, groepsrisico (150 m), op de verbeelding opgenomen. Een belangrijk argument is tevens dat deze wetgeving al zeer goed is uitgewerkt en geaccepteerd waardoor wijzigingen hierin op termijn (de komende 10 jaar) niet zijn te verwachten.

Wegtransport

Wegen

De risico's die worden veroorzaakt door het wegtransport hangen met name af van het aantal transporten met gevaarlijke stoffen en de kans op een ongeluk. Met name over spoorlijnen, de N65 en de Rijksweg A2 vindt transport van (gevaarlijke) stoffen plaats. Het effect van calamiteiten bij transport van gevaarlijke stoffen over de weg is zeer moeilijk op een kaart weer te geven, omdat zeer veel verschillende stoffen worden vervoerd die alle andere effectafstanden kunnen veroorzaken.

In het plangebied zijn N65 en de A2 aangewezen als route voor gevaarlijke stoffen volgens art. 11 van de Wet vervoer gevaarlijke stoffen. De A2 heeft geen plaatsgebonden risicocontour en een verwaarloosbaar groepsrisico. Het effect van calamiteiten bij transport van gevaarlijke stoffen over de weg is zeer moeilijk op een kaart weer te geven, omdat zeer veel verschillende stoffen worden vervoerd die alle andere effectafstanden kunnen veroorzaken. In dit bestemmingsplan hoeft geen rekening gehouden te worden met risicozonering voor het transport van gevaarlijke stoffen over de weg.

Spoorwegen

Op basis van gegevens en advies van de projectleiding van het Basisnet Spoor wordt voor de veiligheidszone als gevolg van het transport van gevaarlijke stoffen over spoor over een drietal relevante baanvakken (Vught – Tilburg; Vught – Boxtel en Tilburg – Boxtel) een afstand van 30 m van het buitenste spoor aangehouden. Binnen deze veiligheidszone mogen geen kwetsbare objecten in- of opgericht worden. Hierbij is aangesloten bij de definitie, zoals die in het Besluit externe veiligheid – instellingen bepaald wordt. In het overleg met het Directoraat-generaal Mobiliteit (DGMO), welke onderdeel uitmaakt van het Ministerie van Verkeer en Waterstaat, kwam verder naar voren dat op dit moment nog uitvoerig gerekend wordt aan externe veiligheidsrisicoberekeningen voor het spoor. Met het aanhouden van 30 m zit de gemeente in ieder geval ook gunstig in verband met het Plasbrand aandachtsgedebied (PAG). Uiteindelijk zal er, aan de hand van de Basisnet personenrisicoberekeningen, een veiligheidszone bepaald worden waar geen (beperkt) kwetsbare objecten gerealiseerd mogen worden. Het DGMO gaf aan dat het, in het geval van de gemeente Haaren, mogelijk om een zone gaat die kleiner is dan 30 m.

Aardgastransportleiding

In het plangebied is een zevental aardgastransportleidingen van de Gas-transportservice aanwezig. Op basis van de vigerende wetgeving, Circulaire Zonering langs hogedruk aardgastransportleidingen uit 1984, zijn de volgende afstanden van toepassing.

- Toetsingsafstand

Onder de toetsingsafstand wordt verstaan de afstand waarbinnen de aard van de omgeving moet worden nagegaan. Binnen de gemeente Haaren liggen zeven gasleidingen met verschillende diameters en een werkdruk van 40 bar. De getallen onder de kolom bedrijfsdruk betreffen de toetsingsafstanden in meters.

<i>Diameter (inch)</i>	<i>Diameter (nominaal)</i>	<i>Bedrijfsdruk 20 – 50 bar</i>
4	DN100	20
6	DN150	20
8	DN200	20
12	DN300	30

- Bebouwingsafstand

Onder bebouwingsafstand wordt verstaan de kleinste afstand tussen het 'hart' van de leiding en de buitenzijde van een gebouw. Het streven dient erop gericht te zijn ten minste de toetsingsafstand aan te houden van de leiding tot woonbebouwing of een bijzonder object. De bebouwingsafstand voor alle in het plangebied gelegen leidingen is 4 m aan weerszijden vanaf de hartlijn van de leiding.

Tot februari 2005 werd inzake de van kracht zijnde zonering rondom onze leidingen een advies op basis van de circulaire VROM getiteld 'zonering rondom hoge druk aardgastransportleidingen' uit 1984 gegeven door de Gasunie. Het ministerie van VROM is momenteel bezig het externe veiligheidsbeleid rondom aardgasleidingen te vernieuwen. Hier kunnen veiligheidsafstanden uit voortkomen die afwijken van de circulaire uit 1984.

Dit kan betekenen dat de plaatsgebonden risicocontouren van de 10^{-6} -norm van leidingen groter kunnen zijn dan de bebouwingsafstanden uit de circulaire Zonering langs hogedruk-aardgastransportleidingen 1984. Bij de toetsing van bestemmingsplannen levert dit problemen op, omdat feitelijk kan worden gebouwd binnen de risicocontouren van het plaatsgebonden risico. De grotere berekende risicoafstanden van het RIVM zijn echter geen wettelijke afstanden die in acht moeten worden genomen en hoeven ook niet in het bestemmingsplan te worden geregeld. De circulaire van 1984 is nog steeds van kracht; dit is ook door de Raad van State erkend (zaaknummer 200409580/1, publicatiedatum 20 juli 2005). De gasunie heeft aangegeven dat voor het groepsrisico geen afstandsmaat te hanteren is omdat het een overschrijding van de oriënterende waarde aangeeft waar geen vaste maatvoering aan te koppelen is.

Voor wat betreft de plaatsgebonden risicocontour is aangegeven dat dit nagenoeg niet te berekenen valt, gezien de grote hoeveelheid data die daarvoor in het rekenmodel moet worden ingevoerd. Momenteel wordt er een nieuw rekenmodel voor gemeenten opgesteld die naar verwachting eind 20008/begin 2009 in werking kan treden. De gasunie gaat daarom voorsnog uit van een zogenaamde inventarisatieafstand (nieuwe toetsingsafstand). Voor de diverse leidingen gelden de volgende afstanden:

<i>Diameter (inch)</i>	<i>Inventarisatieafstand</i>
4	45 m
6	70 m
8	95 m
12	140 m

Sinds kort is het RIVM gestopt met het geven van de worstcase afstanden, daar inmiddels reëlere afstanden berekend kunnen worden middels een methodiek welke geaccordeerd is door VROM. Hiervoor is echter nog geen AMvB voor opgesteld.

Brandstofleidingen

In het plangebied loopt een tweetal olieleidingen van de Rotterdamse Rijnpijpleiding. De leidingen heeft een diameter van respectievelijk 24' en 36' met een werkdruk van respectievelijk 62 en 43 bar. Voor deze leidingen geldt een bebouwingsvrije afstand van 5 m vanaf het hart van de leiding en een toetsingsafstand van respectievelijk 55 en 65 m.

Momenteel wordt bij VROM de wettelijke verankering voorbereid (AMvB buisleidingen. Met de realisatie van deze wettelijke verankering zullen de nu nog geldende circulaire komen te vervallen. Het RIVM heeft in aanvulling op de rapportage K1K2K3 2006 in augustus 2008 drukafhankelijke en per diameter de PR-afstanden berekend. Interpolatie geeft voor deze leidingen een PR-contour (10^{-6}) van respectievelijk 25 en 33 m. Het groepsrisico is voor beide leidingen niet van toepassing.

Luchtkwaliteit

Op 15 november 2007 is de 'Wet' Luchtkwaliteit van kracht geworden. Alleen bij plannen die de luchtkwaliteit 'in betekenende mate' beïnvloeden is dan een luchtkwaliteitsonderzoek verplicht. Voor verschillende functies kunnen verschillende drempelwaarden gelden. Voor bijvoorbeeld woningbouw zal de drempel op minimaal 1.500 woningen komen. Het bestemmingsplan biedt ruimte voor nieuwe ontwikkelingen in het plangebied. Het betreft hier met name functieverandering door het realiseren van een nieuwe invulling van vrijkomende agrarische bebouwing. Uitgaande van een 'worstcase'scenario zou dat betekenen dat er één of hooguit enkele nieuwe woningen of kleinschalige recreatieve voorzieningen of kleine bedrijfjes gevestigd zouden kunnen worden. Het betreft dus met name de mogelijkheid van een ontwikkeling op perceelsniveau. Deze vallen onder de AmvB NIBM en leveren geen problemen op voor het bestemmingsplan. Een luchtkwaliteitsonderzoek is dan ook niet noodzakelijk.

Windenergie

Bij het winnen van duurzame energie worden vaak windturbines genoemd als een van de belangrijkste alternatieven voor het opwekken van stroom. Vanwege de ongunstige ligging van de gemeente voor het vangen van wind en ligging in de GHS is deze optie van duurzame energie aan het Drongeles kanaal niet aan de orde.

Lichtvervuiling

Steeds vaker wordt voor de grote hoeveelheid licht tijdens de duisternis (assimilatieverlichting) de aandacht gevraagd. Deze problematiek geldt vooral voor de kassen, die ook 's nachts verlicht blijven. In de gemeente Haaren is een aantal agrarische bedrijven, waar kassen op het bouwvlak aanwezig zijn. Het betreft hier voornamelijk boomtelers. Bij deze bedrijven wordt geen gebruik gemaakt van assimilatieverlichting toegepast. Daarnaast zijn er nog een rozenkweker, een aardbeienteler en twee potplantenbedrijven in het plangebied aanwezig waar kassen aanwezig zijn. Op basis van het Besluit glastuinbouw is het mogelijk voor de zogenaamde 'assimilatieverlichting' in kassen beperkende maatregelen op te stellen om de lichtuitstraling te verminderen.

Radarverstoringsgebied

Een klein deel van het plangebied ten oosten van Esch is gelegen in het radarverstoringsgebied van de vliegbasis Volkel. Dit houdt in dat, teneinde het ongestoord functioneren van radar- en communicatieapparatuur op de vliegbasis te waarborgen, er rond deze vliegbasis een cirkel met een straal van 27,8 km geldt, gemeten vanaf de positie van de radar. Binnen dit radarverstoringsgebied dient voor ieder obstakel, hoger dan 65 m boven NAP, te worden berekend of er verstoring van de radar optreedt. Het bestemmingsplan biedt echter geen mogelijkheden om gebouwen of bouwwerken te realiseren van dergelijke hoogtes. De mate van verstoring van de radar is afhankelijk van onder andere hoogte, breedte en opstelling van objecten.

Ontwikkelingen

Ten aanzien van het aspect milieu spelen er geen ontwikkelingen in het plangebied.

Aanbevelingen voor visie en planopzet vanuit milieu

- Bekeken moet worden of het stiltegebied, de boringsvrije zones, intrekgebieden en beschermingszones voor waterwinning dienen te worden voorzien van een beschermende regeling (signalerende werking).
- In het bestemmingsplan moet rekening gehouden worden met de geluidsbelasting als ruimte geboden wordt voor de bouw van nieuwe geluidsgevoelige objecten.
- De zonering welke in het kader van de externe veiligheid ruimtelijk van belang zal in het plan verwerkt dienen te worden.

4 GEBIEDSVISIE

4.1 Algemeen

In hoofdstuk 2 zijn de aanbevelingen vanuit de relevante beleidsstukken geformuleerd. Deze vormen het kader waarbinnen de huidige kwaliteiten behouden kunnen blijven en nieuwe ontwikkelingen kunnen plaatsvinden. In hoofdstuk 3 zijn per functie aanbevelingen geformuleerd ten aanzien van de toekomstige handhaving c.q. ontwikkeling. Hierbij is voor de duidelijkheid het eigen belang van de functie centraal gesteld. De aanbevelingen van hoofdstuk 2 en 3 vormen als zodanig een programma van wensen dat door middel van afweging en keuzes leidt tot een gebiedsvisie voor het buitengebied van Haaren, welke in voorliggend hoofdstuk is verwoord.

4.2 Landbouw

Algemeen

De landbouw is nog steeds de belangrijkste ruimtegebruiker in de gemeente Haaren en heeft in belangrijke mate bijgedragen aan de huidige verschijningsvorm van het landschap. Het is de verwachting dat de landbouw ook in de toekomst in toenemende mate onder druk zal staan als gevolg van kostenstijgingen (milieu-investeringen), gebrek aan opvolgers, concurrentie en wet- en regelgeving. De landbouw zal echter ook in de toekomst een belangrijke rol blijven vervullen als werkgever en landschapsbeheerder. Het overgrote deel van het plangebied zal in gebruik blijven als agrarisch productiegebied. Het aantal bedrijven zal naar verwachting de komende tijd echter nog blijven afnemen ten gunste van grotere bedrijven. Gezien de grote verscheidenheid aan type bedrijven zal naar verwachting geen grootschalige accentverschuiving in het plangebied plaatsvinden.

Voor de agrariërs is het van belang te weten dat er voldoende ontwikkelingsmogelijkheden blijven, ook binnen het nieuwe bestemmingsplan. De mate van bedrijfsontwikkeling is echter afhankelijk van de ligging en de aard (type) van de betreffende bedrijven. Hierbij komt, mede op basis van het reconstructieplan, een belangrijke differentiatie naar voren tussen grondgebonden bedrijven en intensieve veehouderijen.

Grondgebonden bedrijven

Melkveehouderij

De melkveehouderij krijgt met name de ruimte in de gebieden rond de Esche stroom, De Margriet, Hoornmanken Tiend, Brokkenbroek en Helvoirt-sche Broek. Deze vorm van landbouw past prima in deze gebieden en vormt een drager van het landschap. De landschappelijke- en natuurwaarden laten zich goed verenigen met de grondgebonden veehouderij (koeien, paarden en schapen). In het plangebied wordt het landschap behouden en versterkt in samenwerking met de aanwezige agrariërs.

Tevens kan bij deze vorm van landbouw ingespeeld worden op de milieu-problematiek waarvan sprake is in en rond deze gebieden. De melkveehouderij in extensieve vorm kan hier een belangrijke bijdrage leveren aan de integrale aanpak voor meerdere, samenhangende milieuproblemen.

Boomteelt

Haaren heeft zich ontwikkeld tot boomkwekerijcentrum met een aanbod van het totaalpakket boomkwekerijgewassen en een goed ontwikkeld kennisnetwerk. Dit maakt de regio Haaren tot een uniek gebied in de Brabantse boomkwekerijsector met internationaal aanzien. Het boomteeltcentrum rondom Haaren is dus sterk doordat alle facetten van de boomteelt vertegenwoordigd zijn en door de samenhang tussen de verschillende onderdelen. De wens vanuit de gemeente is dan ook om deze sector ook in de toekomst een kans te geven zich verder te ontwikkelen. Dit betekent dat het bestemmingsplan voldoende ruimte moet bieden om gewenste ontwikkelingen mogelijk te maken.

De gemeente Haaren heeft bij het opstellen van het bestemmingsplan Buitengebied bewust voor gekozen om niet zelf de regels te bedenken voor de boomtelers maar om dit in samenspraak met de boomtelers te doen. Dit heeft gestalte gekregen in de werkgroep Boomteelt – Ruimtelijke Ontwikkeling van het Platform Greenport Haaren e.o. Hierin waren naast een afvaardiging van de boomtelers en de gemeente Haaren tevens de ZLTO en de provincie Noord-Brabant vertegenwoordigd. Gezamenlijk is gekomen tot één visie voor de boomteelt. Samengevat houdt de visie de volgende punten in:

- In het plangebied is een boomteeltontwikkelingsgebied aangewezen; dit gebied gelegen ten oosten van Biezenmortel, ten zuiden van Helvoirt en ten westen van Haaren. Binnen dit gebied zijn doorgroeimogelijkheden aanwezig voor de boomteeltbedrijven.
- Voor de overige gebieden gelden de kwalificaties en mogelijkheden zoals deze in de interimstructuurvisie zijn verwoord.
- Voor alle gebieden die aangewezen zijn als archeologisch monument of de gebieden die een hoge of middelhoge archeologische verwachtingswaarde hebben aanlegvergunningvrij zijn tot de bewerkingsdiepte van 0,5 m. Bij een diepere bewerking is een aanlegvergunning vereist.
- In bepaalde gebieden (Belse Akkers, De Brand, Helvoirtse Broek en De Magriet) binnen het BOG vervalt het aanlegvergunningvereiste voor de waarde openheid. Hier is een teelhoogte van maximaal 1,5 m toegestaan.
- Teeltondersteunende kassen mogen in het plangebied vergroot worden tot 5.000 m² en in het BOG tot 1,5 ha.

Paardenhouderijen

Het is te verwachten dat de vraag naar de mogelijkheden voor het houden en berijden van paarden blijft toenemen. Hierbij is een grote verscheidenheid aan bedrijfsvormen te herkennen.

Paardenhouderijen met een publieks- en verkeersaantrekkende werking, zoals maneges, dienen voornamelijk primair in kernrandzones gevestigd te worden (voor bebouwingsconcentraties zal de gemeente nog beleid ontwikkelen). Vestiging van paardenhouderijen is mogelijk onder voorwaarden op voormalige agrarische bouwpercelen in het gehele plangebied, met uitzondering van percelen in de GHS-natuur en Landbouwontwikkelingsgebied.

Intensieve veehouderij

Een intensieve veehouderij is in het Reconstructieplan Meierij als volgt gedefinieerd: *een niet-grondgebonden agrarisch bedrijf waarin het houden van vee of pluimvee de hoofdzaak is. Onder intensieve veehouderijen worden tevens nertsenhouderijen verstaan.*

De ontwikkelingsmogelijkheden voor de intensieve veehouderijbedrijven zijn gekoppeld aan de integrale zoneringsuit het reconstructieplan. Het gaat daarbij om een zoneringsuit in drie gebieden; landbouwontwikkelingsgebied, verwevingsgebied en extensiveringsgebied.

Voor de intensieve veehouderij liggen de ontwikkelingsmogelijkheden met name in de landbouwontwikkelingsgebieden (LOG). Nieuwvestiging op een nieuw agrarisch bouwvlak is hier niet mogelijk. Voor hervestiging is mogelijk wel ruimte. Hierbij geldt als voorwaarde dat er sprake is van een goede landschappelijke inpassing, die recht doet aan de kwaliteit van het gebied. In het plangebied betreft dit echter maar een klein gebied tussen de Molenstraat, Hoge Raam en Antwerpsebaan. De vraag is dus of en wat hier de ontwikkelingsmogelijkheden daadwerkelijk zijn. Dit mede gezien de verschillende functies die in en rond het LOG-gebied aanwezig zijn en mogelijk beperkend kunnen zijn op de ontwikkelingsmogelijkheden van intensieve veehouderijen. Momenteel is de gemeente bezig met een onderzoek naar de ontwikkelingsmogelijkheden voor intensieve veehouderij binnen dit LOG.

In beperktere mate is in verwevingsgebieden ruimte voor intensieve veehouderijen. Hier ligt het accent meer op het op een evenwichtige manier naast elkaar bestaan van natuur- en landschapsbelangen enerzijds en landbouwbelangen anderzijds.

Extensiveringsgebied ligt met name rond de te beschermen gebieden van de ecologische hoofdstructuur (extensiveringsgebied met primaat natuur) en rond kernen in het buitengebied (overige extensiveringsgebieden). In extensiveringsgebieden wordt de intensieve veehouderij aan banden gelegd.

In extensiveringsgebieden geldt dat zolang bedrijven onder het emissieplafond blijven (bijvoorbeeld via emissiearme stallen) er ontwikkeling mogelijk. Tevens is het mogelijk uit te breiden om te voldoen aan de wettelijke eisen in het kader van dierwelzijn.

Glastuinbouw en teeltondersteunende kassen

In het plangebied zijn een aantal solitaire glastuinbouwbedrijven aanwezig. Het provinciale glastuinbouwbeleid is verwoord in de Nota Glastuinbouw. Hieruit komt voort dat solitaire bedrijven in AHS-landbouw en AHS-landschap mogen maximaal tot 3 ha netto glasopstand doorgroeien, mits dit in overeenstemming is met de omgevingskwaliteit. Solitaire bedrijven gelegen in de GHS mogen niet verder uitbreiden dan de bestaande omvang. Voor het saneren van bestaande glastuinbouwbedrijven in de GHS is een provinciale subsidieregeling aanwezig. In het bestemmingsplan hoeft hiervoor echter geen regeling te worden opgenomen. In het plangebied is geen glastuinbouwconcentratiegebied aanwezig.

Teeltondersteunende kassen zijn teeltondersteunende voorzieningen, bestaande uit een agrarisch bedrijfsgebouw waarvan de wanden en het dak voornamelijk bestaan uit glas of een ander lichtdoorlatend materiaal en dienend voor de productie van gewassen onder geconditioneerde klimaatomstandigheden. Ook schuurkassen en permanente tunnel- of boogkassen (> 1,5 m) worden beschouwd als een kas. In de GHS zijn geen teeltondersteunende kassen toegestaan. In AHS is op agrarische bouwpercelen met recht 1000 m² en via ontheffing 5.000 m² teeltondersteunende kas toegestaan.

Dit is ten opzichte van de huidige mogelijkheden in het bestemmingsplan een verruiming van 1.000 m². Voor het boomteeltontwikkelingsgebied geldt daarnaast dat een verruiming (onder voorwaarden) tot 1,5 ha mogelijk moet zijn.

Teeltondersteunende voorzieningen

Bij het toestaan van teeltondersteunende voorzieningen wordt aangesloten op het provinciale beleid dat is verwoord in de provinciale beleidsnota 'teeltondersteunende voorzieningen'. Hierbij wordt een onderscheid gemaakt in permanente teeltondersteunende voorzieningen, tijdelijke teeltondersteunende voorzieningen en overige voorzieningen.

Permanente teeltondersteunende voorzieningen zijn voorzieningen die voor onbepaalde tijd worden gebruikt, zoals bakken in stellingen, regenkappen en containervelden. Permanente teeltondersteunende voorzieningen mogen alleen op het bouwvlak worden opgericht. Deze voorzieningen hebben namelijk geen directe relatie met het grondgebruik waardoor het logisch is om ze op het bouwvlak te realiseren. Indien het bouwvlak niet voldoende ruimte biedt voor het realiseren van de permanente teeltondersteunende voorzieningen kan het bouwvlak hiervoor uitgebreid worden. Deze uitbreiding wordt dan middels een speciaal differentiatievlak bestemd voor de teeltondersteunende voorzieningen.

Tijdelijke teeltondersteunende voorzieningen zijn voorzieningen voor de op dezelfde locatie gebruikt, maximaal 6 maanden en hebben een directe relatie met het grondgebruik, zoals folies, insectengaas, acryldoek, wandelkappen, schaduwhallen, hagelnetten en blaastunnels. Tijdelijke voorzieningen hebben een directe relatie met het grondgebruik. Deze zijn toegestaan voor een maximale tijdsduur van 6 maanden. Deze TOV's zijn onder voorwaarden toegestaan binnen de AHS en GHS-landbouw. Afhankelijk van de kwalificatie van het gebied waarin ze worden opgericht is voor de realisatie van de tijdelijke teeltondersteunende voorziening een ontheffing vereist. In de agrarische gebieden zonder meerwaarden (bijvoorbeeld natuur- of landschappelijke waarden) is geen ontheffing vereist. In de gebieden die wel meerwaarden bezitten zal een aanlegvergunningstelsel worden opgenomen. In natuurgebieden kunnen geen tijdelijke teeltondersteunende voorzieningen worden opgericht.

Overige teeltondersteunende voorzieningen (boomteelthekken en stellages met regenkappen) zijn door middel van een ontheffing onder voorwaarden toegestaan op de gronden behorende bij boomkwekerijen.

Nevenfuncties en verdieping van de landbouw

Nevenfuncties

In de huidige agrarische sector is de behoefte aanwezig om de inkomensbasis van agrariërs te verbreden door het bieden van nieuwe mogelijkheden en daarmee deze bedrijven ook in de toekomst als economische drager in het landelijk gebied te behouden. De laatste jaren richten agrarische bedrijven zich in toenemende mate op andere dan reguliere agrarische functies, zogenoemde nevenfuncties.

Tevens wordt met deze nieuwe activiteiten ingespeeld op veranderende wensen van de consument.

Voor de nevenfuncties geldt het uitgangspunt dat deze functies kunnen worden ontplooid als deze als vervolgfunctie kan worden toegelaten. De nevenfuncties moet wel ondergeschikt aan de agrarische hoofdfunctie blijven.

Hierbij valt te denken aan recreatieve functies, agrarisch verwante functies, agrarisch technische hulpfuncties en statisch opslag (binnen bestaande bebouwing).

Een specifieke vorm van nevenfuncties betreft de verbrede landbouw. Verbrede landbouw kan gezien worden als 'agrariërs met iets erbij'. De nevenfuncties zijn direct gerelateerd aan het verder in stand te houden agrarische bedrijf; de activiteit hangt samen met de agrarische bedrijfsvoering of staat ten dienste van het bedrijf. Agrotourisme, waaronder minicampings, agrarisch natuurbeheer, bewerking en waardevermeerdering van ter plaatse geproduceerde producten, de verkoop van streekeigen producten en zorgboerderijen zijn voorbeelden van 'verbrede landbouw'. De nevenfuncties zijn mogelijk bij agrarische bedrijven tot een oppervlakte van 1.000 m² binnen bestaande bebouwing.

Verdieping

Het aandeel biologische boeren in de gehele Meierij is op dit moment vrij hoog. Biologische landbouw is een middel om natuur-, landschap- en milieudoelstellingen in met name de extensiveringsgebieden van de reconstructie te bereiken. De biologische landbouw kan zich zowel richten op de voedselproductie als op het leveren van groene of blauwe diensten. Van groot belang bij verdere ontwikkeling van de biologische bedrijven is de vraag van de consument naar biologische producten. Alleen als de vraag toeneemt, zal verdere ontwikkeling en uitbreiding van biologische bedrijven kunnen plaatsvinden.

Oprichten tweede agrarische bedrijfswoning

Het oprichten van een tweede bedrijfswoning bij een (agrarisch) bedrijf in het buitengebied zal in nieuwe gevallen in beginsel niet worden toegestaan, vanwege de ruimtelijke effecten op de omgeving. De huidige moderne bedrijfsvoering van het agrarisch bedrijf maakt daarnaast de realisatie van een nieuwe tweede bedrijfswoning steeds minder noodzakelijk.

Huisvesting tijdelijke werknemers

Voor de piekbelasting, de extra behoefte in de zaai-, poot- en oogstperiode is tijdelijke huisvesting op het agrarisch bedrijf in het buitengebied mogelijk. Hierbij kan worden vermeld dat wordt aangesloten bij het provinciale beleid, met dien verstande dat permanente huisvesting van tijdelijke werknemers in het plangebied niet wordt toegestaan. Dit betekent dat alleen tijdelijke huisvesting is toegestaan. Deze huisvesting mag uitsluitend plaatsvinden binnen het bouwvlak van het betreffende bedrijf, in daartoe verbouwde bedrijfsgebouwen, als logies binnen de bedrijfswoning, in stacaravans of in woonunits. 'Tijdelijk' betreft hier een periode van maximaal 6 maanden. Gedurende deze periode mag de agrarische ondernemer tijdelijke huisvesting aanbieden. Voor het bovenstaande is in de regels een regeling opgenomen. Tijdelijke huisvesting van tijdelijke werknemers voor het eigen agrarisch bedrijf is onder voorwaarden mogelijk door middel van een ontheffing. De voorzieningen dienen te worden opgericht in bestaande (bedrijfs)bebouwing tot een maximum van 300 m². Stacaravans en woonunits zijn bedrijfsgebouwen. Hierbinnen is dus ook de tijdelijke huisvesting mogelijk.

Beeldkwaliteit

In de planperiode wordt ingezet op het bieden van flexibiliteit, ruimte en (neven)gebruik ten aanzien van de agrarische bedrijfsvoering en het handhaven van bijbehorende landschappelijke kwaliteiten van het agrarisch gebied. Speciale aandacht moet uitgaan naar de versterking van de beeldkwaliteit van agrarische erven, vooral indien nieuwe ontwikkelingen zich voordoen (ook bij oprichting van teeltondersteunende voorzieningen). Hierbij dient een koppeling gemaakt te worden met het Beeldkwaliteitplan buitengebied als zijnde één van de voorwaarden bij het toestaan van nieuwe ontwikkelingen.

Vrijkomende agrarische bebouwing

Inleiding

In de afgelopen jaren zijn er al veel agrarische bedrijven gestopt met hun bedrijfsactiviteiten, dat wil zeggen geen milieuvergunning meer, geen bedrijfsmatige activiteiten meer en omliggende agrarische gronden verkocht. Ook voor de komende jaren is de verwachting dat vele agrarische bedrijven zullen stoppen. Op deze percelen is in de meeste gevallen een grote oppervlakte aan voormalige agrarische bebouwing aanwezig. Dit betekent dat er voor zowel bestaande situaties als voor nieuwe situaties een regeling dient te worden opgenomen die het (her)gebruik van de bestaande bebouwing toestaat naast de woonfunctie.

Het roept de vraag op wat er met de voormalige agrarische bedrijfsgebouwen moet gaan gebeuren en of functies anders dan de agrarische kunnen worden toegelaten in de vrijkomende agrarische bebouwing. Voor deze bebouwing kan handhaving zinvol worden geacht om financieel-economische redenen of vanwege cultuurhistorische redenen. Dit kan bereikt worden door de bebouwing een economisch zinvolle functie te geven, die past in het landschap en in de andere omgevingsfactoren. Daarnaast zal dit in de praktijk ook vaak (vanuit financieel oogpunt) de wens zijn. In het plangebied is de nadrukkelijke wens aanwezig om de leefbaarheid van het platteland en zijn kernen te behouden en waar mogelijk te versterken.

Voordat over het toestaan van eventuele andere functies wordt gesproken, zal dan ook moeten worden aangetoond, dat agrarisch hergebruik niet mogelijk is of niet reëel is. In de praktijk blijkt echter, dat bij erven zonder productiegebied veel van deze gebouwen geen directe waarde meer hebben voor agrarisch hergebruik. Voor het behoud van (al dan niet karakteristieke) panden en opstallen kan functieverandering in het buitengebied daarom een oplossing zijn.

Daarnaast is in het plangebied een groot aantal situaties ontstaan waar sprake is van burgerwoningen, hobbyboeren of niet-agrarische bedrijvigheid. Het provinciale beleid in deze situaties is dat bij een verandering van de bestemming (wat nu aan de orde kan zijn bij het maken van dit nieuwe bestemmingsplan) voormalige agrarische bedrijfsbebouwing zou moeten worden gesloopt. Echter, een keuze voor volledige sloop van de voormalige bedrijfsgebouwen is vaak niet realistisch. Gelet op de staat van de gebouwen betekent dit bijna altijd een forse kapitaalsvernietiging. Tegenover de sloop van (soms aanzienlijke) opstallen staat evenwel geen of nauwelijks vergoeding. Het is de taak van de provincie om hier een adequate regeling voor op te zetten. Indien er geen goede regeling komt, dan zal de gemeente in de praktijk (noodgedwongen) ook creatief om moeten gaan met de bestemmingsregeling en overgangsrecht.

Sloop-bonusregeling

Gekozen is voor een verruimd beleid op basis van de toevoeging van extra ruimtelijke kwaliteit aan het buitengebied. Hierbij geldt een verruimd hergebruik, alsmede een sloop-bonusregeling ter bevordering van de sloop van overtollige stallen en schuren. Dit laatste wordt vormgegeven met de mogelijkheid tot het aanwijzen van verbeterprojecten in het kader van het provinciale ontwikkelingsprogramma behorende bij de interimstructuurvisie en de provinciale beleidslijnen 'ruimte voor ruimte' en 'rood-voorgroen' (voor de voorwaarden zie provinciaal beleidskader paragraaf 2.2.). Gezien de impact, voorwaarden en milieu- en planologische aspecten zal dit echter vorm moeten krijgen in een partiële herziening van het bestemmingsplan.

Functieverandering van vrijkomende agrarische bebouwing

Algemeen

Door de beëindiging van agrarische bedrijven zullen agrarische bedrijfsgebouwen leeg komen te staan of een andere functie krijgen.

Het gemeentelijk beleid voor deze vrijkomende agrarische bedrijfsgebouwen sluit aan bij het provinciaal beleid, verwoord in de nota 'Buitengebied in Ontwikkeling (BiO).

In het provinciale beleid wordt onderscheid gemaakt in de gebieden binnen en buiten bebouwingsconcentraties. Het beleid voor de bebouwingsconcentraties zal door de gemeente worden verwoord in een separaat beleidsstuk (gebiedsvisie voor bebouwingsconcentraties). Dit beleidsstuk zal nog moeten worden opgesteld en is dus nog niet verwerkt in voorliggend bestemmingsplan.

Daarom wordt vooralsnog in dit bestemmingsplan voor het gehele buitengebied aangesloten op het provinciale beleid voor gebieden buiten bebouwingsconcentraties.

Toegestane functies

Agrarisch-technische hulpbedrijven en agrarisch verwante bedrijven kunnen zich vestigen op een voormalige agrarische bedrijfslocatie in het buitengebied, maar niet op locaties waarvan de agrarische bestemming kan worden gehandhaafd voor de opvang van te verplaatsen agrarische bedrijven en niet op locaties waar sloop van bedrijfsgebouwen heeft plaatsgevonden met gebruikmaking van de regeling ruimte voor ruimte. Als uitgangspunt hierbij dient dat eventuele nieuwe ruimtelijke en functionele ontwikkelingen moeten bijdragen aan een stedenbouwkundige en/of landschappelijke verbetering van de situatie. Voorwaarde is dat deze bedrijven passen in de omgeving. Dit betekent dat in elk geval de groene hoofdstructuur (GHS) gevrijwaard moet blijven van een dergelijke vestiging. Verder mag het bedrijf in beginsel niet meer ruimte in beslag nemen dan het voormalige agrarische bouwvlak. Buitenopslag is niet toegestaan, tenzij deze noodzakelijk is voor het functioneren van het bedrijf. Omschakeling van deze bedrijven naar een niet aan het buitengebied gebonden bedrijvigheid is niet mogelijk.

Voorwaarden

Hergebruik van VAB's in het buitengebied ten behoeve van statische opslagactiviteiten is toegestaan, buiten de locaties waarvan de agrarische bestemming kan worden gehandhaafd voor de opvang van te verplaatsen agrarische bedrijven en buiten de locaties waar sloop van bedrijfsgebouwen heeft plaatsgevonden met gebruikmaking van de RBV en regeling ruimte voor ruimte mits:

- er geen afbreuk wordt gedaan aan de natuurlijke, landschappelijke en cultuurhistorisch waardevolle kwaliteiten en het hergebruik gepaard gaat met een verbetering van de ruimtelijke kwaliteit;
- de VAB niet is gelegen in de GHS-natuur;
- alleen opslag van naar hun aard statische goederen is toegestaan;
- de opslag beperkt blijft tot maximaal 1.000 m² per (voormalig) bouwvlak;
- er geen buitenopslag plaats vindt;
- de effecten op de mobiliteit beperkt zijn;
- detailhandel is uitgesloten.

4.3 Natuur en landschap

Algemeen

In de planperiode wordt ingestoken op het behoud en herstel van de aanwezige landschappelijke, flora en faunistische waarden, de bestaande natuurgebieden (zoals het nationaal park Loonse en Drunense Duinen, Hoornmanken Tiend, Brokkenbroek, Leemkuilen etc.) en de reeds aanwezige ecologische verbindingzones.

Verwijderen van houtwallen, (natte) bosjes en laanbepanting zou een grote aantasting van het landschap betekenen. Naast behoud moet ook gestreefd worden naar herstel van deze elementen.

Agrariërs hebben en houden een belangrijke rol bij het natuur- en landschapsbeheer, omdat ze vanouds goede landschapsbeheerders zijn. Bovendien is het praktisch onmogelijk al het beheer aan terreinbeherende organisaties over te laten.

In de gemeente Haaren zijn de Duinboeren actief bij het beheer van natuur- en beheersgebieden, onder andere in de vorm van biologische landbouw. Natuurontwikkeling moet plaatsvinden in samenwerking met agrariërs, waarbij de openheid, de historische verkavelingsstructuur en bodemopbouw behouden moeten worden.

Ecologische hoofdstructuur

Een groot gedeelte van de gemeente Haaren ligt binnen door de provincie aangewezen GHS en regionale natuur- en landschapseenheden (Loonse en Drunense Duinen en Groene Woud). De provincie heeft voor deze RNLE's, die in feite een uitwerking zijn van het Groene Contouren beleid, specifiek ruimtelijke doelstellingen ontwikkeld. De kerngebieden in de RNLE en overige GHS dienen (waar nodig) te worden versterkt. Voor een drietal gebieden in het plangebied (Leemkuilen, Brokkenbroek en Hengstven) wordt gestreefd naar grootschaligere natuurontwikkeling.

De provincie wil naast de GHS ook ecologische verbindingzones ontwikkelen. Ecologische verbindingzones verbinden bestaande en toekomstige natuurgebieden. De Ecologische verbindingzones zijn opgenomen in de interimstructuurvisie. De natte Ecologische verbindingzones, die een onderdeel vormen van de Ecologische verbindingzones, zijn opgenomen in het Waterhuishoudingsplan 2. In de interimstructuurvisie en het Waterhuishoudingsplan 2 hebben de Ecologische verbindingzones een juridische/planologische status. Nadere uitwerking van de Ecologische verbindingzones vindt plaats door waterschappen en gemeenten. Ze liggen in agrarisch of agrarisch landschappelijk gebied en zijn vaak gekoppeld aan de aanwezige waterlopen. Ecologische verbindingzones (EVZ) worden op basis van vrijwilligheid van de grondeigenaren gerealiseerd.

De natte ecologische verbindingzones in het plangebied (de Koolvense Loop, de Ruijsbossche waterloop, de Broekleij, het Essche Loopje, een gedeelte van de Zandleij, het Drongelens kanaal en de Essche Stroom) worden op initiatief van Waterschap De Dommel en Waterschap Aa & Maas en de gemeente aangelegd. Gestreefd wordt naar een gemiddelde breedte van 25 m. De aanleg van droge verbindingzones (tussen Distelberg en Cromvoirt en ten zuiden van Esch) is vooral een taak van de gemeente.

Tussen de RNLE Groene Woud en RNLE Loonse en Drunense Duinen moet rond de Essche Stroom een Robuuste Ecologische Verbindingszone (REVZ) komen te liggen.

Waterschap De Dommel wil, samen met belanghebbenden, de Essche Stroom en het omliggende gebied herinrichten zodat de Essche Stroom weer beleefbaar wordt gemaakt. Uitgangspunt is een balans te creëren tussen de belangen van omwonenden, recreanten en diverse natuurfuncties. Tot dusver zijn het plan Ruiting en het plan Nemerlaar gerealiseerd als eerste deelprojecten van de Essche Stroom. Buurtbewoners uit het gebied De Ruiting hebben nu het initiatief genomen om te onderzoeken hoe zij hun wensen kunnen verweven met de plannen van het waterschap. Gezamenlijk wordt nu een gebiedsontwikkelingsplan opgesteld. Dit moet uiteindelijk resulteren in een toekomstplan voor De Ruiting waarin de kwaliteiten van het gebied worden versterkt en welke bijdraagt aan de ontwikkeling van de REVZ.

Land- en stuifduinen

De beslotenheid van de Loonse en Drunense Duinen door de aanwezige naaldbossen van het gebied moet behouden blijven. Het relatief open gebied rondom de land- en stuifduinen moet de beslotenheid benadrukken. Door middel van het toegepaste beheer zal de natuurlijke dynamiek en de diversiteit van het Nationaal Park 'Loonse en Drunense Duinen' moeten toenemen.

Met name het beleid voor melkveehouderijen is erop gericht extensivering van deze bedrijven te stimuleren. Indien de aantasting van natuurwaarden van een bedrijf te groot is, zal de emissie teruggebracht moeten worden. Dit kan door nieuwe milieutechnieken of door verplaatsing van het bedrijf.

De woningen en opstallen in het gebied zullen bij verbouwing en uitbreiding moeten voldoen aan de eisen uit het beeldkwaliteitplan en de welstandsnota. Bestaande onverharde (en halfverharde) zandwegen mogen niet verder worden verhard.

Dekzandvlaktes

De dekzandvlaktes in de gemeente Haaren worden ook in de toekomst gebruikt als landbouwgebied en natuurgebied. Meestal zijn de vlaktes besloten door bosschages, zoals de Leemkuilen en het Brokkenbroek. Het uitvoeringsprogramma van De Margriet geeft aan dat het open moet blijven, met zowel een natuur- als agrarische functie. Extensieve recreatie is mogelijk in De Margriet.

De Margriet moet een zodanige inrichting krijgen dat de cultuurhistorische landschaps- en bebouwingselementen worden versterkt. Daarbij moet een relatie gelegd worden tussen de landbouw in het gebied en het Nationaal Park. De visie in het uitvoeringsprogramma van de landinrichting voor De Margriet, vertelt dat de oude omwallingen tegen het stuifzand hersteld moeten worden. Tussen de laaggelegen akkers en de weilanden worden heggen aangelegd om het kleinschalige karakter te benadrukken. De Margriet moet een gebied van 500 ha bevatten, waarin sprake is van grondgebonden landbouw die zorg draagt voor behoud van landschappelijk waardevolle elementen. Bovendien moeten de agrariërs hier meer mogelijkheden krijgen voor verbreding, waaronder het leveren van zogenaamde 'groene en blauwe diensten' (verbrede landbouw), al dan niet via de uitvoering van beheersovereenkomsten. Verder moeten de maatregelen om de verdroging tegen te gaan en de maatregelen om de verkeersoverlast op te lossen, uitgevoerd worden.

Het Hengstven kan worden ontwikkeld als natuurgebied, onder meer door het creëren van een aantal vennen. Het streefbeeld voor de Hoornmanken Tiend is een deels open en deels gesloten natuur.

In het gebied van de Leemkuilen zal verdere kleinschalige ontgraving van de gronden aldaar plaatsvinden in combinatie met natuurontwikkeling.

De Helvoirtse Heide moet weer een opener gebied worden, met behoud van de cultuurhistorisch waardevolle houtopstanden en kleine bosjes. Dit om het contrast met het kleinschalige gebied in de omgeving weer te geven.

Dekzandruggen

Ten westen van Brokkenbroek zal de grondgebonden veehouderij samengaan met (natte) natuur. Tevens wordt dit toekomstig recreatief uitloopgebied.

Landgoed Eikenhorst bestaat uit open en gesloten natuur. Dit landgoed moet behouden blijven en waar nodig versterkt. Het landschap rond Esch bestaat uit landbouw- en natuurgebieden met een halfopen karakter. Hier is vooral rundveehouderij voorzien, die via natuur- en landschapsbeheer kunnen bijdragen aan behoud en verbetering van de natuur- en landschapswaarden.

Ten aanzien van de Belse Akkers is ervoor gekozen om hier de kwalificatie 'open' te behouden. Dit unieke escomplex geeft een beleving waarvoor de openheid behouden moet blijven. Alleen door het behouden van de openheid blijft de glooiing van het landschap zichtbaar. Echter wil dit niet zeggen dat op de Belse Akkers alle vormen van boomteelt gewaagd worden. Een maximale teelhoogte zorgt ervoor dat de beleving gewaarborgd wordt. Deze maximale hoogte is vastgesteld op 1,50 m.

Met deze hoogte kan een gemiddeld volwassen mens nog de zichtlijnen zien. Echter moet hierbij worden opgemerkt dat de bestaande boomteelt gerespecteerd zal worden. Dit betekent dat het bestaande areaal aan laanboomteelt op de Belverse Akkers gecontinueerd kan worden.

Er zal gekeken gaan worden of het mogelijk is door middel van een grondruil de Belverse Akkers vrij van laanboomteelt te krijgen.

Beekdalen

Het belangrijkste beekdal in het plangebied is de Essche Stroom. Landschappelijk gezien wordt halfopenheid hier nagestreefd, met afwisselend landbouw en natuurgebieden. Voorgesteld wordt in belangrijke mate voor natuurontwikkeling te kiezen. In de Essche Stroom is beekherstel, meandering en waterberging voorzien.

Het Helvoirtse Broek is deels nat natuurgebied en fungeert als waterberging voor de Ruijsbossche Waterloop en de Broekleij. Vormen van bebouwing dienen uit beekdalen geweerd te worden.

Het open, natte beekdallandschap van het Helvoirtse Broek heeft een langgerekte verkaveling, intensieve slotenstelsel en extensieve agrarisch gebruik. Bij natuurontwikkeling dient rekening gehouden te worden met cultuurhistorische patronen.

4.4 Water

Vanwege een wateroverschot op gezette tijden in het Drongelens Afwateringskanaal is het traditioneel nattere (en open) Helvoirtse Broek aangewezen als waterbergingsgebied. Ook de Essche Stroom ten westen en noorden van Esch heeft deze doelstelling.

Het streven is om de Essche Stroom in het kader van verbetering van het watersysteem en natuurontwikkeling meer te laten meanderen, wat onder ander als voordeel heeft dat dan meer water kan worden geborgen. Het waterschap is momenteel met diverse projecten bezig om hier gevolg aan te geven.

Bovenstreams zullen de benodigde maatregelen genomen moeten worden om de Essche Stroom en de Zandleij de gewenste waterkwaliteit te laten krijgen om de beoogde natuurwaarden een kans te laten krijgen.

Het zuidelijk deel van het Helvoirtse Broek, een deel aansluitend aan het Helvoirtse Broek langs de Ruijsbossche waterloop, een gebied ten noordwesten van Distelberg (aansluitend aan het Drongelens kanaal) en de Essche Stroom ten zuiden van Esch zijn aangewezen als voorlopig reserveringsgebied 2050. Momenteel zijn de waterschappen in Brabant betrokken bij het opstellen van een Plan van Aanpak Waterbergingsgebieden. Hierin zal worden aangegeven hoe omgegaan wordt met waterbergingsgebieden.

De verdrogingsbestrijding wordt per natte natuurparel beoordeeld in de herstelprojecten. Het herstel van deze natuurparels is van groot belang voor het te voeren waterbeleid in het plangebied. Voor de natte natuurparels wordt, inclusief een zone daaromheen, een beschermingsbeleid gevoerd. Over mogelijke nadelige effecten voor de landbouw is op voorhand geen uitspraak te doen.

Naast verdroging van natuur heeft ook de landbouw te kampen met verdroging. In de betreffende gebieden worden waterconserveringsprojecten uitgevoerd.

4.5 Wonen en werken

De bestaande woningen en niet-agrarische bedrijven worden conform de huidige situatie bestemd. Waar mogelijk en gewenst worden beperkt uitbreidingsmogelijkheden geboden. Bij nieuwbouw en herbouw van opstallen en panden moet zoveel mogelijk rekening gehouden worden met de landschappelijke kwaliteiten van het gebied. Hierdoor kan de landschappelijke kwaliteit en identiteit worden versterkt.

In het plangebied is het toepassen van de regeling ruimte voor ruimte mogelijk. Hierbij kunnen agrarische bouwpercelen na sloop van vrijkomende agrarische bedrijfsbebouwing worden omgezet in een woonbestemming. In ruil voor sloop van de vrijkomende agrarische bedrijfsbebouwing kan onder voorwaarden een nieuwe woning worden opgericht in daarvoor aangewezen gebieden in de kern (buiten het plangebied). Dit dient via een partiële herziening te worden vormgegeven. Belangrijk is dat de ontwikkeling van omringende agrarische bedrijven niet belemmerd wordt door de nieuwe woonbestemming, met name in en nabij het landbouwontwikkelingsgebied.

Het gemeentelijk beleid laat geen nieuwvestiging van niet-agrarische functies toe, of het nu gaat om wonen of bedrijven. Vestiging van een nieuwe woning of een niet-agrarisch bedrijf in het buitengebied heeft veelal tot gevolg, dat de ontplooiingsmogelijkheden voor de omringende agrarische bedrijven afnemen. De toetsing op basis van de Wet Milieubeheer wordt zwaarder naarmate sprake is van het meer nabij liggen van burgerwoningen of bedrijven. Verdichting van bebouwing tast ook het landschappelijk beeld van het buitengebied aan. Een dergelijk terughoudend beleid ten aanzien van nieuwe woningen of bedrijven sluit ook aan bij het provinciale standpunt in deze. Agrarisch technische hulpbedrijven en agrarisch verwante bedrijven mogen niet omschakelen naar niet aan het buitengebied gebonden bedrijvigheid.

4.6 Bijzondere complexen en landgoederen

Het complex 'Haarendael' vraagt om speciale aandacht. De verwachting is dat door het opnieuw huisvesten van de bewoners dit complex binnen tien jaar vrijkomt. Na het vertrek van de huidige bewoners moet hiervoor een nieuwe bestemming worden gevonden. Hier kan uitvoering gegeven worden aan een andere bedrijfsmatige, maatschappelijke, recreatieve of woonbestemming.

Voor Assisië is door de huidige beheerder in het voorjaar van 2005 een visie ontwikkeld. Over deze visie heeft echter nog geen besluitvorming plaatsgevonden.

Voor het klooster Sancta Monica zijn er plannen om dit om te vormen tot een wooncomplex met maximaal 44 starterswoningen. Dit plan is momenteel in ontwikkeling en hiervoor loopt een aparte planologische procedure.

Voor wat betreft de landgoederen geeft de gemeente voorrang aan de afronding van bestaande landgoederen boven de realisatie van nieuwe landgoederen. Een belangrijk onderdeel van de verdere ontwikkeling van het landgoed vormt het herstel van de oorspronkelijke, meanderende beken. De verdere ontwikkeling van het landgoed Nemerlaer is ook gericht op het terugbrengen van een kamerstructuur van struweelbeplanting en velden.

4.7 Recreatie

Het gebied rond de Loonse en Drunense Duinen biedt ruimte voor ontwikkeling van (dag)recreatieve voorzieningen. De recreatie in en rond het park moet natuurgericht zijn. Het park moet goed bereikbaar zijn, door gebruik te maken van de aanwezige doorgaande routestructuur.

De gemeente Haaren is bezig met het opstellen van een nieuw Toeristisch Recreatief Ontwikkelingsplan (TROP). Hierin wordt onder andere onderzocht hoeveel behoefte er is aan (kwalitatieve) verbetering en/of uitbreiding van bestaande verblijfsrecreatieve terreinen in de gemeente.

Ingezet wordt op het versterken van de bestaande recreatieve routes. De recreatieve druk mag de natuurwaarden niet aantasten, ook niet bij eventuele uitbreidingen. Daarnaast mogen deze terreinen de aanwezige landschappelijke waarde niet aantasten. Permanente bewoning van recreatiewoningen is niet toegestaan.

5 JURIDISCHE PLANOPZET

5.1 Inleiding

Algemeen

Het bestemmingsplan dient een duidelijk toetsingskader op te leveren voor alle direct betrokkenen. Op basis van de in hoofdstuk 3 geformuleerde aanbevelingen per functie en de afweging tussen die verschillende aanbevelingen is de gebiedsvisie opgesteld (hoofdstuk 4). Hoofdstuk 5 geeft een toelichting op van de regelingen voor de diverse bestemmingen en aanduidingen, zoals die zijn opgenomen in de regels en weergegeven op de verbeelding.

Verbeelding (plankaart)

Op basis van actuele waarden, huidig gebruik en aanbevelingen op het vlak van het abiotische en biotische milieu met het bijbehorende landschapsbeeld, is gekomen tot de bestemming zoals opgenomen op de verbeelding met bijbehorende regeling in de regels.

Naast een helder toetsingskader op basis van de actuele waarden en het huidige gebruik en de bijbehorende flexibiliteit, dient het bestemmingsplan ook ontwikkelingsgericht te zijn. Dit houdt in dat het bestemmingsplan regelingen moet bevatten, die inspelen op toekomstige ontwikkelingen. Op de verbeelding zijn gebieden aangegeven waarbinnen bepaalde ontheffings- en/of wijzigingsbevoegdheden van toepassing zijn.

5.2 Plansystematiek agrarische gebieden

5.2.1 Agrarische bestemmingen

Gebiedsbestemming

Agrarisch gebied zonder waarden

De bestemming 'Agrarisch gebied' is het agrarisch gebied (AHS-landbouw) waar geen benoemenswaardige landschaps- en/of natuurwaarden aanwezig zijn.

Regeling

De doeleindenomschrijving staat agrarische activiteiten in de vorm van agrarische bodemexploitatie met bijbehorende voorzieningen toe. Daarnaast zijn wegen en paden, water en waterhuishoudkundige voorzieningen en extensief recreatief medegebruik toegestaan.

Burgemeester en wethouders kunnen onder andere ontheffing verlenen voor het realiseren van tijdelijke teeltondersteunende voorzieningen. Daarnaast zijn een aantal wijzigingsbevoegdheden opgenomen.

Agrarisch gebied met waarden

De agrarische gebieden met waarden zijn grofweg te verdelen in gebieden met landschapswaarden en gebieden met landschaps- en natuurwaarden. Aanvullend hierop is onderscheid gemaakt in de gebieden met landschapswaarden voortkomend uit de interimstructuurvisie (AHS-Landschap) en landschapswaarden uit andere bronnen (onder andere cultuurhistorische waardenkaart, aardkundige waardenkaart, vigerende bestemmingsplannen, topografische kaart, luchtfoto's). De gebieden met landschaps- en natuurwaarden zijn onderverdeeld door de subzonerings uit de interimstructuurvisie te onderscheiden.

Hiervoor is gekozen om inzichtelijk te maken hoe de verschillende beleidsregels uit de interimstructuurvisie doorvertaald zijn naar het bestemmingsplan en dan met name ten aanzien van het vestigingsbeleid zoals verwoord in de interimstructuurvisie.

De onderverdeling van de agrarische gebieden volgt:

AW-L1 = AHS-Landbouw met waarden uit andere bronnen

AW-L2 = AHS-Landschap

AW-LN1 = GHS-Landbouw

AW-LN2 = GHS-Natuur

De onderverdeling naar waarde aanduidingen in de verschillende agrarische gebieden met waarden is in onderstaand schema weergegeven.

	AW-L1	AW-L2	AW-LN1	AW-LN2
Landschapswaarden:				
<i>Aardkundig waardevol gebied (saw-aa)</i>		x		x
<i>Cultuurhistorisch waardevol gebied (saw-cwg)</i>		x	x	x
<i>Landschapsontwikkelingsgebied (saw-lo)</i>		x		
<i>Openheid (saw-oh)</i>	x	x	x	x
Natuurwaarden:				
<i>Leefgebied kwetsbare soorten (saw-ks)</i>			x	x
<i>Leefgebied struweelvogels (saw-st)</i>			x	x
<i>Leefgebied dassen (saw-ds)</i>		x	x	x
<i>Leefgebied weidevogels</i>			x	x
<i>Natuurontwikkelingsgebied (saw-no)</i>		x	x	x

Ter bescherming van de landschaps- en natuurwaarden in het plangebied is het wenselijk dat een aantal werken en werkzaamheden in het agrarisch gebied (buiten het bouwvlak!) eerst wordt getoetst, alvorens toestemming wordt verleend. Dit vereist van een zogenaamde aanlegvergunning betreft de werkzaamheden. Teneinde alleen een aanlegvergunning te vragen, wanneer dit echt noodzakelijk is, is het aanlegvergunningstelsel gekoppeld aan de nadere aanduiding bij de agrarische gebiedsbestemming. Zo wordt bereikt dat alleen voor die activiteiten een aanlegvergunning wordt gevraagd, die de waarden in het betreffende gebied zouden kunnen aantasten. Voor de vier bestemmingen Agrarisch met Waarden is een aanlegvergunningstelsel opgenomen voor de volgende landschapswaarden:

AW-L1: saw-oh

AW-L2: saw-aa, saw-cwg, saw-lo, saw-oh, saw-ds en saw-no

AW-LN1: saw-cwg, saw-oh, saw-ds, saw-no, saw-ks, saw-we en saw-st

AW-LN2: saw-cwg, saw-oh, saw-ds, saw-no, saw-ks, saw-we, saw-st en saw-aa

5.2.2 Agrarische bouwvlakken

Systeem bouwvlakken

Het bouwen ten behoeve van het agrarisch bedrijf is alleen toegestaan binnen de op de kaart aangegeven bouwvlakken. Dit systeem met grafische bouwvlakken wordt algemeen aanvaard als de meest effectieve regeling ter beperking van een ongewenste spreiding van bebouwing. In principe dienen alle gebouwen en bouwwerken, inclusief mest- en sleufsilos, binnen het bouwvlak geconcentreerd te worden. Per agrarisch bouwvlak is één bedrijf toegestaan.

Omvang van bestaande agrarische bouwvlakken

Voor het toekennen van de agrarische bouwvlakken zijn de volgende uitgangspunten gehanteerd:

Grondgebonden bedrijven

Bestaande bouwvlakken worden overgenomen zonder het bieden van uitbreiding uit bestemmingsplannen die zijn gebaseerd op het Streekplan 1992 (dat wil zeggen goedgekeurd ná 17 april 1992) of 2002 (goedgekeurd vóór 22 april 2005). Dit is het geval bij de meeste bouwvlakken.

Een bouwvlak op maat zijnde een nauw begrensd bouwvlak (bebouwing en voorzieningen) wordt toegekend indien bouwvlakken niet gebaseerd zijn op het Streekplan 1992/2002 en er op 30 september 2004 geen concrete bouwaanvraag ter beoordeling voorlag.

Voor een deel van de agrarische bouwvlakken waarop het bestemmingsplan 'Buitengebied Udenhout, partiële herziening Biezenmortel' van toepassing is, is het agrarisch bouwvlak niet concreet begrensd. Op basis van de regels uit dat plan is een bouwvlak maximaal 1,5 ha, waarbij de oprichting van bebouwing alleen is toegestaan op basis van advies van de AAB. Vertaling hiervan naar een begrensd bouwvlak in het voorliggend bestemmingsplan is gedaan door een bouwvlak strak om de bestaande bebouwing te leggen of wanneer het gaat om een reëel agrarisch bedrijf een bouwvlak op te nemen op basis van een AAB-advies.

Intensieve veehouderijen

Voor het toekennen van bouwvlakken voor intensieve veehouderijen is de ligging in extensiveringsgebied, verwevingsgebied of landbouwontwikkelingsgebied van belang. Hierbij geldt de regeling voor toekenning en vergroting van bouwvlakken conform hoofdstuk 11.6 en bijlage 5.2 uit het Reconstructieplan (zie bijlage 6).

Kleine agrarische bouwvlakken

Wanneer bij de gemeentelijke milieufdeling agrarische activiteiten bekend zijn, is een bouwvlak opgenomen volgens het bouwvlak op maat principe. In overige gevallen is een bestemmingsvlak met de bestemming 'Gemengd - 2' opgenomen (zie paragraaf vrijkomende agrarische bebouwing).

Verandering vorm bouwvlak

Binnen de oppervlakte van het bouwvlak wordt de nodige flexibiliteit bewerkstelligd door middel van een wijzigingsbevoegdheid voor gedeeltelijke verlegging van het bouwvlak (hoepelbepaling). Door middel van deze wijzigingsbevoegdheid kan de vorm van grondgebonden agrarische bedrijven een bouwvlak worden aangepast. Hierbij dient zodanig dat minimaal 50% van het bestaande bouwvlak wordt gehandhaafd op dezelfde plaats. Daarbij dienen de bestaande opstallen uiteraard ook in het nieuwe bouwvlak te worden opgenomen. Voor intensieve veehouderijen is het toepassen van de wijzigingsbevoegdheid niet mogelijk. Op basis van de correctieve herziening van het Reconstructieplan wordt vormverandering van een bouwvlak met intensieve veehouderij gezien als een vergroting van het bouwvlak.

5.2.3 Mogelijkheden grondgebonden landbouw

De mogelijkheden voor de grondgebonden landbouw zijn gekoppeld aan de zonering voor het buitengebied uit de interimstructuurvisie (GHS/AHS).

Nieuwvestiging en omschakeling

In het plangebied is nieuwvestiging op een nieuw agrarisch bouwvlak uitgesloten. Omschakeling of vestiging van een nieuw grondgebonden agrarisch bedrijf is mogelijk op een bestaand bouwvlak.

Uit ruimtelijk oogpunt is het gewenst zoveel mogelijk gebruik te maken van bestaande opstallen. Ook de bestaande perspectiefvolle agrarische bedrijven hebben baat bij dit uitgangspunt, aangezien vrijkomende agrarische gronden van stoppende bedrijven, ten behoeve van de noodzakelijke bedrijfsextensivering (schaalvergroting door grondaankoop) benut kunnen worden.

Vergroting bouwvlak

Wanneer door een agrariër bedrijfseconomisch en ruimtelijk kan worden aangetoond dat hij een groter bouwvlak nodig heeft, dan is in principe vergroting van het bouwvlak mogelijk via een wijzigingsbevoegdheid.

In AHS-landbouw mogen bouwvlakken worden uitgebreid tot maximaal 3 ha via een wijzigingsbevoegdheid, tenzij overwegende bezwaren van natuurlijke, landschappelijk, cultuurhistorische, water- en bodemhuishoudkundige of milieuhygiënische aard zich daartegen verzetten. In GHS-landbouw en AHS-landschap mag een bouwvlak worden vergroot met 15% of tot maximaal 1,5 ha als het bouwvlak na toepassing van dit uitbreidingspercentage kleiner zou zijn. In GHS-natuur mag een bouwvlak niet worden vergroot.

Voor vergroting van het bouwvlak ten behoeve van teeltondersteunende voorzieningen wordt verwezen naar paragraaf 5.3.5.

Boomkwekerijen

Boomkwekerijen hebben een agrarisch bouwvlak gekregen. Qua uitbreidingsmogelijkheden gelden dezelfde mogelijkheden als de eerder genoemde grondgebonden bedrijven (gekoppeld aan de zonering uit de interimstructuurvisie). In het boomteeltontwikkelingsgebied (BOG) geldt dezelfde mogelijkheden als in de AHS-Landbouw. Echter moet hierbij worden opgemerkt dat in het BOG de op het bouwvlak te realiseren permanente teeltondersteunende voorzieningen niet meegerekend worden bij het bepalen van de bouwvlakgrootte. Via ontheffing met voorwaarden wordt een oppervlakte van 15.000 m² aan teeltondersteunende kassen per boomkwekerij toegestaan (uitsluitend binnen het bouwvlak).

Om onduidelijkheden te voorkomen is als bijlage een inventarisatie opgenomen van bestaande boomteelt. Daarnaast is het op basis van het bestemmingsplan niet in alle gebieden mogelijk wisselteelt rechtstreeks toe te staan. Dit kan geregeld worden met het aanlegvergunningstelsel. Er dient dus een aanlegvergunning te worden aangevraagd voor wisselteelt.

Glastuinbouw

Bestaande solitaire glastuinbouwbedrijven in AHS-landbouw en AHS-landschap mogen via wijziging maximaal tot 3 ha netto glasopstand doorgroeien, mits dit in overeenstemming is met de omgevingskwaliteit. Solitaire bedrijven gelegen in de GHS mogen niet verder uitbreiden dan de bestaande omvang. Nieuwe glastuinbouwbedrijven worden in het gehele plangebied niet toegelaten. De glastuinbouwbedrijven hebben een agrarisch bouwvlak gekregen met een nadere aanduiding 'glastuinbouw'.

Paardenbedrijven

In het plangebied doen zich allerlei activiteiten voor die te maken hebben met het houden van paarden. In de praktijk blijken vele mengvormen van bovenstaande soorten paardenbedrijven voor te komen. Beoordeling vindt plaats op basis van de onderstaande driedeling. Om een en ander in goede banen te leiden, wordt in het bestemmingsplan uitgegaan van de volgende uitgangspunten, waarbij is aangesloten bij de provinciale beleidsnota 'buitengebied in ontwikkeling'.

paardenfokkerij = agrarisch bedrijf

Een paardenfokkerij of -stoeterij wordt beschouwd als agrarische bedrijfsactiviteit. Deze bedrijven zijn productiegericht met het fokken van paarden als hoofdactiviteit. Als zodanig horen deze dus zonder meer thuis in het buitengebied en vallen ze dus onder een agrarische bestemming. Paardenfokkerijen of -stoeterijen hebben een agrarische bestemming met een agrarisch bouwvlak gekregen.

paardenhouderij = niet-agrarisch bedrijf; wel met binding landelijk gebied

Paardenhouderijen of paardenpensions zijn gericht op het stallen, houden, voederen, laten grazen of huisvesten, en eventueel ook opleiden of africhten van paarden. De activiteiten zijn niet gericht op productie en er vinden geen specifieke fokactiviteiten plaats. In hun aard zijn paardenhouderijen geen agrarische bedrijven. Een paardenhouderij kan eventueel als semi-agrarisch bedrijf beschouwd worden, dat door het beweiden van de paarden ook een duidelijke binding heeft met het landelijk gebied. In die zin vormen paardenhouderijen ook een gepaste vorm van hergebruik van vrijkomende agrarische gebouwen. Wijziging naar een paardenhouderij is onder voorwaarden via een wijzigingsbevoegdheid mogelijk in GHS-landbouw en de AHS. Paardenhouderijen krijgen een agrarisch bouwvlak met de aanduiding 'paardenhouderij'. Paardenhouderijen kunnen hun bouwvlak door middel van een ontheffing met voorwaarden, in de AHS en GHS-landbouw vergroten tot een omvang van maximaal 1,5 ha.

manege = recreatief bedrijf

Maneges hebben recreatieve doeleinden als hoofdactiviteit met (beperkte) horeca-activiteiten (kantine) als nevenactiviteit en zijn te beschouwen als een recreatief bedrijf. Een groot accent ligt op het geven van paardrijlessen. Vaak wordt de manege ook gebruikt door plaatselijke ruitersportverenigingen. De activiteiten zijn voornamelijk gebruiksgericht. Specifieke faciliteiten bij een manege zijn een binnenmanege (met een binnenbak en faciliteiten, waaronder een kantine) en daarnaast een buitenbak (vaak met verlichting). Maneges worden per geval geregeld in de sportbestemming, met al of niet een bedrijfswoning en maximale bebouwingsmaten.

De bereikbaarheid van een manege is van groot belang voor de paardenliefhebber. Daarom is extra aandacht geboden voor de verkeersaantrekkende werking, bereikbaarheid en de parkeer capaciteit. Gelet daarop worden nieuwe maneges uitsluitend toegelaten in kernrandzones. Nieuwe maneges zijn niet mogelijk binnen GHS-landbouw. Tevens moet er een routestructuur met ruitersporen aanwezig zijn.

Paardenbakken, rijhallen, stapmolens en verlichting

In de praktijk komen bij steeds meer percelen paardenbakken (buitenbakken) voor. In verband met de mogelijk rommelige uitstraling en de bijkomende voorzieningen (hoge hekken, verlichting) zijn paardenbakken in principe beperkt tot agrarische bouwvlakken (en maneges).

Gelet op de ontsteningsgedachte die voor de GHS geldt, wordt de oprichting van grote rijhallen in de GHS-landbouw uitgesloten. Het oprichten van een rijhal van maximaal 1.000 m² ten dienste van africhtactiviteiten is aanvaardbaar mits er geen publieks- en verkeersaantrekkende activiteiten worden uitgeoefend. Binnen de AHS gelden geen specifieke regels voor hallen. Het oprichten van paardenbakken buiten bouwpercelen is een vorm van verboden gebruik. Deze mogen enkel binnen het bouwvlak worden gerealiseerd.

5.2.4 Mogelijkheden intensieve veehouderij

Algemeen

De intensieve veehouderijen zijn door middel van de aanduiding 'iv' in het bouwvlak op de verbeelding opgenomen. Dat betekent dat in alle bouwvlakken zonder de aanduiding 'iv' geen intensieve veehouderij is toegestaan. De integrale zonering uit het Reconstructieplan is op de verbeelding opgenomen.

Nieuwvestiging en omschakeling

Extensiveringsgebied

Nieuwvestiging, hervestiging en omschakeling naar intensieve veehouderij is hier niet toegestaan. Op basis van de correctieve herziening van het Reconstructieplan is ook vormverandering van het bouwvlak niet toegestaan.

Verwevingsgebied

Nieuwe bouwvlakken zijn niet toegestaan. Hervestiging, omschakeling en vormverandering naar een intensieve veehouderij op een bestaand bouwvlak is alleen door middel van een wijzigingsbevoegdheid mogelijk op een duurzame locatie.

Landbouwontwikkelingsgebied

In de gemeente Haaren is een klein gebied als landbouwontwikkelingsgebied aangemerkt, te weten het gebied tussen de Molenstraat en de Antwerpse Baan. Nieuwvestiging op een nieuw bouwvlak is niet mogelijk. Volgend uit het Reconstructieplan zouden hier nieuwe bouwvlakken mogelijk zijn op duurzame projectlocaties door middel van een wijzigingsbevoegdheid met bijbehorende voorwaarden. Dit dient gepaard te gaan met het planologisch, juridisch en feitelijk opheffen van een bouwvlak bestemd voor de intensieve veehouderij buiten een verwevings- of landbouwontwikkelingsgebied. Momenteel is de gemeente Haaren aan het bekijken of hiertoe nog planologische ruimte aanwezig is. Vooralsnog is daarom geen regeling opgenomen voor realisatie van een nieuw bouwvlak.

Hervestiging op en omschakeling naar een intensieve veehouderij binnen een bestaand bouwvlak is onder voorwaarden mogelijk. Hiervoor is een wijzigingsbevoegdheid in het plan opgenomen.

Vergroting/vormverandering bouwvlak

Extensiveringsgebied

De bouwvlakken mogen enkel worden uitgebreid om te voldoen aan de wettelijke vereisten met betrekking tot dierwelzijn.

Verwevingsgebied

Via wijziging is vergroting tot 1,5 ha onder voorwaarden mogelijk. Op duurzame locaties is uitbreiding mogelijk tot 2,5 ha via een wijzigingsbevoegdheid. Uitbreiding op een niet-duurzame locatie is alleen mogelijk indien voldaan moet worden aan de wettelijke vereisten met betrekking tot dierwelzijn.

Landbouwontwikkelingsgebied

Intensieve veehouderijen mogen door middel van een wijzigingsbevoegdheid uitbreiden tot 3 ha.

5.2.5 Bedrijfswoningen, teeltondersteunende voorzieningen en overige bebouwing

Algemeen

Het oprichten van bebouwing buiten het bouwvlak is niet mogelijk.

Bedrijfswoningen

Bedrijfswoningen zijn uitsluitend toegestaan bij volwaardige agrarische bedrijven. Indien er één bedrijfswooning bij een bedrijf aanwezig is dan is er geen specifieke aanduiding op de verbeelding opgenomen. Dit is wel het geval indien er geen bedrijfswooning aanwezig is. Hiervoor is de aanduiding 'bedrijfswooning uitgesloten' opgenomen. In het plan is een wijzigingsbevoegdheid opgenomen voor de realisatie, onder voorwaarden, van een eerste bedrijfswooning met een maximale inhoud van 750 m³. Per woning zijn bijgebouwen toegestaan tot een maximum van 100 m².

In enkele gevallen zijn in de bestaande situatie meerdere bedrijfswoningen aanwezig. Op deze bouwvlakken is de aanduiding 'maximum aantal woon-eenheden' opgenomen met daarin aangegeven het maximaal toegestane aantal bedrijfswoningen.

De huidige moderne bedrijfsvoering van het agrarisch bedrijf maakt de realisatie van een nieuwe tweede bedrijfswooning steeds minder noodzakelijk. Een terughoudend beleid met betrekking tot tweede bedrijfswoningen wordt ook ingegeven door het feit, dat in het verleden tweede bedrijfswoningen vaak zijn afgesplitst van het bedrijf en daardoor feitelijk burgerwoningen zijn geworden. Indien zich echter toch een geval aandient waarbij sprake is van een zodanig toezicht dat het wonen van twee arbeidskrachten nodig is en indien het bedrijf werkgelegenheid biedt aan twee volwaardige arbeidskrachten dan dient hiervoor een herziening van het bestemmingsplan te worden opgesteld.

Teeltondersteunende kassen en voorzieningen

Zoals eerder benoemd wordt bij het toestaan van teeltondersteunende voorzieningen in het plangebied aangesloten op het provinciale beleid dat is verwoord in de provinciale beleidsnota 'teeltondersteunende voorzieningen' en de nota 'glastuinbouw'. Hierbij wordt een onderscheid gemaakt in teeltondersteunende kassen, tijdelijke teeltondersteunende voorzieningen en permanente teeltondersteunende voorzieningen en overige voorzieningen.

In AHS is op agrarische bouwpercelen met recht 1000 m² en via ontheffing 5.000 m² teeltondersteunende kas toegestaan. Dit is ten opzichte van de huidige mogelijkheden in het bestemmingsplan een verruiming van 1.000 m². Voor het boomteeltontwikkelingsgebied geldt daarnaast dat een verruiming (onder voorwaarden) tot 15.000 ha mogelijk is.

Permanente teeltondersteunende voorzieningen mogen alleen op het bouwvlak worden opgericht. Indien het bouwvlak niet voldoende ruimte biedt voor het realiseren van de permanente teeltondersteunende voorzieningen kan het bouwvlak hiervoor uitgebreid worden. Deze uitbreiding wordt dan middels een speciaal differentiatievlak bestemd voor de teeltondersteunende voorzieningen. De locatie waar de voorzieningen worden opgericht worden dan voorzien van de aanduiding 'teeltondersteunende voorzieningen'. Indien het bouwvlak te klein is kan door middel van een wijzigingsbevoegdheid permanente teeltondersteunende voorzieningen aansluitend aan het bouwvlak opgericht worden binnen de AHS.

Tijdelijke voorzieningen hebben een directe relatie met het grondgebruik. Deze zijn toegestaan voor een maximale tijdsduur van 6 maanden. Deze tijdelijke voorzieningen kunnen door middel van een ontheffing worden opgericht. In GHS-natuur en natuurgebieden kunnen geen tijdelijke teeltondersteunende voorzieningen worden opgericht.

Boomteelthekken en stellages met regenkapten zijn door middel van een ontheffing onder voorwaarden toegestaan op de gronden behorende bij boomkwekerijen of fruitkwekerijen.

Schuilgelegenheden voor vee

Reeds bestaande losse schuren in het agrarisch gebied zijn door middel van de aanduiding 'veldschuur' opgenomen op de verbeelding. Deze schuren mogen niet groter worden dan de bestaande oppervlakte.

Huisvesting tijdelijke werknemers

Er komen veel buitenlandse werknemers tijdelijk naar Nederland om te werken. In de agrarische sector, maar ook in de industriële sector en de bouwwereld. Ook in de gemeente Haaren is dit het geval. De werknemers werken met name in de tuinbouwsector en hebben hier ook huisvesting nodig. Er wordt onderscheid tussen tijdelijke en structurele huisvesting van tijdelijke werknemers.

Permanente huisvesting van tijdelijke werknemers in het plangebied wordt niet toegestaan. Dit betekent dat alleen tijdelijke huisvesting is toegestaan. De tijdelijke huisvesting mag uitsluitend plaatsvinden binnen het bouwvlak van het betreffende bedrijf, in daartoe verbouwde bedrijfsgebouwen, als logies binnen de bedrijfswoning, in stacaravans of in woonunits. 'Tijdelijk' betreft hier een periode van maximaal 6 maanden. Gedurende deze periode mag de agrarische ondernemer tijdelijke huisvesting aanbieden.

Voor het bovenstaande is in de regels een regeling opgenomen. Tijdelijke huisvesting van tijdelijke werknemers voor het eigen agrarisch bedrijf is onder voorwaarden mogelijk door middel van een ontheffing. De voorzieningen dienen te worden opgericht in bestaande (bedrijfs)bebouwing tot een maximum van 300 m². Stacaravans en woonunits zijn bedrijfsgebouwen. Hierbinnen is dus ook de tijdelijke huisvesting mogelijk.

Mantelzorg

In het plan is een ontheffingsregeling opgenomen voor het tijdelijk toestaan van een extra zelfstandige woonruimte in of aan de bestaande bedrijfswoning bij noodzaak vanuit oogpunt van mantelzorg. De regeling is overeenkomstig de regeling voor mantelzorg in de bebouwde kommen van de gemeente. De oppervlakte van de afhankelijke woonruimte mag maximaal 80 m² zijn. Indien de noodzaak tot mantelzorg niet meer noodzakelijk is, is B&W bevoegd om de ontheffing in te trekken.

5.2.6 Nevenfuncties agrarische bedrijven

Algemeen

In het kader van verbrede plattelandsontwikkeling kunnen verschillende nevenfuncties toegelaten worden in bestaande bebouwing van agrarische bedrijven.

Een nevenfunctie is een vorm van semi- of niet-agrarische bedrijvigheid, statische opslag of recreatie naast de agrarische hoofdfunctie.

Voor de nevenfuncties geldt het uitgangspunt dat deze functies kunnen worden ontplooid als deze als vervolgfunctie kan worden toegelaten. De nevenfuncties moet wel ondergeschikt aan de agrarische hoofdfunctie blijven.

Hierbij valt te denken aan recreatieve functies, agrarisch verwante functies, agrarisch technische hulpfuncties en statisch opslag (binnen bestaande bebouwing).

Een specifieke vorm van nevenfuncties betreft de verbrede landbouw. Verbrede landbouw kan gezien worden als 'agrariërs met iets erbij'. Per bouwvlak is onder voorwaarden, voor zover de functies inpandig plaatsvinden, maximaal 1.000 m² aan nevenfuncties toegestaan.

De nevenfuncties zijn toegestaan bij alle agrarische bedrijven, met uitzondering van de bedrijven gelegen in het landbouwontwikkelingsgebied.

De bestaande nevenfuncties bij agrarische bedrijven worden opgenomen in een tabel in de regels. Nieuwe nevenfuncties worden door middel van een ontheffing mogelijk gemaakt.

Kamperen bij de boer

Het kleinschalig kamperen wordt gezien als mogelijkheid voor neveninkomsten voor bestaande agrarische bedrijven. De bestaande locaties waar kleinschalig kamperen plaatsvindt zijn in de regels vastgelegd.

In het plan is een ontheffing opgenomen om het kamperen bij de boer onder voorwaarden mogelijk te maken. De voorwaarden betreffen:

koppeling aan agrarisch bouwvlak

- Om wildgroei te voorkomen (en daarmee aantasting van het landschap) zou het toestaan van kleinschalig kamperen beperkt moeten worden tot agrarische bouwvlakken (of direct daaraan aansluitend). Hierbij speelt ook een rol dat dit kleinschalige kamperen gezien kan worden als een bron van neveninkomsten voor de agrariërs. Tevens voegt het product 'boerderij' iets toe aan de 'gewone' kampeerterrainen. Voor de voorzieningen ten behoeve van het kamperen bij de boer (sanitair en dergelijke) moet gebruik worden gemaakt van de bestaande gebouwen, tenzij aangetoond kan worden dat daarvoor geen mogelijkheden bestaan.

maximaal 25 kampeermiddelen

- Er zijn maximaal 25 kampeermiddelen toegestaan.

landschappelijke inpassing

- Het is wenselijk dat er eisen worden gesteld aan de landschappelijke inpassing. Door middel van erfbeplanting kunnen de kampeermiddelen zo veel mogelijk aan het oog worden onttrokken.

periode beperken: 15 maart tot en met 31 oktober

- Het is gewenst om het kleinschalig kamperen slechts toe te staan in een beperkte periode. Dit met name om permanente bewoning tegen te gaan en ontsiering van het winterlandschap te voorkomen (geen afscherpende werking van erfbeplanting). Daarmee wordt ook voorkomen, dat er stacaravans kunnen worden geplaatst.

alleen tenten en 'gewone' caravans; geen stacaravans

- Ook om permanente bewoning tegen te gaan en te voorkomen dat een soort kleine vakantieparkjes ontstaan, met aanbouwsels, hekwerkjes etc.

Vrijkomende agrarische bebouwing

Zoals eerder benoemd zijn in het plangebied een aantal percelen aanwezig die in het verleden een agrarisch bedrijf waren. Dit betekent dat er voor zowel bestaande situaties als voor nieuwe situaties een regeling dient te worden opgenomen die het (her)gebruik van de bestaande bebouwing toestaat naast de woonfunctie. In het bestemmingsplan is daarom een regeling opgenomen voor de bestaande situaties die een bestemming 'Gemengd – 2' hebben gekregen. Bij deze bestaande situaties worden binnen de aanwezige bebouwing functies als agrarisch technische hulpbedrijven, agrarisch verwante bedrijven en bedrijven met statische opslag toegestaan. Overige niet-agrarische activiteiten zijn niet toegestaan. Hiermee is aangesloten bij de provinciale beleidsnota 'Buitengebied in ontwikkeling'. De inhoud van de woningen mag niet meer bedragen dan 600 m³ of indien dit in de huidige situatie meer is niet meer dan de bestaande inhoud.

Voor nieuwe situaties waar agrarische bedrijfsbebouwing vrijkomt is een wijzigingsbevoegdheid opgenomen om van een agrarisch bouwvlak naar 'Gemengd - 2' te kunnen gaan. Hierbij dient in de huidige situatie meer dan 200 m² aan bedrijfsbebouwing aanwezig te zijn. Percelen gelegen binnen Landbouwontwikkelingsgebied kunnen geen gebruik maken van de regeling.

Mocht in de planperiode toch blijken dat op het perceel met de bestemming 'Gemengd – 2' opnieuw een agrarisch bedrijf zich te willen vestigen dan is in het plan een wijzigingsbevoegdheid opgenomen naar een agrarisch bouwvlak. Omschakeling naar een niet aan het buitengebied gebonden bedrijvigheid is niet mogelijk.

Daarnaast wordt getracht een stuk ontstening te bevorderen van de vaak ontsierende voormalige bedrijfsbebouwing. Hiervoor is een wijzigingsbevoegdheid opgenomen van 'Gemengd – 2' naar 'Wonen'. Hierbij dient alle voormalige bedrijfsbebouwing te worden gesloopt, maar kan 25% aan bijgebouw mag worden teruggebouwd met een maximum van 200 m².

Daarnaast wordt ook vergroting toegestaan van inhoud woning met 10% tot maximaal 850 m³.

Gezien de impact en de voorwaarden die aan de regeling ruimte voor ruimte gekoppeld zijn is de gemeente van mening dat er in het bestemmingsplan geen regeling moet worden opgenomen, maar dat bij een initiatief een partiële herziening van het bestemmingsplan zal moeten plaatsvinden.

Om te voorkomen dat (intensieve) veehouderijen belemmerd worden in hun bedrijfsmogelijkheden is functieverandering van 'Agrarisch – Bedrijf' en 'Gemengd – 2' naar 'Wonen' in het landbouwontwikkelingsgebied (LOG) niet toegestaan.

5.3 Bestemmingen voor bos- en natuurgebieden en water

Bos

Bossen met de hoofdfunctie natuur of multifunctionele bossen en zowel grotere boscomplexen die onderdeel zijn van de ecologische hoofdstructuur (EHS) als kleine bosgebiedjes daarbuiten hebben de bestemming bos gekregen. Middels deze bestemming wordt verzekerd dat de functies van het bos gehandhaafd blijft en/of zich verder kan ontwikkelen. Ook het behoud van met het bos samenhangende landschappelijke en natuurwaarden worden middels deze bestemming gewaarborgd. De bosgebieden zijn begrensd op basis van luchtfoto's, topografische gegevens en de bestaande bos- en natuurgebieden uit de EHS en provinciale GHS.

Binnen deze bestemming worden de volgende doeleinden toegestaan: het behoud, herstel en/of ontwikkeling van het bos, het behoud, herstel en ontwikkeling van de landschappelijke waarden, natuurwaarden en waarden van hydrologische betekenis het behoud van (onverharde) paden, wegen en parkeervoorzieningen, water en waterhuishoudkundige voorzieningen en extensief recreatief medegebruik. Op de gronden mogen uitsluitend bouwwerken ten behoeve van bos- en natuurbeheer, brandtorens en eenvoudige voorzieningen voor dagrecreatief medegebruik worden gebouwd.

Daarnaast is ter bescherming van de gronden en hun waarden een aanlegvergunningstelsel opgenomen voor het uitvoeren van bepaalde werken en werkzaamheden, die niet inherent zijn aan de natuur- en bosbestemmingen en de kwaliteiten van het gebied kunnen schaden.

Natuur

Algemeen

Deze bestemming betreft de gronden die een onderdeel vormen van grotere bos- en natuurcomplexen die onderdeel zijn van de ecologische hoofdstructuur (EHS), maar in tegenstelling tot de bestemming bosgebied bestaan uit grasland-, heide- en moerasvegetaties. Meer dan in bosgebieden ligt hier het primaire doel bij natuurbeheer. De natuurgebieden zijn begrensd op basis van luchtfoto's, topografische gegevens, de EHS en provinciale GHS.

Op de gronden mogen uitsluitend bouwwerken ten behoeve van bos- en natuurbeheer, brandtorens en eenvoudige voorzieningen voor dagrecreatief medegebruik worden gebouwd.

Daarnaast is ter bescherming van de gronden en hun waarden een aanlegvergunningstelsel opgenomen voor het uitvoeren van werken, geen bouwwerken zijnde.

Vertaling EHS in het bestemmingsplan

Bestaande bos- en natuurcomplexen die onderdeel zijn van de ecologische hoofdstructuur (EHS) en zijn aangewezen als natuurparel zijn bestemd tot natuur.

Daarnaast zijn er nog delen van de EHS die momenteel in agrarische gebruik zijn. Deze gronden hebben de bestemming agrarische gebied met landschaps- en natuurwaarden gekregen met een nadere aanduiding natuurontwikkelingsgebied.

Daarnaast zijn er nog een aantal specifieke gebieden gelegen binnen de EHS die een vertaling hebben gekregen in het plan.

- Gebied met bestemming 'Recreatie-Recreatiewoning 1' opgenomen. Binnen deze bestemming zijn ook de natuurwaarden van het gebied beschermd. Hiervoor is binnen deze bestemming een aanlegvergunningstelsel opmerking.
- Camping Distelberg in Helvoirt is gelegen in de EHS. Dit is een bebost campingterrein met caravans en bebouwing. Het is toegestaan om in dit gebied voorzieningen te treffen voor de camping. Deze locatie is in het bestemmingsplan opgenomen als camping, conform bestaande rechten en de feitelijke situatie.
- Het waterwingebied aan de Margriet is gelegen in de EHS. Om de natuurwaarden in dit gebied te beschermen is een specifieke regeling hiervoor in het plan opgenomen.

De Loonse en Drunense Duinen, de Brand, de Leemkuilen (binnen het plangebied), Kampina en het Vlijmens ven (buiten plangebied) zijn aangewezen als Natura 2000-gebied.

De gebiedenbescherming is primair geregeld via de Natuurbeschermingswet 1998. De reeds beschermde natuurmonumenten en de Natura 2000-gebieden worden via deze wet beschermd. De soorten en habitattypen, die in deze Natura 2000-gebieden voorkomen zijn onder andere sterk gebonden aan grote eenheden bos en natuur (heide, vennen en zandverstuivingen). De aanwezigheid van deze grote eenheden bos en natuur, de waterhuishouding en de rust zijn hierbij belangrijke habitateisen. Betreffende eenheden zijn doorvertaald in voorliggend bestemmingsplan.

De in het plangebied aanwezige RNLE's zijn gebieden van ten minste enkele duizenden hectaren die voor circa tweederde deel uit bos en natuur bestaan met daaromheen landbouwgronden. De planologische bescherming is vertaald in de planologische regelingen voor de GHS en AHS-landschap. Dit is in de zonering van de verschillende agrarische en bos/natuurbestemmingen verwerkt.

De gemeente acht de verdere versterking van de GHS (EHS) van groot belang en wil in het bestemmingsplan hiervoor de nodige ontwikkelingsruimte handhaven. Bij de gebieden die wellicht in aanmerking komen voor natuurontwikkeling gaat het vooral om bestaande agrarische gebieden met hoge potenties voor natuurontwikkeling. In het plan is een regeling opgenomen voor wijziging van de bestemming Agrarisch (met Waarden) naar 'Natuur'. Realisatie kan alleen plaats vinden met instemming van de betrokken eigenaren en een wijzigingsprocedure die ruimte laat voor bezwaar maken van belanghebbenden.

Daarnaast bestaat voor realisering van de GHS de mogelijkheid om gebruik te maken van particulier natuurbeheer. Doordat particulieren (veehouders) hun agrarisch grond omvormen naar nieuwe natuur en/of beheermaatregelen treffen en daarvoor subsidies ontvangen kan een (groot) deel van de GHS worden gerealiseerd.

Diverse werkzaamheden, die niet inherent zijn aan de natuur- en bosbestemmingen en de kwaliteiten van het gebied kunnen schaden, worden aan een aanlegvergunning gebonden.

Ecologische verbindingzones

Bij ecologische verbindingzones gaat het om nieuw te realiseren natuur in lijn- of vlakvormige structuren of elementen, die ertoe dienen om bestaande natuurgebieden met elkaar te verbinden en zodoende migratiemogelijkheden te scheppen voor flora, fauna, insecten etc. Hieronder valt tevens de robuuste ecologische verbindingzone langs de Essche stroom. Deze verbindt de provinciale RNLE-gebieden Loonse- en Drunense Duinen en het Groene Woud met elkaar.

Ecologische verbindingzones kunnen zowel in natte vorm, als in droge vorm worden gerealiseerd.

Het beekherstelgebied langs de Esche Stroom is als gebiedsaanduiding op de verbeelding opgenomen. Teneinde te voorkomen dat zich in de gebieden die zijn aangewezen voor beekherstelprojecten ontwikkelingen voordoen die de uitvoering bemoeilijken dan wel duurder maken is een bijbehorend aanlegvergunningstelsel in de regels opgenomen. In de als zodanig begrensde gebieden mogen enkel ontwikkelingen plaatsvinden die neutraal of dienstbaar zijn aan het doel van beekherstel en worden ontwikkelingen die daarmee in strijd zijn geweerd.

Water

De hoofdwatgangen (inclusief oevers, onderhoudspaden en kaden) zijn met de bestemming 'Water' in het bestemmingsplan opgenomen. Op deze watgangen is de Keur van Waterschap De Dommel van toepassing.

Om dubbele regelgeving te voorkomen is hiervoor geen regeling in het bestemmingsplan opgenomen.

Het in het plangebied aanwezige waterwingebied is als gebiedsaanduiding in het bestemmingsplan opgenomen. Hiermee wordt het belang van de waterwinning benadrukt. De grens van het daaromheen gelegen grondwaterbeschermingsgebied is niet in het bestemmingsplan geregeld. De beschermingsmaatregelen binnen deze zones zijn afdoende geregeld in de Provinciale Milieuverordening.

Enkele gebieden in het plangebied, onder andere het Helvoirtsche Broek en langs de Essche Stroom, zijn in het reconstructiegebied aangewezen als bestaand overstromingsgebied/inundatiegebied. Deze gebieden zijn door middel van de dubbelbestemming 'Waterstaat - waterberging' op de verbeelding opgenomen. Binnen deze gebieden geldt dat ontwikkelingen neutraal of dienstbaar moeten zijn aan de waterberging.

Dit houdt in dat wijzigingen en uitbreidingen geen invloed mogen hebben op het waterbergingsvolume.

Daarnaast zijn in het plangebied nog voorlopige reserveringsgebieden 2050 gelegen. Deze gebieden hebben geen regeling in het bestemmingsplan gekregen omdat dit ver buiten de planperiode van het bestemmingsplan is.

In het plangebied komen een aantal bossen met natte natuurwaarden (de zogenaamde natte natuurparels) voor waaronder Brokkenbroek en Hoornmanken Tiend. Deze natte natuurbossen worden nog extra beschermd door het systeem van hydrologische bufferzones rond deze gebieden van circa 500 m, afhankelijk van het lokale watersysteem. Voor de kerngebieden van de natte natuurparels is de dubbelbestemming 'natte natuurparel kern' opgenomen. De bufferzones rond de natte natuurparels zijn als dubbelbestemming 'natte natuurparel buffer' op de verbeelding opgenomen.

Er mogen in het gebied (de natte natuurparel) of de omgeving (de beschermingszone natte natuurparel) geen activiteiten plaatsvinden die een verslechtering van de (hydrologische) situatie in de natte natuurparel zelf tot gevolg hebben. De regeling is dan ook gericht op een adequate bescherming van de hydrologie van de natte natuurparel zelf (i.c. de grens van deze natte natuurparel).

Langs de Esche Stroom ligt een beekherstelgebied. In dit beekherstelgebied wordt een strook gevrijwaard van ontwikkelingen onder andere intensieve teelten, intensieve recreatie en uitbreiding bedrijven. In de als zodanig begrensde gebieden mogen enkel ontwikkelingen plaatsvinden die neutraal of dienstbaar zijn aan het doel van beekherstel en worden ontwikkelingen die daarmee in strijd zijn geweerd. Hiervoor is een aanlegvergunningstelsel in de regels opgenomen. Het beekherstelgebied is door middel van een gebiedsaanduiding op de verbeelding opgenomen.

5.4 Wonen en bedrijven

5.4.1 Wonen

Regeling burgerwoningen

Woningen hebben een positieve bestemming 'Wonen' gekregen. De bestemmingsvlakken zijn ingetekend op basis van kadastrale gegevens en luchtfoto's. De inhoud van de woningen mag niet meer bedragen dan 600 m³ of indien dit in de huidige situatie meer is niet meer dan de bestaande inhoud.

Daarbij is afgesproken dat ondergrondse ruimten, zoals kelders, voor zover liggend onder de bestaande fundering, niet meetellen bij bepaling van de maximale inhoudsmaat.

Bij bestaande boerderijen zal de hoofdbouwmassa als uitgangspunt worden gehanteerd, en zullen inpandige ruimten niet worden meegeteld bij de inhoudsbepaling. Ten behoeve van het behoud van cultuurhistorische waarden kan de deel van een tot woondoeleinden bestemde langgevelboerderij kan via ontheffing worden toegevoegd aan de inhoudsmaat, waardoor de inhoud van woonboerderijen veel groter kan worden dan 600 m³.

Bij vergroting is behoud c.q. verbetering van de beeldkwaliteit een bijzonder aandachtspunt. Vervangende nieuwbouw is toegestaan op de bestaande fundamente. Nieuwe burgerwoningen zijn niet toegestaan.

Woningsplitsing

Woningsplitsing (verbouwen tot twee afzonderlijke, zelfstandige woningen, met eigen voordeuren, eigen huisnummers etc.) is niet toegestaan. Toevoeging van burgerwoningen door splitsing van gebouwen is evenmin toegestaan.

Hierbij wordt een uitzondering gemaakt van de karakteristieke langgevelboerderijen. Woningsplitsing in maximaal twee woningen onder voorwaarden via ontheffing is hier wel toegestaan, mits de wooneenheden in één bouwmassa (de bestaande bouwmassa) blijven. Verder gelden als eisen, dat de bedrijfsvoering van een nabijgelegen agrarisch bedrijf niet verder mag worden beperkt, dat eerder nog geen woningsplitsing heeft plaats gevonden en dat op de gevel geen geluidsnormen worden overschreden. Eenmaal gesplitste woningen mogen niet verder uitbreiden.

Woningsplitsing van langgevelboerderijen bij voormalige agrarische bedrijven is niet toegestaan.

Hiervoor dient eerst de bestemming 'Gemengd – 2' te worden omgezet in een woonbestemming met sloop van alle voormalige bedrijfsbebouwing (met uitzondering van cultuurhistorisch waardevolle bebouwing). Daarna kan gebruik worden gemaakt van de voorgenoemde ontheffingsbevoegdheid.

Dubbele bewoning

Dubbele bewoning (dat wil zeggen twee huishoudens wonen in één woning; uiterlijk blijft er sprake van één woning, één voordeur, één huisnummer) wordt onder voorwaarden geaccepteerd. Woningen, waarin al sprake is van dubbele bewoning worden logischerwijze ook beschouwd als één woning, omdat anders niet kan worden voorkomen dat twee zelfstandige woningen ontstaan. Dubbele bewoning betekent overigens nadrukkelijk niet, dat er ook een dubbele hoeveelheid bijgebouwen toegestaan is (immers het wordt beschouwd als één woning). Hoofregel is dat bij kleinere woningen dubbele bewoning niet meer mogelijk is. Bouwplannen die strekken tot het realiseren van volwaardige voorzieningen voor twee huishoudens (derhalve twee keukens, twee badkamers, twee ingangen) worden afgewezen. Immers bij verkoop van een dergelijk pand kan dan nauwelijks meer worden tegengehouden dat een pand gescheiden wordt.

Bijgebouwen

Per woning zijn bijgebouwen toegestaan tot een maximum van 100 m². Voor de regeling en begripsomschrijving ten aanzien van bijgebouwen is aangesloten bij het Besluit bouwvergunningvrije en licht-bouwvergunningplichtige bouwwerken (Bblb).

Tevens is bij de woonbestemming een sanerende regeling voor bijgebouwen opgenomen. Deze regeling kan met name van belang zijn, indien er nu een grote hoeveelheid aan bijgebouwen bij een woning aanwezig is (bijvoorbeeld van een voormalig agrarisch bedrijf).

In zo'n situatie kan een ruimere oppervlakte aan bijgebouwen worden toegelaten, mits die bijgebouwen/voormalige bedrijfsbebouwing wordt gesloopt. Uitgangspunt daarbij is dat 25% van de te slopen bebouwing mag worden herbouwd, mits de totale oppervlakte aan bijgebouwen niet meer gaat bedragen dan 200 m².

Aan huis gebonden beroeps- en bedrijfsmatige activiteiten

In dit plan wordt onderscheid gemaakt tussen beroepsmatige- en bedrijfsmatige activiteiten in de woning en de bijbehorende bijgebouwen.

Bij beroepsmatige activiteiten gaat het met name om de 'vrije beroepen'. Beroepsmatige activiteiten zijn als recht toegestaan tot een beperkte bruto vloeroppervlakte (40% van het totaal van woning plus bijgebouwen, met een maximum van 60 m²).

Bij bedrijfsmatige activiteiten gaat het om het bedrijfsmatig verlenen van diensten en het uitoefenen van ambachtelijke bedrijvigheid die, in tegenstelling tot beroepsmatige activiteiten, is gericht op consumentenverzorging. Bedrijfsmatige activiteiten zijn onder voorwaarden door middel van een ontheffing mogelijk gemaakt tot een beperkte bruto vloeroppervlakte (40% van het totaal van woning, met een maximum van 60 m²). Voor karakteristieke bebouwing, zoals Vlaamse schuren is iets meer ruimte opgenomen dan de 60 m² ter behoud van de karakteristieke bebouwing.

Recreatiewoningen

Naast recreatieve complexen komen ook solitair gelegen recreatiewoningen voor. Deze recreatiewoningen hebben de bestemming 'Recreatie – Recreatiewoning 2' gekregen. In de regels is daarbij de regeling opgenomen dat de inhoud niet meer dan de bestaande mag zijn.

Ook mogen de oppervlakte, inhoud, goothoogte, hoogte en de afstand tussen gebouwen niet meer bedragen dan de bestaande oppervlakte, inhoud, goothoogte, hoogte en afstand tussen gebouwen. Bij de recreatiewoningen is maximaal 30 m² aan bijgebouw toegestaan.

Uitbreidingslocaties wonen

De toekomstige uitbreidingslocaties van de diverse kernen voor wonen zijn vastgelegd in de Structuurvisie Plus. Een aantal daarvan zullen binnen de planperiode van dit bestemmingsplan buitengebied tot ontwikkeling komen. Zodra deze actueel worden, zullen daarvoor aparte planologische procedures worden gevolgd. Vooralsnog houden deze locaties hun huidige bestemming. Concreet gaat het onder meer om: Wijngaert III (Haaren), Reigerskant (Esch) en Capucijnenhof (Biezenmortel).

5.4.2 Niet-agrarische bedrijven en instellingen

Regeling bestaande bedrijven en instellingen

Bedrijven, horeca, detailhandel en maatschappelijke voorzieningen worden positief bestemd, indien het een hoofdactiviteit in het pand of op het perceel betreft. Aan de hoofdfunctie ondergeschikte bedrijfsactiviteiten (bijvoorbeeld een praktijkruimte bij een woning) worden niet zelfstandig bestemd.

De niet-agrarische functies worden op de verbeelding met een bestemmingsvlak aangegeven. De bestemmingsvlakken zijn ingetekend op basis van het bestemmingsplan, kadastrale gegevens en luchtfoto's. Via de verbeelding is een koppeling gemaakt met de regels.

Voor zover de ruimte aanwezig is en de functie ter plekke niet storend is, biedt het plan in beperkte mate mogelijkheden voor enige uitbreiding van de bestaande activiteiten en bebouwing. In de tabel bij de bestemming bedrijf is de maximale toegestane oppervlakte aan bebouwing opgenomen. Met de maximale toegestane oppervlakte per bestemmingsvlak wordt uitsluitend de footprint van bedrijfsgebouwen bedoeld. Dit heeft dus geen betrekking op de oppervlakte van eventuele verdiepingsvloeren of zolders die in bestaande of nieuwe bedrijfsgebouwen zijn/worden gerealiseerd.

Bij de bedrijfswoningen is maximaal 100 m² aan bijgebouwen toegestaan.

Voor zover zich visueel, landschappelijk storende situaties voordoen bij niet-agrarische bedrijven is het beleid erop gericht in goed overleg met betrokkenen verbeteringen aan te brengen. Het zal dan veelal gaan om de realisatie van passende beplanting voor een goede landschappelijke inpassing.

Ten behoeve van de landschappelijke inpassing van enkele bedrijven is bij een aantal bedrijven een groensingel aanwezig op het bedrijfsperceel. Op de verbeelding is hiervoor binnen het bestemmingsvlak de aanduiding 'hout-singel' opgenomen met bijbehorende regeling in de regels.

Uitbreidingslocatie werken

De toekomstige uitbreidingslocatie van Helvoirt voor werken is vastgelegd in de Structuurvisie Plus. Het is mogelijk dat deze binnen de planperiode van dit bestemmingsplan buitengebied tot ontwikkeling komt. Zodra deze actueel wordt, zal daarvoor aparte planologische procedures worden gevolgd. Vooralsnog houdt deze locatie (Helvoirt-Zuidwest) zijn huidige bestemming.

5.5 Recreatie

Dag- en verblijfsrecreatie

De in het plangebied gelegen dagrecreatieterreinen hebben de bestemming 'Recreatie' gekregen. Het verblijfsrecreatieterrein van het eekhoornbos, fazantbos en spechtbos heeft de bestemming 'Recreatie –Recreatiewoning 1' gekregen.

De recreatieverblijven mogen maximaal 60 m² aan oppervlakte zijn en een maximale goothoogte en inhoud van respectievelijk 3 m en 200 m³ hebben. Er zijn maximaal 37 recreatieverblijven toegestaan.

Er zijn op dit moment geen plannen bekend voor uitbreiding van de recreatieterreinen. Indien dergelijke uitbreidingswensen alsnog naar voren komen, dan dient per geval beoordeeld te worden of hieraan kan worden meegewerkt, rekening houdend met landschaps- en/of natuurwaarden en de nabijheid van agrarische bedrijven (met hindercirkel).

In geen geval mag een uitbreiding van een recreatieverblijf tot gevolg hebben, dat de agrariërs in de omgeving in hun huidige activiteiten beperkt worden. Permanente bewoning op verblijfsrecreatieterreinen is in de regels uitgesloten.

Recreatief medegebruik

Het beleid is erop gericht het buitengebied de komende planperiode aantrekkelijk te houden voor met name recreatief medegebruik in de dagrecreatieve sfeer, zoals wandelen, fietsen en paardrijden. Waar nodig en mogelijk zonder de natuur geweld aan te doen, zal het padenstelsel aangevuld en verbeterd kunnen worden om het recreatief medegebruik te bevorderen.

De aanleg van picknickplaatsen hoort hier ook bij. Het betreft voornamelijk maatregelen die geen directe vertaling in het bestemmingsplan behoeven.

Verder gaat het om het onverhard laten van zandwegen, alsmede specifieke recreatievoorzieningen langs beken, waterlopen en ruitersporen. Daarbij dient voorkomen te worden dat bestaande en/of te ontwikkelen natuurwaarden in het gedrang komen.

Verwacht wordt dat de wijze waarop de recreatie in het buitengebied mogelijk gemaakt wordt geen noemenswaardige conflicten zal opleveren met de andere gebruiksvormen, zoals de landbouw en het natuurbeheer.

Sportvoorzieningen

De in het plangebied aanwezige sportvoorzieningen (sportvelden etc.) zijn voorzien van de bestemming 'Sport'.

5.6 Landgoederen

In het buitengebied van Haaren bevinden zich een aantal landgoederen en buitenplaatsen, zoals Nemerlaar en Eikenhorst. De bestaande landgoederen en buitenplaatsen hebben de dubbelbestemming 'waarde - cultuurhistorie' gekregen. Voor de bestaande landgoederen is voor de aanwezige bebouwing de bestemming 'Gemengd - 1' in het plan opgenomen.

Hierbinnen vallen onder andere de functies wonen, maatschappelijk, kantoor, verblijfsrecreatie of kleinschalige horeca. Deze verruiming van de economische mogelijkheden stelt de landgoedeigenaren in staat om middelen te verkrijgen die noodzakelijk zijn ten behoeve van het in stand houden van het landgoed. Hierbij dienen de cultuurhistorische waarden van het landgoed behouden te worden. Via een wijzigingsbevoegdheid is het daarnaast mogelijk een tweede woning te realiseren in de bestaande bebouwing.

De gemeente heeft in haar Structuurvisie Plus uitgesproken dat zij onder voorwaarden wil meewerken aan de ontwikkeling van nieuwe landgoederen in het gebied ten noorden van Esch, mits de meerwaarde hiervan duidelijk is aangetoond en de agrarische belangen niet onevenredig worden benadeeld. In het voorliggende bestemmingsplan is geen algemene regeling opgenomen in de vorm van een wijzigingsbevoegdheid die onder voorwaarden nieuwe landgoederen mogelijk maakt.

Elke nieuwe aanvraag vraagt om een maatwerk. Hiervoor dient een aparte planologische procedure te worden gevolgd.

5.7 Overige bestemmingen en aanduidingen

Verkeersvoorzieningen

Alle openbare wegen in het plangebied, alsmede de belangrijkste specifieke fietspaden, zullen, inclusief de daarvan deel uitmakende bermen, rabatstroken, voetpaden, fietspaden en -stroken bestemd worden tot 'Verkeer - Wegen'.

De in het plangebied gelegen onverharde wegen, die geen uitgesproken verkeersfunctie hebben, zullen onverhard worden gelaten, om ecologische, recreatieve en landschappelijke waarden te dienen. Ter bescherming van belangrijke zandwegen hebben deze een afzonderlijk bestemming 'Verkeer – Zandwegen' gekregen. Om redenen van bescherming van natuur- en landschapswaarden zal het gemotoriseerd verkeer zoveel mogelijk geweerd worden uit de natuur- en bosgebieden, inclusief Loonse en Drunense Duinen.

De in het plangebied aanwezige spoorlijnen zijn door middel van de bestemming 'Verkeer – Railverkeer' in het plan opgenomen.

Overige infrastructurele voorzieningen

In de komende planperiode worden weinig ingrijpende infrastructurele werken verwacht in het buitengebied die andere gebruiksbelangen dwars kunnen zitten. In de meeste gevallen gaat het om het voortzetten van het huidige gebruik, c.q. het blijven bestemmen van bestaande voorzieningen in het gebied.

De volgende infrastructurele voorzieningen worden als dubbelbestemming op de verbeelding aangegeven, inclusief bebouwingsvrije zone, met een bijbehorende regeling in de regels: aardgastransportleidingen, rioolpersleidingen, brandstofleiding en hoofdwatertransportleiding.

Milieu

In het op te stellen bestemmingsplan zal rekening moeten worden gehouden met de geluidsbelasting vanwege de wegen en vanwege de spoorlijnen bij de projectie van nieuwe geluidgevoelige objecten (met name bedrijfswoningen). In of in de nabijheid van het plangebied zich een tweetal tankstations met lpg. De groepsrisicocontour van de tankstations betreft een zone van 150 m rondom het lpg-vulpunt. Deze contour is ter signalering op de verbeelding opgenomen.

De Loonse en Drunense Duinen zijn aangewezen door de provincie als milieubeschermingsgebied voor stilte. De stiltegebieden worden reeds beschermd door middel van een regeling in de provinciale milieuverordening. Het opnemen van het stiltegebied op de verbeelding is daarom in juridische zin niet noodzakelijk.

Opheffing bordeelverbod

Met ingang van 1 oktober 2000 is het zogenaamde algemene bordeelverbod verdwenen (door middel van een wijziging van de Wet van Strafrecht). Dat wil zeggen dat 'het bedrijfsmatig gelegenheid geven tot het verrichten van seksuele handelingen met een derde tegen betaling' voortaan als 'normale' bedrijfs- c.q. dienstverlenende activiteit wordt aangemerkt. Door de gemeente wordt het echter wenselijk geacht om het bordeelverbod voor het buitengebied wel in stand te houden. Daarom is dat nu in het bestemmingsplan geregeld.

In het plan is om die reden als strijdig gebruik aangemerkt het gebruik ten behoeve van een seksinrichting. Daarnaast is in de regels aangesloten bij het bestemmingsplan 'prostitutie Haaren, een integrale partiële herziening'.

5.8 Archeologische en cultuurhistorische waarden

Archeologische waarden

Waarde-archeologie 1; bestaande aanwezige archeologische waarden

Volgens de provinciale Cultuurhistorische Waardenkaart komen in het plangebied een aantal gebieden met een vastgestelde archeologische waarde voor. Enkele van deze gebieden zijn archeologische monumenten. In het plangebied is één waardevol archeologisch gebied (terrein van zeer hoge archeologische waarde) aanwezig. De voorgenoemde gebieden zullen in het bestemmingsplan moeten worden beschermd. Hiervoor is een dubbelbestemming opgenomen; te weten 'Waarde-archeologie 1'.

De aanvrager van een reguliere bouwvergunning dient, voor bouwwerken met een oppervlakte groter dan 50 m², een rapport te overleggen waarin de archeologische waarden van de gronden die blijkens de aanvraag zullen worden verstoord, naar oordeel van burgemeester en wethouders in voldoende mate zijn vastgesteld.

Aan deze dubbelbestemming is een aanlegvergunningstelsel gekoppeld, waarmee een aanlegvergunning vereist is voor enkele werken en werkzaamheden in de bodem dieper dan 40 cm beneden maaiveld.

Waarde-archeologie 2; te verwachten archeologische waarden, algemeen

De gebieden met een hoge en middelhoge archeologische verwachtingswaarde volgens de provinciale Cultuurhistorische Waardenkaart krijgen een dubbelbestemming 'Waarde-archeologie 2'.

De aanvrager van een reguliere bouwvergunning dient, voor bouwwerken met een oppervlakte groter dan 100 m², een rapport te overleggen waarin de archeologische waarden van de gronden die blijkens de aanvraag zullen worden verstoord, naar oordeel van burgemeester en wethouders in voldoende mate zijn vastgesteld.

Aan deze dubbelbestemming is een aanlegvergunningstelsel gekoppeld, waarmee een aanlegvergunning vereist is voor enkele werken en werkzaamheden in de bodem dieper dan 50 cm beneden maaiveld.

Indien op het betreffende perceel archeologisch onderzoek is uitgevoerd en er is niets aangetroffen zal de dubbelbestemming geheel of gedeeltelijk van het perceel kunnen worden verwijderd.

Waarde-archeologie 3; te verwachten archeologische waarden, specifieke agrarische bouwvlakken

Op een aantal agrarisch bouwvlakken is de dubbelbestemming 'Waarde - Archeologie 3' opgenomen. De aanvrager van een reguliere bouwvergunning dient, voor bouwwerken een rapport te overleggen waarin de archeologische waarden van de gronden die blijkens de aanvraag zullen worden verstoord, naar oordeel van burgemeester en wethouders in voldoende mate zijn vastgesteld.

Aan deze dubbelbestemming is een aanlegvergunningstelsel gekoppeld, waarmee een aanlegvergunning vereist is voor enkele werken en werkzaamheden in de bodem dieper dan 50 cm beneden maaiveld.

Indien op het betreffende perceel archeologisch onderzoek is uitgevoerd en er is niets aangetroffen zal de dubbelbestemming geheel of gedeeltelijk van het perceel kunnen worden verwijderd.

Waarde-archeologie 4; te verwachten archeologische waarden, Belverse Akkers

Voor het gebied de Belverse Akkers is de dubbelbestemming 'Waarde - Archeologie 4' opgenomen. De aanvrager van een reguliere bouwvergunning dient een rapport te overleggen waarin de archeologische waarden van de gronden die blijkens de aanvraag zullen worden verstoord, naar oordeel van burgemeester en wethouders in voldoende mate zijn vastgesteld.

Aan deze dubbelbestemming is een aanlegvergunningstelsel gekoppeld, waarmee een aanlegvergunning vereist is voor enkele werken en werkzaamheden in de bodem dieper dan 50 cm beneden maaiveld.

Aanlegvergunningstelsel

Bedacht dient te worden dat een aanlegvergunningsvereiste in dit kader meestal overwegend een signaalfunctie heeft. Alleen indien er waarden worden aangetroffen, worden deze opgegraven en na onderzoek weer toegedekt. Vervolgens is er meestal geen belemmering meer voor de beoogde activiteiten. Van groot belang voor de agrarische bedrijven die vallen binnen de dubbelbestemming is dat 'normaal beheer en onderhoud' mogelijk blijven zonder aanlegvergunning.

Cultuurhistorische waarden

In het plangebied komen diverse monumenten voor, zowel gemeentelijke als rijksmonumenten. Deze monumenten worden beschermd door de Monumentenwet of door de gemeentelijke monumentenverordening. Het opnemen van een beschermende regeling voor deze monumenten in het bestemmingsplan is dan ook niet noodzakelijk. Wel zijn de monumenten ter signalering door middel van een aanduiding op de verbeelding opgenomen.

Delen van het plangebied hebben een (redelijk) hoge of zeer historisch geografische waarde gekregen. De cultuurhistorische waarden van deze gebieden worden beschermd in het plan door middel van een functieaanduiding met bijbehorende beschermende regeling in de regels (onder andere aanlegvergunningstelsel). Historische groenstructuren liggen verspreid over het plangebied.

De bescherming hiervan loopt via de verkeersbestemming of een bosbestemming waarbinnen deze groenstructuren gelegen zijn. De belangrijkste wegen zijn aangeduid met redelijk hoge historisch geografische waarde. Deze worden binnen de verkeersbestemming geregeld.

5.9 Handhaving

Algemeen

Een goed doortimmerd plan maken is één, de uitvoering ervan is twee. Een belangrijk aspect van die uitvoering is de handhaving van de in het plan opgenomen spelregels door de verantwoordelijke overheid en de naleving ervan door de betrokken burgers.

Teneinde van het plan zo goed mogelijk handhaafbaar te maken, dient aan een aantal vereisten te worden voldaan:

- vastleggen nulsituatie: via een nulinventarisatie naar een handhavingsprogramma;
- helderheid en overzichtelijkheid van de spelregels: via helder bestemmingsplan;
- bekendheid met de spelregels; via goede en regelmatig herhalende voorlichting;
- toezicht op de naleving van de spelregels: via een actief uitvoeringsprogramma;
- een goede organisatie en coördinatie van de handhaving: via structurele controle.

Vastleggen nulsituatie

Bij een nieuw bestemmingsplan dient met 'een schone lei' begonnen te worden. Dat betekent dat tijdens de ontwikkeling van het nieuwe bestemmingsplan een sanering van oude situaties plaats moet vinden en een toets of sommige situaties in het plan gelegaliseerd kunnen worden of niet. Anders gezegd: er dient een heldere nulsituatie te worden vastgelegd. Om dat te bereiken dient een nauwgezette inventarisatie te worden uitgevoerd.

Ten behoeve van dit bestemmingsplan is in het kader van de inventarisatie een overzicht opgesteld van verschillende gegevens per perceel. Voor dit overzicht is gebruik gemaakt van verschillende informatiebronnen (onder andere milieuvergunningen, informatie van kenners, Kamer van Koophandel, bouwvergunningen e.d.). Enerzijds konden op basis daarvan handhavingsgevallen worden vastgesteld en anderzijds heeft dit overzicht geleid tot voorstellen voor een bestemming per perceel. Daarnaast heeft ook in het veld een uitgebreide inventarisatie plaatsgevonden om te kijken of de hiervoor genomen gegevens overeenkomen met de feitelijke situatie.

De inventarisatie per perceel is vervolgens het uitgangspunt voor het tekenen van de bestemmingen per perceel op de verbeelding. Tevens zal de inventarisatie worden gehanteerd als nulmeting in het kader van de handhaving. Daarnaast beschikt de gemeente over luchtfoto's die bij het vaststellen van de nulsituatie een belangrijke rol spelen. Op basis van deze nulmeting zal vervolgens een handhavingsprogramma worden opgesteld.

De retrospectieve toets van de gewijzigde bestemmingen met daarbij behorende onderbouwing voor het plangebied is opgenomen als bijlage 7.

Helderheid en overzichtelijkheid van de spelregels in het plan

In het onderhavige plan is vanaf het begin nadrukkelijk gestreefd naar zo groot mogelijke duidelijkheid en overzichtelijkheid. Zowel de burger als de ambtenaar die op de uitvoering van de afgesproken spelregels moet toezien, moeten snel inzicht kunnen krijgen in wat er wel niet onder bepaalde voorwaarden is toegestaan in zijn situatie.

De basis voor handhaving in het buitengebied is dan ook primair gelegen in het maken van een duidelijk en overzichtelijk bestemmingsplan, met een heldere verbeelding en toegankelijke regels. In dit bestemmingsplan wordt zowel in de toelichting als in de regels gebruik gemaakt van praktische tabellen en overzichten. Tenslotte kan vermeld worden dat het nieuwe bestemmingsplan buitengebied een gebiedsspecifiek stelsel van aanlegvergunningen zal kennen. Hiermee wordt bewerkstelligd dat voor de meest wezenlijke waarden van een gebied aanlegvergunning wordt gevraagd.

Bekendheid met de spelregels

Wanneer een duidelijk plan met overzichtelijke en begrijpelijke spelregels voorhanden is, blijft de opgave bestaan om zowel de gebruikers van het plan als de toezichthouders op het plan voldoende vertrouwd te maken met de spelregels en hun toepassing. Dit vraagt om gerichte voorlichting aan de gebruikers van het plangebied.

Bij de voorbereiding van het bestemmingsplan is daarom gebruik gemaakt van een klankbordgroep. Tevens is ruim aandacht besteed aan voorlichting door middel van voorlichtingsbijeenkomsten en het huis aan huis verspreiden van een informatiekraant.

Op deze wijze kan een situatie worden geschapen waarin niet langer het excuus geldt dat men niet wist dat iets wel of niet was toegestaan in het buitengebied. Met name is het van belang dat de mensen weten wanneer voor een bouw- of een gebruiksactiviteit een vergunning nodig is, of dat iets echt verboden is.

Toezicht op de naleving van de spelregels

Kern van de structurele handhaving is uiteraard een structurele controle. Zonder dat blijft de handhaving een lege huls. Van groot belang is een kenbaar en opvallend controlebeleid. Zijdelings effect is dat daarvan een preventieve werking uitgaat. Eveneens moet kenbaar zijn dat 'lik-op-stuk' gereageerd wordt. Belangrijke facetten van de structurele handhaving zijn:

- voorlichting en communicatie;
- capaciteit in middelen/personeel;
- continuïteit;
- rapportage;
- goede archivering/database;
- intergemeentelijke en interdisciplinaire aanpak waar nodig.

Het verdient aanbeveling voor de structurele handhaving een draaiboek op te stellen met een vast stappenplan en checklist (tevens risicoanalyse). Verder is het handzaam als de direct betrokken medewerkers beschikken over een lijst met mogelijke overtredingen met daarin opgenomen de gevolgtrekkingen bij de geconstateerde overtredingen.

Daarnaast dient er voldoende menskracht beschikbaar te zijn voor handhaving. In een gemeente als Haaren moet jaarlijks gerekend worden met ongeveer 20 handhavingssituaties van enige omvang.

De praktijk leert dat ongeveer 80 uur inzet nodig is, indien een gerichte handhavingprocedure gevolgd wordt.

Dit betekent een jaarlijkse totale inzet van 1600 uren op het onderwerp handhaving, waarbij de uren verdeeld zijn over enerzijds de technisch medewerker(s) en anderzijds de juridisch medewerker(s). De bestuurlijke uren, alsmede uren van de commissie bezwaar- en beroepschriften zijn in dit verband niet meegerekend.

De voortgangscntrole op het punt van handhaving gebeurt bij voorkeur 'in de lijn', dat wil zeggen door de ambtelijke leiding. Ook in de MARAPS (managementrapportages) ware door de ambtelijke leiding structureel aandacht te besteden aan het onderwerp.

Het verdient overigens aanbeveling, de geconstateerde handhavingsgevallen in een database bij te houden, zodanig dat deze gemakkelijk 'overdraagbaar' zijn en direct toegankelijk voor andere medewerkers, voor leiding en bestuur. Deze gegevens kunnen worden toegevoegd aan de database die als beschrijving van de nulsituatie al beschikbaar zijn.

Als stimulans voor de handhaving verdient het verder aanbeveling ten minste eenmaal per jaar een handhavingsactie uit te voeren. Voorkeur verdient een actie die zowel thema- als gebiedsgericht is, met enkele specifieke speerpunten. Zeker zo'n actie kan met de nodige voorlichting 'omlijst' worden.

Een goede organisatie en coördinatie van de handhaving

Ook vanuit milieucontroles vindt regelmatig een inspectie van het buitengebied plaats. Hierbij kan winst behaald worden bij de handhaving door enerzijds een goed samenspel binnen het gemeentelijke apparaat en anderzijds een beter samenspel met en vertrouwen bij de gebruikers. Op vergelijkbare wijze is ook de samenwerking met de handhavers van het waterschap van belang.

Er dient dus duidelijkheid te komen binnen de gemeenten wie verantwoordelijk is voor dit stuk handhaving van de kwaliteit in het buitengebied.

Het is daarbij van belang dat alle instanties en organisaties die betrokken zijn bij de handhaving van groene (natuur en landschap), rode (stad), grijze (milieu) en blauwe (water) wet- en regelgeving afspreken dat de handhaving een integraal onderdeel wordt/is van beleidsontwikkeling, beleidsuitvoering en beleidsevaluatie.

Daarnaast dient met de gebruikers een vertrouwensrelatie opgebouwd te worden, waarbinnen constructief vooraf overleg plaats vindt over afwijkende activiteiten op de gronden en in opstallen.

Conclusie

De conclusie kan zijn, dat met de vaststelling van het bestemmingsplan de werkzaamheden niet zijn beëindigd. Ook daarna moeten op het gebied van de handhaving de nodige stappen worden gezet en activiteiten worden verricht.

6 UITVOERBAARHEID

6.1 Resultaten vooroverleg en inspraak

Het voorontwerp van het bestemmingsplan 'Buitengebied' heeft met ingang van 10 januari 2008 gedurende een periode van 6 weken voor iedereen ter inzage gelegen. Gedurende deze periode is iedereen in de gelegenheid gesteld om zijn of haar op- of aanmerkingen kenbaar te maken. Van een en ander is vooraf openbare kennisgeving gedaan op de in de gemeente gebruikelijke wijze. Gedurende bovengenoemde termijn zijn 245 inspraakreacties ontvangen.

Het plan is daarnaast toegezonden aan diverse instanties, die volgens het Besluit op de ruimtelijke ordening bij de planvorming betrokken dienen te worden.

De resultaten van de gehouden inspraak en het overleg zijn in een afzonderlijke commentaarnota inspraak & overleg verwoord. Op deze plaats wordt dus slechts verwezen naar deze afzonderlijke nota.

6.2 Resultaten ter inzage legging

Het ontwerpbestemmingsplan en de bijbehorende stukken lagen zes weken ter inzage (artikel 3.8 Wet ruimtelijke ordening). In deze periode van 9 maart 2009 tot en met 20 april 2009 had iedereen de mogelijkheid om een mondelinge of een schriftelijke zienswijze naar voren te brengen bij de gemeenteraad. Gedurende bovengenoemde termijn zijn 177 zienswijzen ontvangen.

De resultaten van de ter inzage legging zijn in een afzonderlijke nota van zienswijzen verwoord. Op deze plaats wordt dus slechts verwezen naar deze afzonderlijke nota.

6.3 Vaststelling bestemmingsplan

De gemeenteraad van Haaren heeft op basis van artikel 3.8 Wet ruimtelijke ordening in zijn vergadering van 9 juli 2009 het bestemmingsplan "Buitengebied" van de gemeente Haaren gewijzigd vastgesteld.

Naar aanleiding hiervan hebben Gedeputeerde Staten van Noord-Brabant een aanwijzingsbesluit genomen voor een aantal bestemmingsplanonderdelen. Deze maken hierdoor geen onderdeel meer uit van het door de gemeenteraad vastgestelde bestemmingsplan.

Tegen het vastgestelde bestemmingsplan en het aanwijzingsbesluit zijn beroepen ingediend en drie verzoeken om voorlopige voorziening (schorsing van het bestemmingsplan).

Op 7 september 2011 heeft de Raad van State uitspraak gedaan over het bestemmingsplan Buitengebied. Hiermee is dit bestemmingsplan Buitengebied op 7 september 2011 grotendeels onherroepelijk geworden. Als gevolg van de uitspraak van de Raad van State over het reactieve aanwijzingsbesluit bestemmingsplan Buitengebied maken de artikelen 3.5.1.c.7, 4.5.1.c.7, 5.5.1.c.6 en 6.5.1.c.6 van de planregels weer onderdeel uit van het bestemmingsplan "Buitengebied". Deze bepalingen zijn op 10 november 2011 in werking getreden en onherroepelijk geworden.

6.4 Economische uitvoerbaarheid

Algemeen

Het onderhavige bestemmingsplan is in hoofdzaak een conserverend bestemmingsplan. De huidige situatie wordt vastgelegd en planologisch-juridisch geregeld. Er wordt niet voorzien in grootschalige ontwikkelingen. Eventuele kleinschalige ontwikkelingen die in het bestemmingsplan mogelijk worden gemaakt betreffen uitsluitend particuliere initiatieven. Aan de uitvoering van het bestemmingsplan zijn voor de gemeente geen kosten verbonden. Een onderzoek naar de economische uitvoerbaarheid is dan ook achterwege gebleven.

Relatie met grondexploitatiewet

Er hoeft geen grondexploitatieplan te worden vastgesteld als de noodzaak tot het stellen van regels als bedoeld in artikel 6.13 tweede lid, onderscheidenlijk b,c of d, niet noodzakelijk is. Het gaat hier dan om:

- eisen voor de werken en werkzaamheden voor het bouwrijpmaken van het exploitatiegebied, de aanleg van nutsvoorzieningen, en het inrichten van de openbare ruimte in het exploitatiegebied;
- regels omtrent het uitvoeren van deze werken en werkzaamheden;
- een uitwerking van bestemmingsplan of een projectbesluit.

Het verhaal van ambtelijke kosten is verzekerd in wijzigingsplannen, ontheffingen en bouwvergunning met de legesverordening. Verder zijn er geen exploitatiekosten, overeenkomstig de Grondexploitatiewet, dus ook geen kosten die verhaalbaar zijn.

Daarnaast zijn bestemmingsplannen voor buitengebieden zeer complexe plannen. Dit alleen al vanwege de omvangrijke inventarisatie en het veelvuldig overleg met betrokkenen, zoals agrariërs, bedrijven, burgers en belangengroeperingen (natuur, milieu, landbouw, etc.). In een bestemmingsplan buitengebied is het gebruikelijk dat in elk geval bestaande bouwrechten zo veel mogelijk worden overgenomen. Daarnaast worden marginale aanvaardbare en passende nieuwe bouwmogelijkheden gecreëerd. Een mogelijkheid om hiervoor de kosten te verzekeren is het afsluiten van een anterieure overeenkomst. Dit is bij een bestemmingsplan buitengebied over het algemeen een fictie, omdat het vaak om honderden gevallen gaat. Inmiddels is dit probleem onderkend door de minister en is een wetsvoorstel tot herziening van de Wro in behandeling bij de Tweede Kamer dat dit probleem deels oplost.

Dit wetsvoorstel houdt in het kort het volgende in: 'indien bestaande bouwrechten uit het vorige bestemmingsplan worden overgenomen, de exploitatieplanplicht niet geldt voor de betreffende percelen'. In het buitengebied biedt dit lang niet in alle gevallen een oplossing, omdat het niet altijd wenselijk of mogelijk is om de vigerende mogelijkheden één op één over te nemen. Samenvattend is het om twee redenen niet mogelijk om op dit moment een exploitatieplan in het plan op te nemen:

- De vraag is of en zo ja in welke vorm de aanpassing van de exploitatieplanverplichting in de Wro zal plaatsvinden;
- Pas na de definitieve keuze over bouw- en uitbreidingsmogelijkheden op perceelsniveau duidelijk is of en voor welke percelen en in welke omvang een grondexploitatieplan moet worden opgesteld.

Bijlage 1

Inventarisatie flora en fauna

amfibieën en reptielen: verspreiding Haaren (2005), vergroting

LEGENDA

- Kamsalamander
- Kleine watersalamander
- Poelkikker
- Kleine watersalamander
- Kamsalamander

□ Gekarteerd gebied

■ Amfibie-leefgebied GHS

■ Amfibie Igks en EHS-gebieden

Provincie Noord-Brabant

Directie Bureau Ecologie Natuurverkenningen
 Bron Provincie Noord-Brabant
 Datum 21-01-2008

Copyright © 2007 Dienst voor het kadaster en de openbare registers, Apeldoorn

Avifauna: verspreiding Haaren (1999)

Legenda

- Bonte vliegenvanger
- Boomklever
- Boomleeuwerik
- Braamsluiper
- Gele kwikstaart
- Grutto
- Huiszwaluw
- Kneu
- Kwartel
- Nachtegaal
- Patrijs
- Putter
- Roodborsttapuit
- Sperwer
- Spotvogel
- Steenuil
- Veldleeuwerik

■ EHS-gebied

■ Brabant

□ Gemeente grens

Provincie Noord-Brabant

Directie Bureau Ecologie Natuurverkenningen
 Bron Provincie Noord-Brabant
 Datum 06-02-2008

Copyright © 2007 Dienst voor het kadaster en de openbare registers, Apeldoorn

Flora- en vegetatiekartering: Haaren (2000), deel 1

LEGENDA

-
 Gele ganzebloem
-
 Bleeksporig bosviooltje
-
 Bosanemoon
-
 Blauwe knoop

 Gekarteerd gebied

Provincie Noord-Brabant

Directie : Ecologie
 Bureau : Natuurverkenningen
 Bron : Provincie Noord-Brabant
 Datum : 21-01-2008

Copyright © 2007 Dienst voor het kadaster en de openbare registers, Apeldoorn

Flora- en vegetatiekartering: Haaren (2000), deel 2

LEGENDA

-
 Wilde gagele
-
 Klimopwaternonkel
-
 Grote muur
-
 Bronkruid

 Gekarteerd gebied

Provincie Noord-Brabant

Directie : Ecologie
 Bureau : Natuurverkenningen
 Bron : Provincie Noord-Brabant
 Datum : 21-01-2008

Copyright © 2007 Dienst voor het kadaster en de openbare registers, Apeldoorn

Bijlage 2

Monumenten

Monumenten

Rijksmonumenten en gemeentelijke monumenten

* = rijksmonument ** = historische buitenplaats

Biezenmortel

1. Biezenmortelsestraat 14	besluit b&w 26-2-02
2. Biezenmortelsestraat 31	besluit b&w 26-2-02
3. Biezenmortelsestraat 65	besluit b&w 26-2-02
4. Brabantsehoek 34 *	
5. Capucijnenstraat 44	besluit b&w 26-2-02
6. Capucijnenstraat 46	besluit b&w 26-2-02
7. Capucijnenstraat 54	besluit b&w 26-2-02
8. Capucijnenstraat 56	besluit b&w 26-2-02
9. Gijzelsestraat 20	afkomstig van Udenhout
10. Gijzelsestraat 22	afkomstig van Udenhout
11. Hooghoutseweg 1	afkomstig van Udenhout
12. Hooghoutseweg 3-5 *	
13. Hooghoutseweg 7	besluit b&w 26-2-02
14. Hooghoutseweg 17-19	
15. Winkelsestraat 3	afkomstig van Udenhout
16. Winkelsestraat 6	afkomstig van Udenhout
17. Winkelsestraat 15	
18. Winkelsestraat 25	afkomstig van Udenhout

Esch

19. Baarschot 2	
20. Broekstraat 1	
21. De Ruiting 2	
22. De Ruiting 3	
23. Dorpsstraat 1-3	
24. Dorpsstraat 7-9	
25. Dorpsstraat 8 *	
26. Dorpsstraat 10 *	
27. Dorpsstraat 15-17	
28. Gestelseweg 1 *	
29. Gestelseweg 4-6	
30. Gestelseweg 8	
31. Gestelseweg 10	
32. Groenendaal 2	besluit b&w 26-2-02
33. Haarenseweg 10-12	
34. Haarenseweg 13d	
35. Haarenseweg 14-16-18	
36. Haarenseweg 15	
37. Haarenseweg 20 *	
38. Haarenseweg 24	
39. Hal 11**	afkomstig van Boxtel
40. Hal 13-13a**	afkomstig van Boxtel
41. Heikant 2a	
42. Heikant (kapel)	
43. Koningsweg 1	
44. Leunisdijk 1	
45. Leunisdijk 2-2a	
46. Leunisdijk 3-5	
47. Leunisdijk 7	besluit b&w 15-6-99
48. Leunisdijk 11-13	
49. Leunisdijk 15	
50. Leunisdijk 44	

- 51. Pickensteeg 1
- 52. Postelstraat 1-3
- 53. Postelstraat 2
- 54. Postelstraat 6
- 55. Postelstraat 76

Haaren

- 56. Beekweg 4
- 57. Beekweg 5
- 58. Belversedijk 1
- 59. Belversestraat 27a
- 60. Belversestraat 38
- 61. Belversestraat 40
- 62. Belversestraat 42
- 63. Belversestraat 43
- 64. Driehoeven 1
- 65. Driehoeven 23
- 66. Eind 23
- 67. Eind 25
- 68. Groenplein 1 besluit b&w 3-10-2000
- 69. Haarendijk 7 besluit b&w 26-2-02
- 70. Haarendijk 36-38
- 71. Haarendijk 40
- 72. Haarensteijnstraat 2 (kapel)
- 73. Haarensteijnstraat 2 (H. Hartbeeld)
- 74. Holleneind 4 *
- 75. Holleneind 5
- 76. Holleneind 7
- 77. Holleneind 10
- 78. Holleneind 15 besluit b&w 29-10-02
- 79. Holleneind 23a *
- 80. Holleneind 27
- 81. Kasteellaan 2 **
- 82. Kerkeind 1
- 83. Kerkeind 10 *
- 84. Kerkeind 12
- 85. Kerkeind 14
- 86. Kerkeind 16
- 87. Kerkeind 17-19
- 88. Kerkeind 20
- 89. Kerkstraat 17
- 90. Kerkstraat 21 besluit b&w 26-2-02
- 91. Kerkstraat 40
- 92. Lage Raam 7
- 93. Langeweg 17
- 94. Langeweg 50 (leerlooiërij)
- 95. Mgr. Bekkersplein 4 *
- 96. Nemelaerstraat 13
- 97. Nemelaerstraat 44
- 98. Oisterwijkse dreef 6
- 99. Past. Jansenstraat 13 *
- 100. Past. Jansenstraat 24 *
- 101. Roonsestraat 2
- 102. Rijksweg 3 *
- 103. Rijksweg 9 *
- 104. Tempeliersweg 1 *

Helvoirt

105. Achterstraat 1	
106. Achterstraat 61	besluit b&w 26-2-02
107. Cromvoirtseweg 2-2a *	
108. De Dijk 2-2a *	
109. De Heikant 4	
110. De Heikant 8	
111. De Voort 4	besluit b&w 26-2-02
112. De Jonge van Zwijnsbergenstraat 19 (Ned. Herv. kerk) *	
113. v. Grevenbroeckstraat (toren Ned. Herv. kerk) *	
114. Helvoirtsestraat 6 **	
115. Helvoirtsestraat 8 **	
116. Helvoirtsestraat 10 *	
117. Helvoirtsestraat 36	
118. Hoenderstraat 5	
119. Hoge Raam 3	
120. 't Hoog (Maria-kapel)	besluit b&w 7-9-99
121. 't Hoog 1	besluit b&w 26-2-02
122. Kastanjelaan 2	besluit b&w 26-2-02
123. Kastanjelaan 5	besluit b&w 26-2-02
124. Kastanjelaan 10	besluit b&w 26-2-02
125. Kastanjelaan 12	besluit b&w 26-2-02
126. Kastanjelaan 14 *	
127. Kastanjelaan 16 *	
128. Kastanjelaan 27	
129. Kerkstraat ong. (zerk past. Becx)	
130. Klein Laar 1	
131. Klein Laar 3	
132. Loonse Baan 1 *	
133. Molenstraat 2	besluit b&w 26-2-02
134. Molenstraat 12 *	
135. Molenstraat 13 *	
136. Molenstraat 14	
137. Molenstraat 16 *	
138. Molenstraat 30	besluit b&w 26-2-02
139. Nieuwkuijkseweg 7	
140. Nieuwkuijkseweg 19	
141. Nieuwkuijkseweg 38	
142. Nieuwkuijkseweg 52	
143. Oude Rijksweg 4 *	
144. Oude Rijksweg 30	
145. Oude Rijksweg 34	besluit b&w 17-9-02
146. Oude Rijksweg 36	
147. Rijksweg 16 *	
148. Torenstraat 8	
149. Torenstraat 16	besluit b&w 26-2-02
150. Torenstraat 32 *	
151. Torenstraat 34-36 *	
152. Torenstraat 42 *	
153. Torenstraat 45 *	
154. Torenstraat 47 *	
155. Torenstraat 49-51 *	
156. Torenstraat 55 *	
157. Udenhoutseweg 6-8	
158. Udenhoutseweg 9-11	

Bijlage 3

Archeologische monumenten

Archeologische monumenten

Monumentnummer: **4176**
CMA-nummer: **45C-004**
Waarde: **Terrein van hoge archeologische waarde**
Plaats: **Belvert**
Gemeente: **Haaren**
Toponiem: **Belversche Akkers**
Advies: Beschermen door middel van bestemmingsplan en/of monumentenlijst. De provincie adviseert dit terrein op te nemen in het bestemmingsplan als archeologisch waardevol gebied, met daaraan gekoppeld een aanlegvergunningstelsel. De provincie raadt af in dit gebied ingrepen te verrichten, die het archeologisch bodemarchief kunnen schaden.

Omschrijving: Terrein met sporen van bewoning uit de Romeinse tijd, vroege en late middeleeuwen. Op het terrein zijn veel scherven uit de Romeinse tijd, vroege middeleeuwen en late middeleeuwen gevonden. De waarneming is gedaan in het profiel van greppels rond graskuilen. Zeer veel scherven van voornamelijk Romeins aardewerk. N.a.v. melding door Hoeksema dat tijdens veldpracticum van de Landbouwhogeschool van Wageningen scherven waren gevonden, is Beex het terrein gaan inspecteren. Beex (1967) merkt op dat de zichtlijn tussen de 2 waarnemingslokaties aansluit op een veenbrug (mon. nr.45C-002) en een Romeins grafveld te Hoog-Keiteren (Esch). Op.m.: volgens een recente top. kaart is een deel van het terrein inmiddels beplant. Het grootste deel is bouwland.

Monumentnummer: **4182**
CMA-nummer: **45C-010**
Waarde: **Terrein van hoge archeologische waarde**
Plaats: **Laar**
Gemeente: **Haaren**
Toponiem: **De Kleine Laar**
Advies: Beschermen door middel van bestemmingsplan en/of monumentenlijst. De provincie adviseert dit terrein op te nemen in het bestemmingsplan als archeologisch waardevol gebied, met daaraan gekoppeld een aanlegvergunningstelsel. De provincie raadt af in dit gebied ingrepen te verrichten, die het archeologisch bodemarchief kunnen schaden.

Omschrijving: Terrein met sporen van bewoning uit zowel steentijd, ijzertijd als Late Middeleeuwen. Vondsten van aardewerk en vuursteen uit de verschillende bovenstaande perioden. Geomorfologie: een vlakte van dekzanden en loss. De oude akkerlaag is over grote delen nog intact, zodat diepere grondsporen nog aanwezig zullen zijn. Naast akkerbouw zijn een aantal van de aangewezen percelen in gebruik als grasland of bos.

Monumentnummer: **4183**
CMA-nummer: **45C-011**
Waarde: **Terrein van hoge archeologische waarde**
Plaats: **Laar**
Gemeente: **Haaren**
Toponiem: **Emmaus**
Advies: Beschermen door middel van bestemmingsplan en/of monumentenlijst. De provincie adviseert dit terrein op te nemen in het bestemmingsplan als archeologisch waardevol gebied, met daaraan gekoppeld een aanlegvergunningstelsel. De provincie raadt af in dit gebied ingrepen te verrichten, die het archeologisch bodemarchief kunnen schaden.

Omschrijving: Terrein met sporen van bewoning uit de IJzertijd en Late Middeleeuwen. Op het terrein is bij een veldverkenning van RAAP aardewerk gevonden. Het terrein ligt op een vlakte van dekzanden en loss. De oude akkerlaag is nog deels intact, zodat diepere grondsporen nog aanwezig zullen zijn.

Monumentnummer: **4174**
CMA-nummer: **45C-002**
Waarde: **Terrein van hoge archeologische waarde**
Plaats: **Heesakker**
Gemeente: **Haaren**
Toponiem: **Esservoort; Helvoirtsche Broek**
Advies: Beschermen door middel van bestemmingsplan en/of monumentenlijst. De provincie adviseert dit terrein op te nemen in het bestemmingsplan als archeologisch waardevol gebied, met daaraan gekoppeld een aanlegvergunningstelsel. De provincie raadt af in dit gebied ingrepen te verrichten, die het archeologisch bodemarchief kunnen schaden.

Omschrijving: Terrein waarin een veenweg (knuppelbrug) is aangetroffen. De vindplaats is een afgeleide: ligt in het verlengde van 2 Romeinse vindplaatsen. De datering is dus onzeker, eventueel laatmiddeleeuws. Veenbrug van ca 25 m lengte. Ontdekt door Prof. Edelman op basis van argumentatie: logische verbindingsweg tussen 2 hoogten. Graafwerk verricht door studenten STIBOKA. Is nog gaaf. Een andere veenbrug ligt dichtbij, in Boxtel (waarn. 41103). Zie Brab. Heem 1953, pag. 93. Gelegen in een oud rivierdal, dat later tot moerasgebied werd. Opm.: als de CAA coördinaten correct zijn, dan ligt de brug wsch net net ten Z van het monument (circa 20m ?).

Monumentnummer: **4173**
CMA-nummer: **45C-001**
Waarde: **Terrein van hoge archeologische waarde**
Plaats: **Esch**
Gemeente: **Haaren**
Toponiem: **Zwanenburg**
Advies: Beschermen door middel van bestemmingsplan en/of monumentenlijst. De provincie adviseert dit terrein op te nemen in het bestemmingsplan als archeologisch waardevol gebied, met daaraan gekoppeld een aanlegvergunningstelsel. De provincie raadt af in dit gebied ingrepen te verrichten, die het archeologisch bodemarchief kunnen schaden.

Omschrijving: Terrein met resten van een Romeinse steen-/pannenbakkerij en bewoningsresten (Romeinse villa?). Vondsten zijn gedaan tijdens een zandafgraving. Het terrein is aansluitend geëgaliseerd, waarbij waarschijnlijk een muurrestant (van een oven) is afgedekt. Een nog ongestoord gedeelte kon nog door de broeders Celestinus en Arno van het Blindeninstituut te St. Michielsgestel onderzocht worden. Daarbij werd een gedeelte van mogelijk een oven vrijgelegd. Wat later zijn daar vlakbij (ten noordwesten) de resten gevonden van misschien nog 2 ovens, en wat afvalkuilen (zie waarn nr 39372, waarvan de coördinaten de plek van een concentratie van de oventjes aangeven). Een deel van het mon. is dus reeds verstoord. Vondstmateriaal omvat massa dakpanfragmenten en enkele honderden scherven (verstoorde nederzetting?). Van den Hurk 1986, p.44-45 vermoedt ten noordoosten van het monument een Romeinse villa. Het terrein ligt op hooggelegen weilanden en er is sprake van een esdek van meer dan 55cm dikte, waarvan de laatste 10cm een vuile C-horizont. Opm: De coördinaten van het monument geven min of meer de westelijke grens aan van het onderzochte terrein en dus niet de plek waar de oventjes nog ongestoord werden en aangetroffen!

Bijlage 4

Boomteeltvisie

Boomteeltvisie

BOOMTEELTPARAGRAAF

BESTEMMINGSPLAN BUITENGEBIED

GEMEENTE HAAREN

14 mei 2008

Inhoudsopgave

Inhoudsopgave

1. Inleiding
 2. Zonering
 - 2.1. Boomteeltontwikkelingsgebied
 - 2.1 Overige gebieden
 3. Maximale bewerkingdiepte
 4. Openheid
 5. Teeltondersteunende Voorzieningen
 - 5.1 Teeltondersteunende kassen
 - 5.2 Permanente voorzieningen
 - 5.3 Tijdelijke voorzieningen
 6. Bouwvlak
 - 6.1 Groene Hoofdstructuur
 - 6.2 Agrarische Hoofdstructuur
 - 6.3 Boomteeltontwikkelingsgebied
 7. Tijdelijke huisvesting seizoensarbeiders
 8. Epiloog
 - 8.1 Voordelen
 - 8.2 Procedure
- BIJLAGE

1. Inleiding

De gemeente Haaren is bezig met het opstellen van een nieuw bestemmingsplan 'Buitengebied' voor het gehele grondgebied van de gemeente Haaren, met uitzondering van natuurlijk de vier kernen, de Noenes en Distelberg. De gemeente Haaren kent nu een grote verscheidenheid aan bestemmingsplannen welke van kracht zijn in het buitengebied. Grotendeels is dit te wijten aan het feit dat de gemeente heringedeeld is en iedere gemeente hiervoor een of meerdere eigen bestemmingsplannen had. Daarnaast zijn voor een aantal projecten bestemmingsplannen opgesteld. Met het nieuwe bestemmingsplan wordt beoogd één bestemmingsplan voor het buitengebied op te stellen opdat er één uniforme regeling geldt.

Het buitengebied van de gemeente Haaren kent een grote verscheidenheid aan kwalificaties en functies. De gronden worden derhalve op verschillende manieren gebruikt. Op de gronden bevinden zich agrarische bedrijven maar ook natuurgebieden. Het Nationaal Park de Loonse en Drunense Duinen is hiervan een goed voorbeeld. De agrarische bedrijfsvoering vindt men in al zijn facetten terug in het Haarense buitengebied. Met name is de boomteelt prominent aanwezig. Ook hier kent Haaren in tegenstelling tot de andere boomteeltgebieden die Nederland rijk is een grote verscheidenheid in bedrijven. Van stekken tot laanboomteelt alles komt voor in het buitengebied van Haaren. Dit brede assortiment aan boomteeltproducten maakt de boomteelt in Haaren uniek.

In de Nota Ruimte (2004) zijn een aantal gebieden in Nederland aangewezen als 'Greenport'. In deze gebieden bevindt zich een concentratie van agrarische bedrijven die binnen een bepaalde sector werkzaam zijn. Dit kan op het gebied van tuinbouw maar zeker ook op het gebied van boomteelt. De Greenport Boomteelt is een landelijke organisatie waarin de gemeenten Boskoop, Horst, Nederbetuwe, Rijnwoude, Zundert en Haaren samenwerken. Binnen de gemeente Haaren wordt samengewerkt met de diverse belanghebbende partijen in het 'Platform Greenport Boomteelt Haaren e.o.'. Naast de boomtelers en de gemeente Haaren zijn ook de provincie Noord-Brabant, de Kamer van Koophandel, de ZLTO en de Rabobank vertegenwoordigd in platform. Het platform kent een aantal speerpunten waaraan werkgroepen verbonden zijn. Een van deze werkgroepen betreft de werkgroep Boomteelt – Ruimtelijke Ontwikkeling.

De gemeente Haaren heeft bij het opstellen van het bestemmingsplan Buitengebied er bewust voor gekozen om niet zelf de voorschriften te bedenken voor de boomtelers maar om dit in samenspraak met de boomtelers te doen. Dit heeft gestalte gekregen in de werkgroep Boomteelt – Ruimtelijke Ontwikkeling van het Platform Greenport Haaren e.o. Hierin waren naast een afvaardiging van de boomtelers en de gemeente Haaren tevens de ZLTO en de provincie Noord-Brabant vertegenwoordigd. Gezamenlijk is gekomen tot één visie voor de boomteelt welke verwezenlijkt kan worden in de boomteeltparagraaf van het nieuw bestemmingsplan 'Buitengebied' van de gemeente Haaren.

In deze nota treft u per onderwerp een korte beschrijving van de uitkomsten van de overleggen.

2. Zonering

In de verschillende reconstructieplannen zijn voor de intensieve veehouderij een zonering opgenomen. Voor bepaalde gebieden betekent dit op grond van bepaalde omgevingsfactoren gebieden meer of minder ontwikkelingsruimte is toegekend. Naar analogie van deze systematiek is er voor gekozen om voor de gemeente Haaren een zonering voor de boomteelt te ontwikkelen. Voor de boomteelt is gekozen voor een tweeledige zonering. Op grond hiervan kunnen de volgende gebieden worden onderscheiden:

1. Boomteeltontwikkelingsgebied
2. Overige gebieden

Hieronder treft u een beschrijving aan van de gebieden met de laatstgenoemde kwalificaties.

2.1. Boomteeltontwikkelingsgebied

De gemeente Haaren wenst een gebied aan te wijzen waarbinnen de door-groei van de boomteeltbedrijven mogelijk is. Dit is het boomteeltontwikkelingsgebied. Dit gebied kent in het Streekplan de kwalificatie AHS-Landbouw. In de gemeente Haaren is dit gebied gelegen ten oosten van Biezenmortel, ten zuiden van Helvoirt en ten westen van Haaren. Het gehele gebied hiertussen is aangewezen als boomteeltontwikkelingsgebied. De provincie zal dit gebied hiervoor aan moeten wijzen. Door de mogelijkheid om snel te kunnen ontsluiten op de N65 biedt dit gebied de uitstekende mogelijkheid om de boomteelt door te laten groeien.

2.2 Overige gebieden

Voor de overige gebieden gelden de kwalificaties en mogelijkheden zoals deze in het Streekplan 2002 'Brabant in Balans' zijn verwoord. In het Streekplan zijn de gebieden aangewezen als Groene Hoofdstructuur (GHS) en Agrarische Hoofdstructuur (AHS).

Groene Hoofdstructuur

Deze gebieden vormen een samenhangend netwerk van alle natuur- en bosgebieden, landbouwgebieden en andere gebieden met bijzondere natuurwaarden, en landbouwgebieden die bijzondere potenties hebben voor de ontwikkeling van natuurwaarden. Deze gebieden worden op basis van het Streekplan geconsolideerd. Dit wil zeggen dat de provincie de natuurwaarden en de hiermee samenhangende landschappelijke waarden in de GHS planologisch wil beschermen. Uitbreiding van de agrarische bedrijvigheid is derhalve niet mogelijk. Wel kunnen boomtelers hun bedrijfsvoering hier continueren.

Agrarische Hoofdstructuur

Vanzelfsprekend omvat de AHS de gebieden buiten de GHS, de bebouwde kernen en de infrastructuur. In de AHS ligt het primaat op de instandhouding en de versterking van de landbouw. Dit betekent dat boomtelers in beginsel de ruimte hebben om zich te ontwikkelen in de door hen gewenste richting.

In de navolgende hoofdstukken zal ingegaan worden op de belangrijke aspecten voor de boomteelt en hoe deze ingevuld zullen worden in de boomteeltparagraaf van het bestemmingsplan 'Buitengebied' van de gemeente Haaren.

3. Maximale bewerkingsdiepte

In de verschillende bestemmingsplannen die Haaren rijk is, geldt nu een maximale bewerkingsdiepte zodat eventuele archeologische waarden beschermd worden. Deze maximale bewerkingsdiepte varieert tussen de 0,2 en 0,3 m. Bij het opstellen van deze paragraaf is ervoor gekozen om deze maximale bewerkingsdiepte te verruimen tot 0,5 m.

Concreet betekent dit dat voor alle gebieden die aangewezen zijn als archeologisch monument of de gebieden die een hoge of middelhoge archeologische verwachtingswaarde hebben aanlegvergunningvrij zijn tot de bewerkingsdiepte van 0,5 m. Bij een diepere bewerking is een aanlegvergunning vereist.

Indien op het betreffende perceel archeologisch onderzoek is uitgevoerd en er is niets aangetroffen zal het aanlegvergunningvereiste van het perceel worden verwijderd.

4. Openheid

Een landschapskwalificatie die in Haaren veel voorkomt betreft de kwalificatie 'openheid'. Deze openheid waarborgt de belevingswaarde die een landschap kan bieden. Door de openheid te behouden blijft bijvoorbeeld de glooiing in het landschap zichtbaar zoals deze terug te vinden is op de Belverse Akkers. Vanuit het Streekplan zijn een aantal gebieden gekwalificeerd als open gebieden. Dit betreft de gebieden: Belverse Akkers, De Brand, De Margriet en het Helvoirts Broek. Voor al deze gebieden geldt dat daar de openheid behouden moet blijven. Echter geldt ook dat in bepaalde gebieden de kwalificatie verwijderd kan worden. Hieronder een korte weergave van de gemaakte afspraken.

Er is voor gekozen om in het BOG de kwalificatie 'openheid' van alle percelen te verwijderen. Dit heeft tot gevolg dat in deze gebieden voor deze kwalificatie geen aanlegvergunning meer is vereist.

Ten aanzien van de Belverse Akkers is ervoor gekozen om hier de kwalificatie 'open' te behouden. Dit unieke escomplex geeft een beleving waarvoor de openheid behouden moet blijven. Alleen door het behouden van de openheid blijft de glooiing van het landschap zichtbaar. Echter wil dit niet zeggen dat op de Belverse Akkers alle vormen van boomteelt geweerd worden. Een maximale teelhoogte zorgt ervoor dat de beleving gewaarborgd wordt. Deze maximale hoogte is vastgesteld op 1,50 m. Met deze hoogte kan een gemiddeld volwassen mens nog de zichtlijnen zien.

Deze maximale hoogte vormt vooral een probleem voor de laanboomteelt op de Belverse Akkers. Echter moet hierbij worden opgemerkt dat de bestaande boomteelt gerespecteerd zal worden. Dit betekent dat het bestaande areaal aan laanboomteelt op de Belverse Akkers gecontinueerd kan worden. Er zal gekeken gaan worden of het mogelijk is door middel van een grondruil de Belverse Akkers vrij van laanboomteelt te krijgen.

5. Teeltondersteunende Voorzieningen

De provincie Noord-Brabant heeft in september 2007 de nota 'Teeltondersteunende voorzieningen' vastgesteld. Deze nota geeft het provinciale kader voor de boomteelt. In de boomteeltparagraaf is aansluiting gezocht bij dit kader. Hoewel met een verwijzing naar het bepaalde in deze nota kan worden volstaan, treft u hieronder kort een uiteenzetting over het provinciale kader.

5.1 Teeltondersteunende kassen

In de GHS zijn geen teeltondersteunende kassen toegestaan. In de AHS daarentegen zijn teeltondersteunende kassen tot 5.000 m² toegestaan. Dit is ten opzichte van de huidige mogelijkheden in het bestemmingsplan een verruiming van 1.000 m². Voor het aan te wijzen boomteeltgebied geldt daarnaast dat een verruiming (onder voorwaarden) tot 1,5 ha mogelijk moet zijn. Dit zou een verruiming betekenen van 1,1 ha.

5.2 Permanente voorzieningen

Permanente teeltondersteunende voorziening zoals containervelden mogen alleen op het bouwvlak worden opgericht. Deze voorzieningen hebben namelijk geen directe relatie met het grondgebruik waardoor het logisch is om ze op het bouwvlak te realiseren. Indien het bouwvlak niet voldoende ruimte biedt voor het realiseren van de permanente teeltondersteunende voorzieningen kan het bouwvlak hiervoor uitgebreid worden. Deze uitbreiding wordt dan middels een speciaal differentiatievlak bestemd voor de teeltondersteunende voorzieningen. Voor mogelijkheden tot het vergroten van de bouwvlakken wordt verwezen naar het bepaalde in hoofdstuk 6.

5.3 Tijdelijke voorzieningen

Tijdelijke teeltondersteunende voorzieningen zoals folies kunnen buiten het bouwvlak worden gerealiseerd maar mogen slechts maximaal zes maanden aanwezig zijn. Of voor de realisatie van de tijdelijke teeltondersteunende voorziening een aanlegvergunning vereist is, is afhankelijk van de kwalificatie van het gebied waarin ze worden opgericht. In de agrarische gebieden zonder meerwaarden (bijvoorbeeld natuur- of landschappelijke waarden) is geen aanlegvergunning vereist. In de gebieden die wel meerwaarden bezitten zal een aanlegvergunningstelsel worden opgenomen.

In natuurgebieden kunnen geen tijdelijke teeltondersteunende voorzieningen worden opgericht.

6. Bouwvlak

In het bestemmingsplan krijgen de bestaande bedrijven een bouwvlak op maat. Dit wil zeggen dat zij op basis van het Streekplanbeleid een passend bouwvlak krijgen. Als uitgangspunt bij de toekenning van het bouwvlak wordt het huidige bouwvlak genomen. Concreet betekent dit voor de bouwvlakken het onderstaande.

6.1 Groene Hoofdstructuur

In de GHS moet een tweedeling gemaakt worden tussen de GHS-Natuur en de GHS-Landbouw. Voor de GHS-Natuur geldt dat er geen vergroting mogelijk is van de bouwvlakken. In de GHS-Landbouw daarentegen mag het bouwvlak vergroot worden naar 1,5 ha of indien het bouwvlak reeds groter is mag het bouwvlak vergroot worden met 15%. Op basis van het Streekplan worden aan deze vergroting wel voorwaarden gesteld.

6.2 Agrarische Hoofdstructuur

Ten aanzien van zowel de AHS-Landschap als de AHS-Landbouw geldt in principe hetzelfde als voor de GHS-Landbouw. Dit betekent dus dat bouwvlak vergroot mag worden naar 1,5 ha of indien het bouwvlak reeds groter is mag het bouwvlak vergroot worden met 15%. Echter is dit voor de AHS-Landbouw slechts het startpunt. Want in de AHS-Landbouw wordt echter meer ontwikkelingsruimte gegeven. Middels een wijzigingsbevoegdheid in het bestemmingsplan is het mogelijk om het bouwvlak te vergroten tot 3 ha. Op grond van provinciaal beleid is er geen maximum aan het bouwvlak. Wij achten echter op dit moment een maximum bouwvlak van 3 ha een goede bovengrens. Daar er provinciaal geen bovengrens bestaat, kan er op basis van een vrijstelling (projectbesluit) meegewerkt worden aan een vergroting van het bouwvlak. Door middel van het werken met een vrijstelling kan een welafgewogen besluit worden genomen omtrent de wenselijkheid van de vergroting.

6.3 Boomteeltontwikkelingsgebied

In het boomteeltontwikkelingsgebied geldt dezelfde mogelijkheden als in de AHS-Landbouw. Echter moet hierbij worden opgemerkt dat in het BOG de op het bouwvlak te realiseren permanente teeltondersteunende voorzieningen niet meegerekend worden bij het bepalen van de bouwvlakgrootte.

7. Tijdelijke huisvesting seizoensarbeiders

In de boomteeltsector is het moeilijk om werknemers te vinden. Veel boomteeltbedrijven maken daarom gebruik van buitenlandse seizoensarbeiders. De huisvesting van deze seizoensarbeiders vormt een probleem. Vaak gebeurt dit door het plaatsen van caravans op het perceel of door het huisvesten in woonhuizen binnen de bebouwde kom. Dit levert ongewenste situaties op. In het nieuwe bestemmingsplan 'Buitengebied' wordt daarom een vrijstellingsbevoegdheid opgenomen voor de tijdelijke huisvesting van seizoensarbeiders. De huisvesting mag slechts zes maanden duren. Hiervoor dient een nachtregister bijgehouden te worden door de betreffende ondernemer. Huisvesting mag alleen plaatsvinden op het betreffende bedrijf en de noodzaak moet worden aangetoond. Voor de huisvesting van de seizoensarbeiders mogen permanente voorzieningen worden gerealiseerd tot een maximum van 300 m².

8. Epiloog

8.1 Voordelen

Met het voorgaande hopen wij goede regeling voor de boomteeltsector te hebben ontwikkeld. Wij hebben getracht de ontwikkelingsmogelijkheden binnen het bestaande Rijksbeleid en provinciale beleid te optimaliseren. Naar onze mening biedt deze regeling veel voordelen ten opzichte van de huidige voorschriften van de verscheidene bestemmingsplannen voor het buitengebied die Haaren nu kent. Het aanwijzen van een boomteeltontwikkelingsgebied met doorgroeimogelijkheden, het vervallen van het aanlegvergunningvereiste voor openheid in bepaalde gebieden, de vergroting van de teeltondersteunende kassen naar 5.000 m² en in het BOG zelfs tot 1,5 ha zijn ons inziens goede voorbeelden de verruiming die er gaat plaatsvinden in de boomteeltsector.

8.2 Procedure

De boomteeltparagraaf is op 28 april 2008 aan alle belangstellenden gepresenteerd. Door de ZLTO zijn de boomtelers van Haaren persoonlijk uitgenodigd. Hier is de boomteeltparagraaf positief ontvangen. Vanaf 15 mei 2008 ligt deze boomteeltparagraaf gedurende zes weken voor iedereen ter inzage en kan een ieder hierop zijn zienswijze kenbaar maken. Op basis van de zienswijzen zal de boomteeltparagraaf geïntegreerd worden in het ontwerpbestemmingsplan 'Buitengebied'. Deze zal nog in 2008 ter vaststelling aan de gemeenteraad van de gemeente Haaren worden aangeboden.

BIJLAGE

Leden werkgroep Boomteelt – Ruimtelijke Ontwikkeling

Naam	functie
Dhr. B. van Roessel	Boomteler te Haaren
Dhr. A. Vermeer	Boomteler te Haaren
Dhr. H. van Esch	Boomteler te Boxtel
Dhr. P. van der Rijdt	ZLTO
Dhr. P. van den Dries	Provincie Noord-Brabant
Dhr. J. Brenninkmeijer (voorzitter)	Wethouder Ruimtelijke Ontwikkeling
Dhr. K. van Polanen (secretaris)	Projectleider bestemmingsplan Buitengebied

Bijlage 5

Bodemkwaliteit

Gebiedscode	Finis	Locatienam	Adress	Postcode Plaatsnaam	Commissant	Hoofdoel	Statu	Fin. bekeer	Vervolg taak
N077800091		Heinoud 4 Binnem	W D BSB	50551 VEP N0					
N077800092		Heinoud 4 Binnem	V S NVT	50453 ECI14485					
2 TYPE/ANBODEM Peulde Binnem Crave									
Heinoud 4 Binnem									
N077800091	220001	Ruiley	ESCI		V S Nvt	Simplass			Overname B0 NAVOS
N077800092	220002	Ruilema	HAAREN		V S Nvt	Simplass			Overname B0 NAVOS
N077800093	220003	Kaerfian	S078NA HAAREN		V S Nvt	Simplass			Overname B0 NAVOS
N077800094	220004	Pelboom	S078BD HAAREN		V S Nvt	Simplass			Overname B0 NAVOS
N077800095	220005	Ruilema	S078BA HAAREN		V S Nvt	Simplass			Overname B0 NAVOS
N077800096	220006	Kruwek	HAAREN		V S Nvt	Simplass			Overname B0 NAVOS
N077800097	220007	Lage Nam	HAAREN		V S Nvt	Simplass			Overname B0 NAVOS
N077800098	220008	Hölnelockung	HAAREN		V Nvt	Simplass			Overname B0 NAVOS
N077800099	220009	Behensely	HAAREN		V S Nvt	Simplass			Overname B0 NAVOS
N077800010	220010	Lengewe onk	S078AK HAAREN		V S SEBVT	Bedijfmann	ingelam binnem 7jar		Overname B0 NAVOS
N077800011	220011	Behensely 23	S078PV HAAREN		V S Nvt	Simplass			Overname B0 NAVOS
N077800012	220012	Peulde Binnem 5	S078TH HAAREN		V D NVT	Bedijfmann			Overname B0 NAVOS
N077800013	220013	Heinoud 4A AVTA	S078T HAAREN		V Nvt	Bedijfmann			Overname B0 NAVOS
N077800014	220014	Kraledel 70 van den Berg	S078AA HAAREN		V BSB	Bedijfmann			Overname B0 NAVOS
N077800015	220015	Behensely 2 BP	S078PX HAAREN		V S Nvt	Bedijfmann			Overname B0 NAVOS
N077800016	220016	Behensely	S078PV HAAREN		V BSB	Bedijfmann			Overname B0 NAVOS

Globalcode	Plaats	Luchthaven	Adres	Beoordelingsinstansie	Commissie	Headline	Systeem beschrijving EIT	Praktische	Task omschrijving	Eind	Eind linker	Vervolg link	
NB07880017	220017	Binnenmaat 27	Binnenmaat 27	SOPAV HAMBEN	V S INT	Beoordelen	opzet van binnen s.d. jaar	WB0 C01	Uitvoeren HO	J	18.04.1999	Budgetfinanciering	Afgeerd op het jaar OO
NB07880018	220018	Luchting 47 A7A	Luchting 47 A7A	SOPAV HAMBEN	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	01.03.2000	Budgetfinanciering	Over naar SEB
NB07880019	220019	Luchting 47 A7A	Luchting 47 A7A	SOPAV HAMBEN	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	01.03.2000	Budgetfinanciering	Over naar SEB
NB07880020	220020	Gedepot 10	Gedepot 10	SOPAV HAMBEN	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	01.03.2000	Budgetfinanciering	Over naar SEB
NB07880021	220021	Overvloedig 18	Overvloedig 18	SOPAV HAMBEN	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	04.10.1993		Beoord. in bed. Evaluatie rapport
NB07880022	220022	Kiefted 7	Kiefted 7	SOPAV HAMBEN	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	21.01.1994		Beoord. in bed. Evaluatie rapport
NB07880023	220023	Luchting 51	Luchting 51	SOPAV HAMBEN	V D SIBAT	Beoordelen		WB0 C01	Uitvoeren HO	J	18.06.2000	Vrijwillige financiering	Tussen rapporten
NB07880024	220024	Frans Kijgermaat	Frans Kijgermaat	HAMBEN	V S Haven	Strijdbaar		WB0 C01	Uitvoeren HO	J	01.11.1993	Vrijwillige financiering	Over naar BDO MAVOS
NB07880025	220025	Behoud 3	Behoud 3	HAMBEN	V D INT	Beoordelen		WB0 C01	Uitvoeren HO	J	19.11.2002		Over naar BDO MAVOS
NB07880026	185001	Breton	Leedigh	ESCH	V S Haven	Strijdbaar		WB0 C01	Uitvoeren HO	J	01.05.1983	Vrijwillige financiering	Tussen rapporten
NB07880027	185002	Othwekdeef	Othwekdeef	ESCH	V Haven	Strijdbaar		WB0 C01	Uitvoeren HO	J	01.05.1983	Vrijwillige financiering	Uitvoeren aanmelding
NB07880028	185003	Konings 5	Konings 5	SOPAV ESCH	N S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	01.11.1987	Budgetfinanciering	Over naar BDO MAVOS
NB07880029	185004	Duyman 16	Duyman 16	SOPAV ESCH	V D SIBAT	Beoordelen		WB0 C01	Uitvoeren HO	J	01.11.1987	Budgetfinanciering	Over naar BDO MAVOS
NB07880030	185005	Duyman 40	Duyman 40	SOPAV ESCH	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	01.05.1994		Over naar BDO MAVOS
NB07880031	185006	Leedigh 33	Leedigh 33	SOPAV ESCH	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	03.11.2003		Beoordeld in 41
NB07880032	185007	Kun Bach	Kun Bach	ESCH	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	02.01.1995		Over naar SEB
NB07880033	185008	Commissie 5	Commissie 5	ESCH	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	01.05.1986	Budgetfinanciering	Afgeerd op het jaar OO
NB07880034	230001	Adriana 55	Adriana 55	SOPAV HELVORIT	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	01.05.1986	Budgetfinanciering	Afgeerd op het jaar OO
NB07880035	230002	Rijweg 17 ESSO	Rijweg 17	SOPAV HELVORIT	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	01.05.1986	Budgetfinanciering	Afgeerd op het jaar OO
NB07880036	230003	Cappan Megeur	Cappan Megeur	SOPAV HELVORIT	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	13.07.1999		Over naar SEB
NB07880037	230007	Houtwaag	Houtwaag	HELVORIT	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	01.03.2000	Vrijwillige financiering	Tussen rapporten
NB07880038	230008	Commissie 1 TEXACO	Commissie 1	HELVORIT	V S SIBAT	Beoordelen		WB0 C01	Uitvoeren HO	J	15.07.1997	Vrijwillige financiering	Beoord. in bed. Evaluatie rapport
NB07880039	250001	Industrie 3 TEXACO	Industrie 3	HELVORIT	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	18.02.2000	Vrijwillige financiering	Tussen rapporten
NB07880040	250010	NIS Pn. Zuht. BP	NIS Rijweg 2466	HELVORIT	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	02.01.2000	Vrijwillige financiering	Tussen rapporten
NB07880041	250011	Re. Noord. BP	Rijweg Noord	HELVORIT	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	02.01.2000	Vrijwillige financiering	Tussen rapporten
NB07880042	250012	V. G. Gebouw 24, INA	V. G. Gebouw 24	HELVORIT	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	02.01.2000	Vrijwillige financiering	Tussen rapporten
NB07880043	250013	Binnenmaat 5	Binnenmaat 5	HELVORIT	V S INT	Beoordelen		WB0 C01	Uitvoeren HO	J	24.01.2000	Budgetfinanciering	Afgeerd op het jaar OO

Bijlage 6

Toekenning bouwvlakken

Toekenning bouwvlakken

Extensiveringsgebied en verwevingsgebied

A. *Bestaande bouwvlakken worden overgenomen zonder het bieden van uitbreiding :*

- In bestemmingsplannen die zijn gebaseerd op het Streekplan 1992 (dat wil zeggen goedgekeurd ná 17 april 1992) of 2002 (goedgekeurd vóór 22 april 2005).

B. *Een bouwvlak op maat zijnde een nauw begrensd bouwvlak (bebouwing en voorzieningen) plus een uitbreiding van ca 15% wordt toegekend:*

- Aan bouwvlakken in bestemmingsplannen gebaseerd op het Streekplan 1992/2002 waaraan goedkeuring is onthouden;
- Aan bouwvlakken in bestemmingsplannen gebaseerd op Streekplan 1992/2002 waar geen directe bouwrechten zijn vastgelegd.
- Aan bouwvlakken in bestemmingsplannen niet gebaseerd zijn op het Streekplan 1992/2002 maar waar er op 30 september 2004 een concrete bouwaanvraag ter beoordeling voorlag.

C. *Een strakke lijn om de bebouwing en voorzieningen wordt getrokken:*

- Indien bouwvlakken niet gebaseerd zijn op het Streekplan 1992/2002 en er op 30 september 2004 geen concrete bouwaanvraag ter beoordeling voorlag.

Verwevingsgebied

Stap 1:

A. *Bestaande bouwvlakken worden overgenomen zonder het bieden van uitbreiding :*

- In bestemmingsplannen die zijn gebaseerd op het Streekplan 1992 (dat wil zeggen goedgekeurd ná 17 april 1992) of 2002 (goedgekeurd vóór 22 april 2005)

B. *Een bouwvlak op maat zijnde een nauw begrensd bouwvlak (bebouwing en voorzieningen) plus een uitbreiding van ca 15% wordt toegekend:*

- Aan bouwvlakken in bestemmingsplannen gebaseerd op het Streekplan 1992/2002 waaraan goedkeuring is onthouden;
- Aan bouwvlakken in bestemmingsplannen gebaseerd op Streekplan 1992/2002 waar geen directe bouwrechten zijn vastgelegd.
- Aan bouwvlakken in bestemmingsplannen niet gebaseerd zijn op het Streekplan 1992/2002 maar waar er op 30 september 2004 een concrete bouwaanvraag ter beoordeling voorlag.

C. *Een strakke lijn om de bebouwing en voorzieningen wordt getrokken:*

- Indien bouwvlakken niet gebaseerd zijn op het Streekplan 1992/2002 en er op 30 september 2004 geen concrete bouwaanvraag ter beoordeling voorlag.

Stap 2:

Bepaling of een locatie duurzaam is of niet.

Alleen in het verwevingsgebied speelt het begrip 'duurzame locatie' een centrale rol. De vraag of een locatie duurzaam is, is zowel bij het toekennen van een bouwvlak als bij het bepalen van de ontwikkelingsmogelijkheden van belang.

In de reconstructieplannen is bepaald dat een locatie in verwevingsgebied duurzaam is tenzij omgevingskwaliteiten anders uitwijzen.

Hoewel in principe dus van een duurzame locatie uitgegaan mag worden, dienen ontwikkelingen wel getoetst te worden aan de criteria uit de 'Handleiding duurzame locaties en duurzame projectlocaties voor de intensieve veehouderij' zoals deze is opgenomen in Deel B bijlage 5.1 van de reconstructieplannen. Afhankelijk van het concrete initiatief en de maatregelen die genomen worden in milieuhygiënische zin zal de maximale omvang van de duurzame locatie bepaald moeten worden. Dit betekent dus niet dat een duurzame locatie per definitie tot 2,5 ha doorgroeit. Ook wanneer een bouwvlak kleiner is dan 2,5 ha kan nog steeds sprake zijn van een duurzame locatie.

Toetsing van een concrete aanvraag aan de omgevingsfactoren van dat moment is daarvoor bepalend. Uit de handleiding duurzame locatie volgt ook dat locaties gelegen in de GHS-natuur, GHS –landbouw leefgebied kwetsbare soorten: overig en natuurontwikkelingsgebied in ieder geval niet duurzaam kunnen zijn. Deze locaties moeten als zodanig in het plan aangeduid worden.

Wanneer een locatie niet duurzaam is omdat deze is gelegen in een gebied als hierboven in de inleiding is vermeld, dan kan volstaan worden met stap 1. Wel dient het bouwvlak in het plan als niet-duurzaam te worden aangeduid.

Kan een locatie wél als duurzaam aangemerkt worden, dan kan men een rechtstreekse uitbreiding toekennen van circa 15% of tot de omvang van het concrete initiatief. Let wel: de principes van een goede ruimtelijke ordening blijven gelden. De ruimte moet dus nodig zijn voor een doelmatige agrarische bedrijfsvoering, er moet sprake zijn van zuinig ruimtegebruik en de uitbreiding moet voorzien in een redelijke ontwikkeling voor de komende jaren.

Figuur B5.2 Stappen toekenning en vergroting bouwblokken

Bijlage 7

Retrospectieve toets

Retroperspectieve toets

Nummer	Adres	Plaats	Bestemming in bestemmingsplan (oud)	Bestemming in bestemmingsplan "Buitengebied Haaren"	Ligging streekplanzoning	Motivering
1	Belversestraat 5	Haaren	Agrarisch bouwvlak	Agrarisch bouwvlak, met deels archeologische verwachtingswaarde	AHS-landbouw	Uitbreiden bouwvlak ten behoeve van een aardbeienkwekerij. Er is een positief advies van de Adviescommissie Agrarische Bouwaanvragen. Op basis van het natuurwaardenonderzoek blijkt dat de uitbreiding van het bouwvlak en het ingebruik nemen van het naastgelegen akkerland als containerveld door het bedrijf geen verstoring zal opleveren van de natuurwaarden in het gebied. Er heeft nog geen archeologisch onderzoek plaatsgevonden. Er zijn dus geen activiteiten toegestaan dieper dan 50 centimeter in de grond toegestaan. Het bouwvlak dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
2	Belversestraat 42	Haaren	Wonen	Agrarisch bouwvlak met archeologische verwachtingswaarde	AHS-landbouw	Realiseren bouwvlak ten behoeve van een boomkwekerij. Er is een positief advies van de Adviescommissie Agrarische Bouwaanvragen. Op basis van de Quick scan ecologie dient het bouwterrein te worden afgeschermd voor de rugstreeppad of dient de planning van de bouw zorgvuldig te worden gepland. Gezien de kans dat de rugstreeppad daadwerkelijk voorkomt is het waarschijnlijk goedkoper dit eerst te laten onderzoeken. Er wordt geadviseerd de bouw buiten de broedtijd te starten vanwege de broedende vogels. Op het gebied van milieu wordt aan de afstandseisen voor het vestigen van een boomkwekerij voldaan met het nieuwe bouwvlak. Er heeft nog geen archeologisch onderzoek plaatsgevonden. Er zijn dus geen activiteiten toegestaan dieper dan 50 centimeter in de grond. Het bouwvlak dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
3	Berkweg 3	Haaren	Agrarisch gebied	Agrarisch bouwvlak met 3 ha netto glasopstand	AHS-landbouw	De locatie Berkweg 3 in Haaren is in het bestemmingsplan "Buitengebied '96" niet opgenomen als agrarisch bouwvlak. Hier is sprake van een met vergunning gerealiseerd glastuinbouwbedrijf met tijdelijke bedrijfswoning. Deze vergunning is nog verleend op basis van het voorgaande bestemmingsplan, maar niet meer meegenomen in het bestemmingsplan 'Buitengebied '96'. Vanwege de volwaardigheid van het bedrijf is het logisch deze locatie in dit bestemmingsplan wel als agrarisch bouwvlak te bestemmen. Daarnaast is er een positief advies van de Adviescommissie Agrarische Bouwaanvragen voor uitbreiding van het bedrijf. Op basis van de Quick scan ecologie dient het bouwterrein te worden afgeschermd voor de rugstreeppad of dient de planning van de bouw zorgvuldig te worden gepland. Gezien de kans dat de rugstreeppad daadwerkelijk voorkomt is het waarschijnlijk goedkoper dit eerst te laten onderzoeken. Er wordt ook geadviseerd de bouw buiten de broedtijd te starten vanwege de broedende vogels. Vanwege de ligging in een beschermingszone natte natuurpleel is er advies gevraagd aan het waterschap. Zij
4	Berkweg 10	Haaren	Agrarisch bouwvlak	Agrarisch bouwvlak van 3 ha met 15.000m2 teeltondersteunende kassen	AHS-landbouw	Er is een positief advies van de Adviescommissie Agrarische Bouwaanvragen. Op basis van de Quick scan flora en fauna dienen de werkzaamheden plaats te vinden buiten het broedseizoen. Op het gebied van milieu wordt aan de afstandseisen voldaan met het nieuwe bouwvlak. Vanwege de ligging in een beschermingszone natte natuurpleel is er advies gevraagd aan het waterschap. Zij geven aan dat er hydrologisch neutraal gebouwd dient te worden en dat er rekening dient te worden gehouden met eventuele grondwaterstandsverhogingen. Het bouwvlak dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
5	Blazeveldweg 4	Haaren	Nertsfokkerij	Wonen		In 1990 is het bedrijf gestopt en zijn de bedrijfgebouwen gesloopt. Een woonbestemming is hier in de huidige situatie meer passend.

Nummer	Adres	Plaats	Bestemming in bestemmingsplan (oud)	Bestemming in bestemmingsplan "Buitengebied Haaren"	Ligging streekplanzoning	Motivering
6	Broeksteeg 1	Haaren	agrarisch gebied met abiotische en natuurwaarden	Recreatiewoning		Het perceel Broeksteeg 1 te Haaren is in het bestemmingsplan "Noenes '87" opgenomen als "beperkte verblijfsrecreatieve doeleinden". Dit is gebied met landschappelijke en recreatieve waarden, waarin seizoensverblijfsrecreatie plaatsvindt in kampeermiddelen of recreatiewoonverblijven, die niet permanent bewoond mogen worden. In 1996 is er een nieuw bestemmingsplan opgesteld voor het buitengebied van de voormalige gemeente Haaren. In dit bestemmingsplan is een deel van de percelen die in het bestemmingsplan "Noenes '87" liggen, opgenomen. Dit zijn voornamelijk percelen met de bestemming agrarisch gebied met landschappelijke waarde. Ook het perceel Broeksteeg 1 is opgenomen in het bestemmingsplan "Buitengebied '96". De bestemming van het perceel is op dit moment gewijzigd naar "agrarisch gebied met abiotische en natuurwaarden". Dit is abusievelijk gebeurd. Om dit te herstellen zal in dit plan voor dit perceel de bestemming uit het bestemmingsplan "Noenes '87" weer worden opgenomen.
7	De Ruiting 2	Esch	Gekoppeld agrarisch bouwvlak	Gekoppeld agrarisch bouwvlak van 3 ha, waarvan een deel met archeologische verwachtingsverwachtingswaarde.	AHS-landbouw	Vergroting bouwvlak ten behoeve van een boomkwekerij. Er dient nog archeologisch onderzoek te worden uitgevoerd. Uit de quick scan flora en fauna komt dat er behalve broedvogels geen beschermde soorten te verwachten zijn. De schade aan broedvogels kan worden voorkomen door het verwijderen van beplanting en snoeiafval buiten het broedseizoen te starten of geheel buiten het broedseizoen uit te voeren. De uitbreiding van het bouwvlak ligt binnen de al eerder gerealiseerde landschappelijke inpassing. Vanwege de ligging in een beschermingszone natte natuurparel en bestaand inundatiegebied is advies gevraagd aan het waterschap. De waterbering wordt gerealiseerd in een strook van 20 meter langs het bouwvlak en dient een minimale inhoud te hebben van 458m3. Er dient hydrologisch neutraal ontwikkeld te worden en de plannen dienen voor uitvoering door het waterschap aan het waterhuishoudplan te worden getoetst.
8	De Ruiting 3	Esch	Wonen	Wonen met als nadere aanduiding natuurtherapie en natuureducatie	AHS-Landschap, RNLE-landschapsdeel	Het gaat hier om een cultuurhistorisch waardevolle woning met een groot oppervlakte aan bijgebouwen in de omgeving van de Essche Stroom, waar bestaande bebouwing gebruikt zal gaan worden voor natuurtherapie en natuureducatie. Om de natuurbeleving hier te optimaliseren, zullen de landschapswaarden en natuurwaarden worden versterkt.
9	De Wertjes 8	Esch	Agrarisch bouwvlak	Agrarisch bouwvlak zonder bedrijfswoning, met TOV	AHS-landbouw	Uitbreiden bouwvlak van een glastuinbouwbedrijf ten behoeve van permanente teeltondersteunende voorzieningen. Uit de quick scan flora en fauna blijkt dat de uitbreiding van het bouwvlak geen negatieve dan wel te verwaarlozen effecten heeft op beschermde gebieden. Verstroring van broedvogels moet vermeden worden. Dit kan door de eventuele kap van bomen en struiken buiten het broedseizoen plaats te laten vinden. Voor de overige beschermde soorten zijn er geen effecten te verwachten. De uitbreiding dient landschappelijk te worden ingepast conform het ingediende landschapsplan.
10	Frans Kuijperstraat ong./Mgr. Zwijsenstraat 12	Haaren	Agrarisch gebied / wonen	Bedrijf, agrarisch verwant bedrijf	AHS-landbouw	Er is hier sprake van een grote landbouwschuur gebouwd eind jaren '60, die in het bestemmingsplan niet was bestemd. De schuur is al jaren in gebruik voor een hoveniersbedrijf (agrarisch verwantbedrijf). Het is op basis van het provinciale beleid toegestaan om voormalige agrarische bedrijfsgebouwen in de AHS te gebruiken ten behoeve van een agrarisch verwantbedrijf. Daarnaast is de schuur in eigendom van de naastliggende woning, waardoor het logisch is, deze locaties samen op te nemen in één

Nummer	Adres	Plaats	Bestemming in bestemmingsplan (oud)	Bestemming in bestemmingsplan "Buitengebied Haaren"	Ligging streekplanzonering	Motivering
11	Gever 5	Haaren	Agrarisch bouwvlak	Agrarisch bouwvlak met archeologische verwachtingswaarde	AHS-landbouw	Vergroting bouwvlak ten behoeve van een boomkwekerij. Er is een positief Advies van de Agrarische Adviescommissie Bouwaanvragen ontvangen. Op basis van de Quicksan flora en fauna wordt geadviseerd om bij de uitvoer van de werkzaamheden dieren de gelegenheid te geven om weg te komen. Nader onderzoek wordt niet noodzakelijk geacht. Ook blijkt op basis van het archeologisch onderzoek dat hier geen sprake is van een archeologisch verwachtingswaarde. Het bouwvlak dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
12	Gijzelsestraat 1	Helvoirt	Agrarisch bouwvlak	Agrarisch bouwvlak	AHS-landschap	Het gaat hier om uitbreiding van het agrarisch bouwvlak ten behoeve van een intensieve veehouderij in verwevingsgebied tot circa 1,5 ha. Er is hier sprake van een duurzame locatie, mits het bouwvlak wordt ingepast op basis van het ingediende landschapsplan.
13	Gijzelsestraat 22	Biezenmortel	Agrarisch gebied A	Bedrijf-groothandel	AHS-landbouw	Hier is al vele jaren sprake van een groothandel in auto-onderdelen in de voormalige bedrijfsgebouwen. Deze activiteiten zijn op deze locatie aanvaardbaar en daarom positief bestemd.
14	Gommelsestraat 16-18	Biezenmortel	Agrarisch bouwvlak	Agrarisch bouwvlak met 15.000m2 teeltondersteunende kassen.	AHS-landbouw	Er is een positief advies van de Adviescommissie Agrarische Bouwaanvragen. Op basis van de Quick scan flora en fauna wordt alleen geadviseerd om voorafgaand aan de ingreep alle maatregelen te treffen om nadelige gevolgen op flora en fauna voor zover mogelijk te voorkomen, te beperken of ongedaan te maken. Het bouwvlak dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
15	Gommelsestraat 4	Biezenmortel	Agrarisch gebied A	Bedrijf-opslag en onderhoud van kleine interne transportmiddelen zoals heftrucks en pompwagens	AHS-landbouw	Hier is al vele jaren sprake van opslag en onderhoud van klein interne transportmiddelen in de voormalige bedrijfsgebouwen. Deze activiteiten zijn op deze locatie aanvaardbaar en daarom positief bestemd.
16	Gommelsestraat 7	Biezenmortel	Agrarisch gebied A	Bedrijf-agrarisch technisch hulpbedrijf	AHS-landbouw	Hier is al vele jaren sprake van een agrarisch-technisch hulpbedrijf in de voormalige bedrijfsgebouwen. Deze activiteiten zijn op deze locatie aanvaardbaar en daarom positief bestemd.
17	Groenendaal 3	Esch	Agrarisch bouwvlak	Agrarisch bouwvlak met archeologische verwachtingswaarde.	AHS-landbouw	Vergroting bouwvlak ten behoeve van een melkveehouderij, voor het realiseren van voeropslag. Het gaat hier om een zeer beperkte uitbreiding. Er is een positief advies ontvangen van de Adviescommissie Agrarische Bouwaanvragen. Ook blijkt uit het flora en faunaonderzoek dat de huidige betekenis van het plangebied voor beschermde flora en fauna zeer beperkt tot verwaarloosbaar is. Er heeft nog geen archeologisch onderzoek plaatsgevonden. Er zijn dus geen activiteiten toegestaan dieper dan 50 centimeter in de grond. Vanwege de ligging in beekherstelgebied is er advies gevraagd van het waterschap. Zij hebben aangegeven akkoord te gaan met de uitbreiding van het bouwvlak. Verder dient de uitbreiding landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
18	Heikant 9	Esch	Agrarisch bouwvlak	Bedrijf-groothandel	AHS-landbouw	Het gebruik van deze locatie als siersteenbedrijf blijkt onder overgangsrecht te vallen. Handhaving hiertegen is hierdoor gestopt. Er is nu dus gekozen om deze locatie op te nemen als bedrijfsbestemming.

Nummer	Adres	Plaats	Bestemming in bestemmingsplan (oud)	Bestemming in bestemmingsplan "Buitengebied Haaren"	Ligging streekplanzonering	Motivering
19	Helvoirtseweg 13	Haaren	Agrarisch bouwvlak	Agrarisch bouwvlak	AHS-landbouw	Vergroting bouwvlak ten behoeve van een paardenfokkerij. Er is een positief advies van de Adviescommissie Agrarische Bouwaanvragen. Er heeft nog geen archeologisch onderzoek plaatsgevonden. Er zijn dus geen activiteiten toegestaan dieper dan 50 centimeter in de grond. Ook heeft er nog geen quick scan flora en fauna plaatsgevonden. Het bouwvlak dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
20	Helvoirtseweg 27	Haaren	Agrarisch bouwvlak	Agrarisch bouwvlak met 10.000m2 teeltondersteunende kassen	AHS-landbouw	Uitbreiden bouwvlak ten behoeve van een boomkwekerij. Er is een positief advies van de Adviescommissie Agrarische Bouwaanvragen. Op basis van de quickscan flora en fauna blijkt dat de uitbreiding van het bouwvlak geen negatieve dan wel te vaak voorkomende effecten zal hebben op beschermde gebieden. Verstrooiing van broedvogels moet vermeden worden. Dit kan door de eventuele kap van bomen en struiken buiten het broedseizoen plaats te laten vinden. Er heeft nog geen archeologisch onderzoek plaatsgevonden. Er zijn dus geen activiteiten toegestaan dieper dan 50 centimeter in de grond toegestaan. Het bouwvlak dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
21	Helvoirtseweg 7	Haaren	Agrarisch bouwvlak	Wonen	AHS-landbouw	Op deze locatie is de bestemming van de voormalige bedrijfswooning gewijzigd in burgerwooning. Daarnaast is er vrijstelling artikel 19 lid 1 WRO verleend voor een ruimte voor ruimte woning. Hiervoor is door de provincie een verklaring van geen bezwaar verleend. Voor de ruimte voor ruimte woning is nog geen bouwvergunning opgesteld wel een beeldkwaliteitsplan. Inhoud 1000m3. Max goothoogte: 3,5 meter, max nokhoogte 8 meter.
22	Holleneind 21	Haaren	Wonen	Woning wordt verplaatst	AHS-landbouw	Herbouw woning op andere locatie, ten behoeve van mantelzorg. Inhoud 600m3. Max. goothoogte 3,5 meter. Max. nokhoogte 8 meter.
23	Holleneind 23	Haaren	Agrarisch bouwvlak	Agrarisch bouwvlak	AHS-landbouw	Vergroting bouwvlak ten behoeve van een boomkwekerij. Er is een positief advies van de Adviescommissie Agrarische Bouwaanvragen. Er is archeologisch onderzoek en flora en fauna onderzoek uitgevoerd. Op basis van deze onderzoeken blijkt de gewenste uitbreiding hier geen negatief effect op te hebben. Het bouwvlak dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
24	Holstraat 2	Haaren	Agrarisch bouwvlak	Agrarisch bouwvlak	AHS-landbouw	Er is hier sprake van een duurzame locatie mits de te verwachten archeologische waarden niet worden aangetast. Er dient met archeologisch onderzoek uitgesloten te worden dat archeologische waarden worden aangetast. Tot die tijd zijn er geen activiteiten toegestaan dieper dan 50 centimeter in de grond. Er dient nog flora en faunaonderzoek te worden uitgevoerd.
25	Hooghoutseweg 27	Biezenmortel	Agrarisch gebied A	Agrarisch bouwvlak	AHS-landbouw	Er is een positief advies van de Adviescommissie Agrarische Bouwaanvragen over de vergroting van het bouwvlak. Er is archeologisch onderzoek en flora en fauna onderzoek uitgevoerd. Op basis van deze onderzoeken blijkt de gewenste uitbreiding hier geen negatief effect op te hebben. Het bouwvlak dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
26	Köpenstraat 4	Haaren	agrarisch bouwvlak zonder bedrijfswooning	Agrarisch bouwvlak met bedrijfswooning	AHS-Landbouw	Op 29 februari 2008 is een Advies ontvangen van de Adviescommissie Agrarische Bouwaanvragen waarin wordt aangegeven dat realisatie van een eerste bedrijfswooning ter plaatse ten behoeve van dit volwaardige agrarisch bedrijf noodzakelijk is
27	Kovelsweg 5	Haaren	Agrarisch bouwvlak	Agrarisch bouwvlak	AHS-landbouw	Er is hier sprake van een duurzame locatie mits de te verwachten archeologische waarden niet worden aangetast. Er dient met archeologisch onderzoek uitgesloten te worden dat archeologische waarden worden aangetast. Tot die tijd zijn er geen activiteiten toegestaan dieper dan 50 centimeter in de grond.

Nummer	Adres	Plaats	Bestemming in bestemmingsplan (oud)	Bestemming in bestemmingsplan "Buitengebied Haaren"	Ligging streekplanzonering	Motivering
28	Loonse Baan 5-7	Helvoirt	Agrarisch bouwvlak	Agrarisch bouwvlak	AHS-landbouw	Op basis van het bestemmingsplan "Buitengebied 1994" van de voormalige gemeente Helvoirt is hier een agrarisch bedrijf met één bedrijfswoning toegestaan. In de huidige situatie zijn hier twee bedrijfswoningen aanwezig. Beide gerealiseerd op basis van een door de gemeente verleende bouwvergunning. Er zijn dus twee bedrijfswoningen toegestaan.
29	Molenstraat 3	Helvoirt	Dierenpension	Wonen	AHS-landbouw	Op basis van het bestemmingsplan "Buitengebied 1994" van de voormalige gemeente Helvoirt is hier een dierenpension met bedrijfswoning toegestaan. Op verzoek van de eigenaar is de bestemming gewijzigd in wonen, omdat er geen sprake meer is van een dierenpension op deze locatie.
30	Nieuwkuijkseweg	Helvoirt	Agrarisch gebied	Wonen	AHS-landschap	In het bestemmingsplan "Buitengebied 1994" van de voormalige gemeente Helvoirt zijn vijf bestaande woningen niet als wonen opgenomen in het bestemmingsplan. Dit is aangepast in dit bestemmingsplan.
31	Rijksweg 18-18	Helvoirt	Wonen	Wonen	AHS-landbouw	Op basis van het bestemmingsplan "Buitengebied 1994" van de voormalige gemeente Helvoirt is hier één woning bestemd. Feitelijk is hier sprake van twee woningen, welke beide met bouwvergunning zijn gerealiseerd. Er zijn hier dus twee woningen toegestaan.
32	Rijksweg 20-22	Helvoirt	Kantoor	Wonen	AHS-landbouw	Op basis van het bestemmingsplan "Buitengebied 1994" van de voormalige gemeente Helvoirt is hier een kantoor zonder bedrijfswoning toegestaan. Het gaat hier om een pand dat eenvoudig kan worden gewijzigd in een woning. De bestemming is nu gewijzigd naar wonen op verzoek van de aanvrager, omdat deze bestemming veel wenselijker is op de betreffende locatie.
33	Roonsestraat 20	Haaren	agrarisch bouwvlak met als nevenbestemming hondensportterrein	recreatie met twee woningen in de langgevelboerderij met als nevenbestemming hondensportschool en intensieve veehouderij in verwevingsgebied.	AHS-Landbouw	Op deze locatie was sprake van een agrarisch bedrijf met een minicamping. De afgelopen jaren is recreatie steeds meer de hoofdactiviteit geworden op het perceel. Naar aanleiding hiervan is "Visie op de bedrijfsontwikkeling van Pergama Land-Juweel" opgesteld en is getoetst of deze wijziging van bestemming mogelijk is op het gebied van milieu. Op basis van deze gegevens is besloten om deze bestemmingswijziging op te nemen in het nieuwe bestemmingsplan.
34	Ruiting 11	Haaren	Agrarisch bouwvlak	Agrarisch bouwvlak	GHS-landbouw	Uitbreiden bouwblok ten behoeve van een boomkwekerij. Er is een positief advies van de Adviescommissie Agrarische Bouwaanvragen. Op basis van de Quick scan ecologie dient het bouwterrein voor de knofookpad afgeschermd te worden of dient de bouw zorgvuldig gepland te worden. De bouw dient buiten de broedtijd gestart te worden. Vanwege de ligging in een beschermingszone natte natuurparel is er advies gevraagd aan het waterschap. Zij geven aan dat er hydrologisch neutraal gebouwd dient te worden en dat er rekening dient te worden gehouden met eventuele grondwaterstandsverhogingen. Er heeft nog geen archeologisch onderzoek plaatsgevonden. Er zijn dus geen activiteiten toegestaan dieper dan 50 centimeter in de grond. Het bouwblok dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan. Het bouwblok dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.

Nummer	Adres	Plaats	Bestemming in bestemmingsplan (oud)	Bestemming in bestemmingsplan "Buitengebied Haaren"	Ligging streekplanzoning	Motivering
35	Ruiting ong.	Haaren	Gekoppeld agrarisch bouwblok	Gekoppeld agrarisch bouwvlak	GHS-landbouw	Uitbreiden bouwblok ten behoeve van een boomkwekerij. Er is een positief advies van de Adviescommissie Agrarische Bouwaanvragen. Op basis van de Quick scan ecologie dient het bouwterrein voor de knoflookpad afgeschermd te worden of dient de bouw zorgvuldig gepland te worden. De bouw dient buiten de broedtijd gestart te worden. Vanwege de ligging in een beschermingszone natte natuurparel is er advies gevraagd aan het waterschap. Zij geven aan dat er hydrologisch neutraal gebouwd dient te worden en dat er rekening dient te worden gehouden met eventuele grondwaterstandsverhogingen. Het bouwblok dient landschappelijk te worden ingepast op basis van het ingediende landschapsplan.
36	Torenstraat 8-8a	Haaren	Twee-onder-één kapwoning	Twee vrijstaande woningen	AHS-landbouw	Een dubbel woonhuis wordt gesloopt. In plaats hiervan worden twee vrijstaande woningen opgericht. Inhoud 600m ³ , max. nokhoogte 8 meter, max goothoogte 3,75 meter.
37	Udenhoutseweg 10a	Helvoirt	paardenhouderij anex bloemenhandel	wonen en paardenhouderij met bedrijfswoning	AHS-landschap	De Raad van State heeft op 15 november 1999 (nr. H01.99.0317) heeft voor deze locatie de uitspraak gedaan dat de bedrijfsruimte bij Udenhoutseweg 10a weliswaar als woning mag worden gebruikt, maar dat daarin niet voor woondoeleinden gebouwd mag worden.

Bijlage 8

Boomteeltinventarisatie

