

Ruimtelijke onderbouwing

Mgr. Berkvensstraat 6 te Haaren

In opdracht van	De heer C.H. Franken Mgr. Berkvensstraat 6 5076 NT Haaren
Contactpersoon	P. Goumans Goorts & Coppens advocaten 0493 352070
Auteur	Drs. J.M.G. Wentink Adviseur ruimtelijke ontwikkeling Geling Advies BV Postbus 12 5845 ZG Sint Anthonis Bezoekadres Burg. Wijtvlietlaan 1 De Rips ☎ 0493 - 59 75 00 ☎ 0493 - 59 75 09 ✉ awentink@gelingadvies.nl 🌐 www.gelingadvies.nl
Projectnummer	31450M101120
Status	Definitief
Datum	April 2013

Ruimtelijke onderbouwing

**Mgr. Berkvensstraat 6
Gemeente Haaren**

April 2013

Inhoud

1	Inleiding	4
1.1	Achtergrond.....	4
1.2	Doel	5
1.3	Leeswijzer	5
2	Planologische aspecten	7
2.1	Nationaal kader	7
2.2	Provinciaal en regionaal beleid	8
2.3	Gemeentelijk beleid.....	11
3	Projectprofiel	17
3.1	Huidige situatie	17
3.2	Toekomstige situatie.....	18
4	Gebiedsprofiel	19
4.1	Omgevingsbeschrijving en geschiedenis	19
5	Overige aspecten.....	21
5.1	Milieu	21
5.1.1	Bodem.....	21
5.1.2	Lucht	21
5.1.3	Geur	23
5.1.4	Geluid	26
5.1.5	Externe veiligheid	26
5.1.6	Bedrijven en milieuzoneringen	27
5.2	Water	28
5.3	Natuur	29
5.4	Cultuurhistorie en archeologie	30
5.5	Mobiliteit	31
5.6	Feitelijke belemmeringen	32
5.7	Economische uitvoerbaarheid	32
6	Eindconclusie	33

Bijlagen

Bijlage 1 Situatieschets

1 Inleiding

1.1 Achtergrond

In opdracht van de heer C.H. Franken en mevrouw F.L. Franken - Van Remunt, wonende aan de Monseigneur Berkvensstraat 6 te Haaren, is door Geling Advies BV voorliggende Ruimtelijke Onderbouwing opgesteld.

De initiatiefnemers wonen al lange tijd op genoemde locatie. De heer Franken voerde van 1963 tot 1 juli 2001 op de locatie een boomkwekerij, sedert 1 januari 1992 in de vorm van een Vennootschap onder firma (V.o.f). Deze is op genoemd moment opgeheven. In 2006 is een deel van de gronden, inclusief een deel van het vigerende agrarische bouwvlak, verkocht aan de heer H.J.M. Blom. De heer Blom, woonachtig aan De Weijenberg 10 te Oisterwijk, houdt op de locatie hobbymatig paarden, waarover later meer. Doordat de heer Franken feitelijk geen agrarisch bedrijf meer voert, is hij thans als burger woonachtig in de voormalige bedrijfswoning. Hier dient ontheffing voor verleend te worden.

Figuur 1 Topografische ligging projectlocatie

Het geldende bestemmingsplan “Buitengebied” biedt geen mogelijkheden om af te wijken van het bestemmingsplan om burgerbewoning van de bedrijfswoning door de voormalig agrariër toe te staan.

Gelet op de situatie ter plaatse, het gaat om de op leeftijd zijnde voormalig agrariër die al langdurig woonachtig is in de bedrijfswoning die ook nog in eigen bezit is, is de gemeente Haaren in principe bereid medewerking te verlenen aan de benodigde ontheffing middels een omgevingsvergunning voor afwijkend gebruik (voormalig projectbesluit). Zij heeft geen ruimtelijke bezwaren om aan het initiatief medewerking te verlenen.

1.2 Doel

De locatie is gelegen in het buitengebied van Haaren. Voor deze locatie vigeert het bestemmingsplan “Buitengebied” van de gemeente Haaren, zoals vastgesteld op 9 juli 2009 bij besluit van de gemeenteraad van Haaren. Op 7 september 2011 heeft de Raad van State uitspraak gedaan over het bestemmingsplan Buitengebied, waarmee dit plan grotendeels onherroepelijk is geworden. Hierbij is op onderhavige locatie goedkeuring onthouden aan de aanduiding “paardenhouderij” binnen het bouwvlak. De locatie heeft nu de bestemming “Agrarisch” met de aanduiding van een bouwvlak met de dubbelbestemming “Waarde - archeologie 2” en de gebiedsaanduidingen “reconstructiewetzone - extensiveringsgebied” en “boomteeltontwikkelingsgebied”.

Het voornemen van de heer en mevrouw Franken leidt tot burgerbewoning van de bedrijfswoning binnen het bouwvlak. Het bestemmingsplan biedt hiertoe geen mogelijkheden.

De voor u liggende ruimtelijke onderbouwing is opgesteld ten behoeve van de omgevingsvergunning voor afwijkend gebruik voor een met het bestemmingsplan strijdig project. Deze notitie is bedoeld ter onderbouwing en motivering van de beoogde ontwikkeling. Op grond hiervan is de gemeente Haaren bereid een persoonsgebonden ontheffing te verlenen aan de heer C.H. Franken en mevrouw F.L. Franken - Van Remunt voor burgerbewoning van de bedrijfswoning op de locatie Mgr. Berkvensstraat 6 te Haaren.

1.3 Leeswijzer

In het vervolg van deze onderbouwing wordt op beknopte wijze aandacht besteed aan het algemene en specifieke rijks-, provinciale/regionale en gemeentelijk beleid voor de fysieke omgeving van het projectgebied (hoofdstuk 2). Vervolgens wordt aan de hand van een projectprofiel (hoofdstuk 3) en aansluitend door middel van een

integraal gebiedsprofiel een ruimtelijke en functionele beschrijving gegeven van het project en zijn omgeving (hoofdstuk 4). Vervolgens wordt inzicht gegeven in alle relevante aspecten van dit project (hoofdstuk 5). Het te realiseren project dient te passen binnen het betrokken gebied, waarbij gemotiveerd moet worden aangegeven hoe het project zich verhoudt tot de aanwezige functies en waarden in dat gebied. Aan de hand van een beschrijving van alle relevante aspecten (onder andere water en milieu komen aan de orde), wordt de planologische aanvaardbaarheid van het project onderbouwd. Tot slot wordt een eindconclusie gegeven (hoofdstuk 6).

2 Planologische aspecten

2.1 Nationaal kader

Nota Ruimte

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. De nota bevat, in overeenstemming met het Hoofdlijnenakkoord van het kabinet, de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. In de Nota Ruimte is het nationaal ruimtelijk beleid vastgelegd tot 2020, waarbij de periode 2020-2030 geldt als doorkijk naar de lange termijn. Uitgangspunt van deze nota: rijksregie waar het nodig is en decentralisatie waar het kan. De inzet: sterke steden en een vitaal platteland. Het kabinet kiest ook expliciet voor een ruimtelijk beleid dat bijdraagt aan de versterking van de internationale concurrentiepositie van Nederland. Méér ruimte voor ondernemen, wonen en recreëren. Méér ruimte voor infrastructuur en water. Dat zijn de hoofdlijnen voor een herkenbaar, nieuw nationaal ruimtelijk beleid. Provincies en gemeenten dienen hier in hun eigen beleid rekening mee te houden. Op het projectgebied als zodanig wordt in de Nota Ruimte niet specifiek ingegaan.

Plattelandswoning

Verder ligt er een wetsvoorstel 'plattelandswoningen' voor aan de tweede kamer. Naar verwachting zal het wetsvoorstel binnen afzienbare tijd een wettelijke status krijgen. Deze wet betekent dat in verschillende wetten (o.a. Wet milieubeheer, Wabo, Wet geluidhinder) een definitie wordt opgenomen voor een bedrijfswoning die door een burger wordt bewoond ('plattelandswoning').

Het komt geregeld voor dat stoppende agrariërs hun bedrijf willen verkopen of verpachten en zelf in de voormalige bedrijfswoning wensen te blijven wonen, of deze woning als burgerwoning wensen te verkopen. Dit levert vaak problemen met het bestemmingsplan en milieuwetgeving op.

Het ontwerp wetsvoorstel regelt dat een bedrijfswoning in een bestemmingsplan kan worden bestemd als 'plattelandswoning'. Voor een 'plattelandswoning' gelden dezelfde milieukwaliteitseisen en luchtkwaliteitseisen als voor de agrarische bedrijfswoning, maar niet het vereiste dat bewoning slechts is toegestaan door de agrariër. De betreffende woning kan dus verkocht worden aan een burger, zonder

dat dit problemen met het bestemmingsplan of (bestuursrechtelijke) beperkingen voor de bedrijfsvoering oplevert.

2.2 Provinciaal en regionaal beleid

Structuurvisie ruimtelijke ordening

Op 1 oktober 2010 hebben Provinciale Staten van de Provincie Noord-Brabant de Structuurvisie ruimtelijke ordening vastgesteld. In deze Structuurvisie benoemt de provincie een aantal opgaven, te weten:

- onder druk staande ruimtelijke druk;
- veranderend klimaat;
- achteruitgang biodiversiteit;
- veranderd landelijk gebied;
- toename behoefte aan duurzame energie;
- toenemende concurrentie tussen economische regio's;
- afnemende bevolkingsgroei;
- toename mobiliteit.

Deze opgaven leiden tot ruimtelijke keuzes voor de toekomstige ontwikkeling van Noord-Brabant. De provincie kiest voor een duurzame ontwikkeling waarin de kwaliteiten van de provincie sturend zijn bij de ruimtelijke keuzes die de komende jaren op de provincie af komen. Nieuwe ontwikkelingen moeten bijdragen aan de kracht en identiteit van Noord-Brabant. De ruimtelijke keuzes geven hier op provinciaal niveau invulling aan.

Het projectgebied ligt in het kader van de Structuurvisie in een gebied bestemd als 'landelijk gebied' met de aanduiding 'gemengd landelijk gebied'. Het 'gemengd landelijk gebied' is een gebied waarbinnen verschillende functies in evenwicht met elkaar worden ontwikkeld. Voor de regels in de verschillende gebieden wordt verwezen naar de Verordening Ruimte.

Figuur 2 Uitsnede structurenkaart Structuurvisie Ruimtelijke Ordening

Verordening Ruimte

Naast de structuurvisie hebben de Gedeputeerde Staten van de provincie Noord-Brabant de Verordening Ruimte fase 1 opgesteld. Deze is op 1 juni 2010 in werking getreden. De onderwerpen die in de Verordening Ruimte fase 1 staan komen uit de provinciale structuurvisie. Daarin staat welke belangen de provincie wil behartigen en hoe ze dat wil doen. De Verordening is daarbij een van de manieren om die provinciale belangen veilig te stellen. Naast de Verordening fase 1 hebben Provinciale Staten op 17 december 2010 de Verordening fase 2 vastgesteld. Hierin

wordt het beleid verder geconcretiseerd. Beide fasen zijn samengebracht in de Verordening Ruimte Noord-Brabant 2011. Deze is op 1 maart 2011 in werking getreden. In de Verordening Ruimte van de Provincie Noord-Brabant is opgenomen welke ontwikkelingen zijn toegestaan buiten de bestaande stedelijke gebieden.

Op het projectgebied als zodanig wordt in de Verordening Ruimte niet specifiek ingegaan. Wel kan worden aangegeven dat het projectgebied volgens de plankaarten is gelegen in “agrarisch gebied” met de nadere aanduiding “gebied teeltondersteunende kassen toegestaan”, “extensiveringsgebied” en “Nationaal landschap het Groene Woud”. De projectlocatie betreft geen intensieve veehouderij. Het projectgebied is verder gelegen buiten de Ecologische Hoofdstructuur.

De Verordening stelt geen regels ten aanzien van burgerbewoning van een bedrijfswoning.

Het Groene Woud

Nationaal Landschap Het Groene Woud is het groene hart dat ligt tussen 's-Hertogenbosch, Tilburg en Eindhoven. Het gebied, 35.000 hectare groot, biedt volop natuur en cultuur. Het is er aangenaam wonen, werken en genieten in de vrije tijd. De provincie investeert mee in dit gebied.

In Het Groene Woud zijn te vinden grootschalige stuifzanden, natte heide en vennen, droge en natte bossen, moerassen en beekdalen. Kortom; grote natuurgebieden met een hoge kwaliteit en diversiteit. Zij worden met elkaar verbonden door de vele beken die het gebied doorkruisen. Ook zijn er veel landgoederen.

De provincie investeert de komende jaren extra in het verhogen van de allure van dit mooie landschap. Mooie en sterke landschappen zijn van grote waarde voor een aantrekkelijke provincie, waar ondernemers en werknemers graag willen wonen en werken. Een aantrekkelijk vestigingsklimaat draagt bij aan Brabant als Europese topregio op het gebied van kennis en innovatie. Andere landschappen die de provincie ondersteunt zijn De Maashorst en De Brabantse Wal. Deze keuze komt voort uit de Structuurvisie Ruimtelijke Ordening en de Agenda van Brabant.

Het Groene Woud en de provincie investeren de komende jaren in:

- verbinden van de steden met Het Groene Woud
- verbinden en vergroten van beekdalen en grote natuurgebieden
- verbinden van het landschap met economische activiteiten
- de samenwerking versterken tussen overheid, bewoners en ondernemers
- stimuleren van toerisme in het gebied

Conclusie

Met onderhavig project wordt enkel mogelijk gemaakt de burgerbewoning van een agrarisch bedrijfswoning. De woning zal qua uiterlijke verschijning niet worden gewijzigd, waarmee het straat- en bebouwingsbeeld ongewijzigd blijft en er geen aantasting van landschaps- (water) en/of natuurwaarden plaatsvindt. Het initiatief is hiermee passend binnen het provinciaal beleid.

2.3 Gemeentelijk beleid

Nota van uitgangspunten

Voor het opstellen van een effectief en werkbaar bestemmingsplan is een gedegen analyse van de uitgangssituatie nodig. Deze uitgangssituatie is weergegeven in de Nota van Uitgangspunten als opgesteld door de gemeente Haaren in 2006. Nadien is het bestemmingsplan in procedure gebracht en vastgesteld. In de Nota is ondermeer het navolgende vastgelegd.

Het toekennen van bouwpercelen is maatwerk waarbij de volgende aspecten een rol spelen:

- bedrijfsomvang (aantal volwaardige arbeidskrachten + nge's)
- omvang bouwperceel in het geldende bestemmingsplan (recenter dan 1992);
- reeds aanwezige bebouwing, teeltondersteunende voorzieningen en opslag (incl. (hoog)kassen of tunnels, containervelden, sleuf- en mestsilos en hooi- en grasrollen).
- bedrijfstype (grondgebonden of niet-grondgebonden).
- bij niet-grondgebonden bedrijven de ligging in extensiveringsgebied, verwevingsgebied of landbouwontwikkelingsgebied.

Agrariërs en nevenberoepers die beschikken over een melding/milieuvergunning ingevolge de Wet Milieubeheer en een omvang hebben van minder dan 20 nge, zullen een klein bouwperceel krijgen.

Wanneer geringe aantallen dieren worden gehouden is niet altijd sprake van het bedrijfsmatig houden van dieren. Wanneer dieren worden gehouden met het doel er een inkomen mee te verwerven, is er sprake van het bedrijfsmatig houden van dieren. Aanwijzingen voor het bedrijfsmatige karakter kunnen worden gevonden in een inschrijving bij de Kamer van Koophandel, wijze van vermelding in het telefoonboek en wijze van adverteren. Wanneer sprake is van het houden van meerdere soorten dieren, kan het totaal van deze dieren een zodanige omvang aannemen, dat deze daardoor een bedrijfsmatig karakter krijgt.

Hobbyboeren die voldoen aan de criteria van de milieu-inspectie krijgen geen bouwperceel en worden bestemd tot Wonen, tenzij een woonbestemming belemmerend zou werken op naastgelegen agrarische bedrijven. In deze gevallen wordt een beperkt agrarisch bouwperceel toegekend indien deze percelen ook in het vorige bestemmingsplan een agrarische bestemming hadden. Bij de toekenning zal ook rekening worden gehouden met de aard van een bedrijf en de strekking van de nieuwe Stankwet (Wet van 16 mei 2002).

In het bestemmingsplan zal een wijzigingsbevoegdheid opgenomen worden voor het “wegpoetsen” van een bouwperceel, indien vaststaat dat er ter plaatse geen reële agrarische activiteiten meer plaatsvinden (en er geen milieuvergunning meer aanwezig is). Het bouwperceel kan daarmee omgezet worden in een woonbestemming, wat in veel gevallen ook de nieuwe functie zal zijn. Het nieuwe gebruik wordt daarmee gelegaliseerd, terwijl een verdere toename van bebouwing kan worden tegengegaan. Om functionele redenen is functieverandering naar wonen in een landbouwontwikkelingsgebied (LOG) evenwel niet mogelijk.

Overigens moet het bouwperceel niet te snel worden weggepoetst om agrarisch hergebruik niet onnodig te belemmeren. Om voormalige agrarische locaties weer een agrarische functie te geven zal er in het bestemmingsplan ook een wijzigingsbevoegdheid worden opgenomen voor het omzetten van een woonfunctie in een agrarische functie.

Vigerende bestemmingsplan “Buitengebied”

De locatie is gelegen in het buitengebied van Haaren. Voor deze locatie vigeert het bestemmingsplan “Buitengebied” van de gemeente Haaren, zoals vastgesteld op 9

juli 2009 bij besluit van de gemeenteraad van Haaren. Op 7 september 2011 heeft de Raad van State uitspraak gedaan over het bestemmingsplan Buitengebied, waarmee deze grotendeels onherroepelijk is geworden. Hierbij is op onderhavige locatie goedkeuring onthouden aan de aanduiding “paardenhouderij” binnen het bouwvlak.

De locatie heeft in het nu geldende bestemmingsplan de bestemming “Agrarisch” met de aanduiding van een bouwvlak met de dubbelbestemming “Waarde - archeologie 2” en de gebiedsaanduidingen “reconstructiewetzone - extensiveringsgebied” en “boomteeltontwikkelingsgebied”.

Figuur 3 Uitsnede verbeelding bestemmingsplan Buitengebied

Artikel 3 “Agrarisch” staat een grondgebonden agrarisch bedrijf toe. Dit is gedefinieerd als “een agrarisch bedrijf waarvan de productie geheel of in overwegende mate afhankelijk is van het voortbrengend vermogen van onbebouwde gronden in de directe omgeving van het bedrijf”. Binnen het bouwvlak zijn gebouwen en bouwwerken geen gebouwen zijnde toegestaan. Binnen elk bouwvlak mag het aantal bedrijfswoningen niet meer bedragen dan één of in voorkomend

geval niet meer dan het aangegeven aantal, met dien verstande dat binnen een bouwvlak met de aanduiding 'bedrijfswoning uitgesloten' geen bedrijfswoning is toegestaan. Aangezien er geen nadere aantallen staan aangegeven en genoemde aanduiding ontbreekt, is de aanwezige bedrijfswoning toegestaan in het bestemmingsplan. Een bedrijfswoning is gedefinieerd als "een woning in of bij een gebouw of op of bij een terrein, die hoort bij en functioneel gebonden is aan een bedrijf, instelling of voorziening in dat gebouw of op dat terrein".

Aangezien er geen functionele relatie bestaat tussen de bewoners van de bedrijfswoning, de heer en mevrouw Franken, en een bedrijf op de locatie is er sprake van een strijdige situatie.

Het bestemmingsplan kent een wijzigingsbevoegdheid om de bestemming te wijzigen naar 'wonen' na beëindiging agrarisch bedrijf.

Het bestemmingsplan Buitengebied is destijds verder gewijzigd vastgesteld met opname van de navolgende wijzigingsbevoegdheden, waar echter middels een reactieve aanwijzing van de provincie Noord-Brabant goedkeuring aan is onthouden.

- I aan het eind van artikel 3 met nummer 3.7.11, artikel 4 met nummer 4.7.11, artikel 5 met nummer 5.7.11 en artikel 6 met nummer 6.7.9 telkens de volgende wijzigingsbevoegdheid toe te voegen, luidend:

Wijziging splitsing bouwvlak

Burgemeester en wethouders zijn bevoegd binnen het bouwvlak van deze bestemming een bouwgrens aan te brengen ten behoeve van de splitsing van het bouwvlak in twee afzonderlijke bouwvlakken, met inachtneming van de volgende regels:

- a *De splitsing is uitsluitend toegestaan in situaties waarin blijktens de gegevens van de openbare registers (kadaster) sprake is van twee eigenaren, die elk een gedeelte van het bouwvlak in eigendom hebben.*
- b *Beide eigenaren een schriftelijke verklaring hebben overgelegd dat zij de splitsing wensen;*
- c *Indien binnen het bouwvlak slechts één bedrijfswoning aanwezig is, wordt bij de splitsing het gedeelte, waarin die woning ontbreekt, voorzien van de aanduiding 'bedrijfswoning uitgesloten'.*

- d *De beide bouwvlakken hebben na de splitsing tezamen dezelfde vorm en oppervlakte als het oorspronkelijke bouwvlak;*
- e *Indien ter plaatse een bestaande nevenactiviteit is toegestaan, wordt deze toegewezen aan de meest gerede partij en als zodanig vermeld in de Lijst bestaande nevenactiviteiten (bijlage 1).*

Omdat naar mening van de Raad van State terecht goedkeuring is onthouden aan voornoemde wijzigingsbevoegdheden, is splitsing van het bouwvlak geen optie.

Conclusie

Binnen het bestemmingsplan bestaat alleen na bedrijfsbeëindiging een mogelijkheid om de burgerbewoning van de bedrijfswoning door de heer en mevrouw Franken positief te bestemmen.

Anticiperend op een vrijstellingsbevoegdheid in een andere gemeente voor het bewonen van een bedrijfswoning zonder directe relatie tussen de hoofdbewoners en het bedrijf, die door de Raad van State in stand is gelaten, zijn er geen juridische bezwaren om medewerking te verlenen aan onderhavig initiatief. Vanwege de strijdigheid met het bestemmingsplan is voorzien in onderhavige ruimtelijke onderbouwing. Deze is opgesteld ten behoeve van de omgevingsvergunning voor afwijkend gebruik (voormalig projectbesluit). Deze notitie is bedoeld ter onderbouwing en motivering van de beoogde ontwikkeling.

Op grond hiervan is de gemeente Haaren bereid een persoonsgebonden ontheffing te verlenen aan de heer C.H. Franken en mevrouw F.L. Franken - Van Remunt voor burgerbewoning van de bedrijfswoning op de locatie Mgr. Berkvensstraat 6 te Haaren.

De vrijstellingsbevoegdheid in de andere gemeente waar voorgaand naar verwezen wordt luidt als volgt:

Regel 24.7. Vrijstelling voor bewonen bedrijfswoning

Burgemeester en wethouders kunnen vrijstelling verlenen teneinde het kunnen toestaan van het bewonen van een bedrijfswoning behorend bij een agrarisch bedrijf, semi-agrarisch bedrijf of niet-agrarisch bedrijf, zonder dat er een directe relatie bestaat tussen de hoofdbewoner(s) van de bedrijfswoning en het agrarisch bedrijf, semi-agrarisch bedrijf of niet-agrarisch bedrijf. Aan deze vrijstelling dienen in dat geval de volgende uitgangspunten ten grondslag te liggen:

- a. de bewoning vond plaats op het moment dat het bestemmingsplan onherroepelijk is geworden;
- b. de vrijstelling blijft van kracht gedurende de periode dat de hoofdbewoner(s) van de bedrijfswoning als bewoner van de bedrijfswoning kan worden aangemerkt;;
- c. de vrijstelling vervalt op het moment dat de hoofdbewoner(s) de bewoning van de bedrijfswoning heeft of hebben beëindigd.

In zijn uitspraak van 31 maart 2010 met zaaknummer: 200807042/1/R1 heeft de Afdeling bestuursrechtspraak van de Raad van State deze regeling beoordeeld. Hiervoor wordt verwezen naar rechtsoverweging 2.29 en volgende (en meer in het bijzonder rechtsoverweging 2.29.4) op pagina 40 en volgende. Planregel 24.7 is door de Raad van State in stand gelaten.

3 Projectprofiel

3.1 Huidige situatie

Het voorliggende project is gelegen in het buitengebied van de gemeente Haaren, direct ten oosten van de kern Haaren. De locatie is plaatselijk bekend als Mgr. Berkvensstraat 6 te Haaren en kadastraal bekend onder gemeente Haaren, sectie A, perceelnummers 2729 en 2731 (gedeeltelijk).

Figuur 4 Luchtfoto projectgebied

De heer en mevrouw Franken wonen al lange tijd op genoemde locatie. De heer Franken voerde van 1969 tot 1 juli 2001 op de locatie boomkwekerij in de vorm van een Vennootschap onder firma (V.o.f). Deze is op genoemd moment opgeheven. In 2006 is een deel van de gronden, inclusief een deel van het vigerende agrarische bouwvlak, verkocht aan de heer H.J.M. Blom. De heer Blom, woonachtig aan De Weijenberg 10 te Oisterwijk, houdt op onderhavige locatie hobbymatig paarden.

De gronden in bezit van de heer Blom betreffen het perceel met nummer 2731. Op deze gronden is binnen het bouwvlak een paardenstal gerealiseerd door de heer Blom. Hiervoor is bij besluit van 20 mei 2008, na een eerdere weigering, een bouwvergunning verleend. Deze bouwvergunning is echter bij uitspraak van de Raad

van State van 28 juli 2010 vernietigd. Ook het besluit van de gemeente van 25 januari 2011 om opnieuw bouwvergunning te verlenen is vernietigd bij uitspraak van de rechtbank 's-Hertogenbosch d.d. 17 augustus 2011. Op dit moment loopt er een handhavingprocedure inzake de sloop van onderhavige paardenstal, omdat deze conform genoemde uitspraken in strijd met het bestemmingsplan is opgericht en in gebruik. Feitelijk mag daarmee de door de heer Blom gewenste bedrijfsvoering op de locatie niet plaats vinden. De heer Blom is wel in de gelegenheid op een andere wijze invulling te geven aan de toegestane grondgebonden agrarische bedrijfsvoering op de locatie. De gronden buiten het bouwvlak zijn door de heer Blom in gebruik als grasland.

De heer en mevrouw Franken zijn nog altijd als rustende agrariër woonachtig in de bedrijfswoning op onderhavige locatie. Deze woning en het onderliggende perceel met nummer 2729 is destijds buiten de verkoop gehouden. De bij de verkoop op het perceel aanwezige kas is inmiddels gesloopt. Naast de bedrijfswoning resteert aan bebouwing enkel nog een schuur, zijnde de voormalige bedrijfshal ten behoeve van het teeltbedrijf dat inmiddels is beëindigd. Het perceel is verder in gebruik als tuin.

Figuur 5 Foto projectlocatie

3.2 Toekomstige situatie

De hoedanigheid van de woning, de bijbehorende schuur en de tuin zal niet wijzigen. Enkel wordt het gebruik van de bedrijfsbewoning gewijzigd.

4 Gebiedsprofiel

4.1 Omgevingsbeschrijving en geschiedenis

De locatie is gelegen buiten de bebouwde kom ten oosten van de kern Haaren in het buitengebied van de gemeente Haaren. Haaren is een gemeente in de Nederlandse provincie Noord-Brabant. De gemeente telt 13.622 inwoners (1 januari 2012, bron: gemeente Haaren). Naast het dorp Haaren kent de gemeente nog de kernen Biezenmortel, Esch en Helvoirt.

Haaren is een oud boerendorp met als oudste kern, wat vondsten uit de prehistorie en de Romeinse Tijd betreft, de buurtschap Belveren. Behalve de kom, die met de kerk en het raadhuis werd verplaatst, bestaat het dorp uit de buurtschap Belveren en de omliggende gehuchten en nederzettingen de Noenes, de Voort, Heesakker, Eind, Gever, Kerkeind, Holleneind en de Raam.

Al deze buurtschappen hebben overwegend een langgerekt patroon, liggend aan diverse beeklopen, zoals de Raamse Loop, de Kempenloop, de Ruybosche Waterloop, het Elsbroeks Waterloopje en de Essche Stroom, als uitloper van de Leij. Aan de noordoostkant is het beekdal van de Oude Leij gelegen.

Een aparte plaats neemt het landgoed de Nemerlaer in, waar doorheen de gekanaliseerde Essche Stroom loopt, en met de parkachtige aanleg rondom het kasteel. Het wordt beschouwd als een natuurgebied, een waardevol reservaat met bijzondere plant- en diersoorten.

Haaren is wel eens een tiendakkerdorp genoemd, bestaande uit de centraal gelegen kerk met daaromheen de gehuchtenkrans. In de 12 de eeuw kreeg het dorp reeds een eigen bedehuis en in de 14 de eeuw een kapel op de Belse Akkers. Verspreid over het gebied staan nog verschillende vrij gaaf bewaard gebleven boerderijen, enkele uit de 17 de en 18 de eeuw. De meeste stammen uit de 19 de en begin twintigste eeuw. Daarnaast zijn er diverse fraaie dorpswoonhuizen uit de 18 de en 19 de eeuw overgebleven.

Haaren werd ook bekend als de vestigingsplaats van het Groot-Seminarie van het Bisdom uit 1839, en om zijn vele boomkwekerijen, waardoor het dorp het predikaat "Tuin van Brabant" kreeg.

In de gemeente Haaren bevindt zich een groot aantal bos- en natuurgebieden, zoals een deel van het Nationaal Park Loonse en Drunense Duinen, het Helvoirts Broek, het Brokkenbroek en landgoed Nemerlaer.

Projectgebied

Het projectgebied is gelegen net buiten de bebouwde kom van Haaren. Het gebied heeft de uitstraling van een kernrandzone met een agrarisch karakter in de vorm van met name boomteelt. De locatie is ook gelegen in gebied met de aanduiding boomteeltontwikkelingsgebied. De uitstraling van het gebied is gesloten door de laanbeplanting met bomen langs de Mgr. Berkvensstraat en de Kantstraat en enkele landschapselementen aan de achter- en voorzijde van de projectlocatie.

Figuur 6 Aanzicht projectlocatie

Direct rondom onderhavige locatie liggen enkel burgerwoningen en twee gemengde bedrijven. Verder weg van de locatie zijn naast enkele burgerwoningen ook intensieve veehouderijen gelegen.

5 Overige aspecten

5.1 Milieu

5.1.1 Bodem

In het kader van de ruimtelijke onderbouwing vormt de bodemkwaliteit bij ontwikkeling van ruimtelijke functies een belangrijke afweging. Aangezien de functie van de woning niet wijzigt en er geen bouwwerkzaamheden zullen plaats vinden, is een verkennend bodemonderzoek conform de NEN 5740 niet benodigd.

Er kunnen verder geen opmerkingen worden gemaakt met betrekking tot de milieuhygiënische bodemkwaliteit in relatie tot het wijzigen van het gebruik.

5.1.2 Lucht

Op 15 november 2007 is de Wet luchtkwaliteit in werking getreden. Deze Wet vervangt het Besluit luchtkwaliteit 2005. Sinds 15 november 2007 staan de hoofdlijnen voor regelgeving rondom luchtkwaliteitseisen beschreven in de Wet milieubeheer (hoofdstuk 5 Wm). Hiermee is het Besluit luchtkwaliteit 2005 vervallen. Artikel 5.16 Wm (lid 1) geeft weer, onder welke voorwaarden bestuursorganen bepaalde bevoegdheden (uit lid 2) mogen uitoefenen. Als aan minimaal één van de volgende voorwaarden wordt voldaan, vormen luchtkwaliteitseisen in beginsel geen belemmering voor het uitoefenen van de bevoegdheid:

- er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde;
- een project leidt - al dan niet per saldo - niet tot een verslechtering van de luchtkwaliteit;
- een project draagt 'niet in betekenende mate' bij aan de luchtverontreiniging;
- een project past binnen het NSL (Nationaal Samenwerkingsprogramma Luchtkwaliteit), of binnen een regionaal programma van maatregelen.

Het Besluit NIBM

In de algemene maatregel van bestuur 'Niet in betekenende mate bijdragen' (Besluit NIBM) en de ministeriële regeling NIBM (Regeling NIBM) zijn de

uitvoeringsregels vastgelegd die betrekking hebben op het begrip NIBM. Per 1 augustus 2009 geldt als NIBM 3% van de grenswaarde voor de jaargemiddelde concentratie van fijn stof (PM10) of stikstofdioxide (NO₂). Dit komt overeen met 1,2 microgram/m³ voor zowel fijn stof en NO₂. In de Regeling NIBM is een lijst met categorieën van gevallen (inrichtingen, kantoor- en woningbouwlocaties) opgenomen die niet in betekenende mate bijdragen aan de luchtverontreiniging. Deze gevallen kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden.

In het Besluit NIBM is geregeld dat binnen de getalsmatige grenzen van de Regeling een project altijd NIBM is. Er zijn immers alleen categorieën van gevallen aangewezen, waarvan aannemelijk is dat de toename van de concentraties in de betreffende gevallen niet de 3% grens overschrijdt. Wanneer een categorie eenmaal is aangewezen, mag er zonder meer van worden uitgegaan dat deze bijdrage NIBM is. Indien een project boven de getalsmatige grenzen uitkomt is een project in betekenende mate (IBM), tenzij alsnog aannemelijk te maken is dat de bron minder dan 3% bijdraagt aan de concentratie. Behoort een project tot een niet in de Regeling NIBM genoemde categorie dan zal steeds met behulp van onderzoek dienen te worden aangetoond of het project NIBM is.

De Regeling NIBM geeft vooralsnog invulling aan de volgende categorieën:

- woningbouw- en kantoorlocaties, alsmede een combinatie daarvan (artikel 3 en bijlage C);
- inrichtingen (artikel 1 en bijlage A). Hieronder vallen landbouwinstallaties en spoorwegemplacementen. Veehouderijen van beperkte omvang zijn nog niet in de Regeling NIBM opgenomen, dit zal op een later moment wel gebeuren. Daarnaast is een voorschrift gereserveerd voor defensie-inrichtingen, maar hieraan is nog geen invulling gegeven.

In de Regeling NIBM is opgenomen dat een plan van 1.500 woningen (bij 1 ontsluitingsweg) niet in betekende mate bijdraagt aan de luchtkwaliteit.

Conclusie

Met onderhavig project wordt geen extra woning gerealiseerd. Dit betekent dat het initiatief niet in betekende mate bijdraagt aan de verslechtering van de luchtkwaliteit. Een luchtkwaliteitonderzoek is dan ook niet noodzakelijk.

5.1.3 Geur

De woning van de heer en mevrouw Franken is een geurgevoelig object in de zin van de Wet geurhinder en veehouderij. De woning is immers een gebouw, bestemd voor en blijkens aard, indeling en inrichting geschikt om te worden gebruikt voor menselijk wonen of menselijk verblijf en die daarvoor permanent of een daarmee vergelijkbare wijze van gebruik, wordt gebruikt.

In de directe omgeving van de woning van de heer en mevrouw Franken bevindt zich geen agrarisch bedrijf. Het dichtstbijzijnde agrarisch bedrijf in de vorm van een intensieve veehouderij is gelegen op een afstand van circa 400 meter aan de Kreitweg. Het toestaan van burgerbewoning in de agrarische bedrijfswoning door de heer en mevrouw Franken levert geen (nieuwe) beperkingen op voor dit agrarisch bedrijf. Op korte afstand (150 m) van het agrarisch bedrijf aan de Kreitweg is al een burgerwoning gelegen. Deze burgerwoning levert de beperkende factor op voor het agrarisch bedrijf aan de Kreitweg. Het agrarisch bedrijf aan de Kreitweg wordt door het toestaan van burgerbewoning in de agrarische bedrijfswoning door de heer en mevrouw Franken dus niet beperkt in haar uitbreidings- en ontwikkelingsmogelijkheden.

De woning van de heer en mevrouw Franken is gelegen in een agrarisch bouwblok. De woning, tuin en erf op dit agrarisch bouwblok is in eigendom van de heer en mevrouw Franken. Het overige deel van het bouwblok is in eigendom van de heer H.J.M. Blom. Op het agrarisch bouwblok houdt de heer Blom paarden in een hobbymatige omvang.

De heer Blom heeft wel plannen gepresenteerd om bedrijfsmatig een paardenfokkerij te gaan exploiteren. In dat kader heeft hij op 26 augustus 2008 een melding Besluit landbouw milieubeheer ingediend voor het houden van 8 volwassen paarden (ouder dan 3 jaar) en 20 paarden in opfok (jonger dan 3 jaar). Op dit moment maakt de heer Blom geen gebruik van de melding. Feitelijk is er slechts sprake van hobbymatige activiteiten.

De Wet geurhinder en veehouderij is enkel van toepassing als sprake is van een veehouderij. Op grond van de Wet geurhinder en veehouderij is een veehouderij een inrichting die tot een krachtens artikel 1.1, derde lid, van de Wet algemene

bepalingen omgevingsrecht aangewezen categorie behoort en bestemd is voor het fokken, mesten, houden, verhandelen, verladen of wegen van dieren.

Artikel 1.1, derde lid, van de Wet algemene bepalingen omgevingsrecht luidt als volgt: “bij of krachtens algemene maatregel van bestuur worden categorieën inrichtingen aangewezen als bedoeld in artikel 1.1, vierde lid, van de Wet milieubeheer, waarvan het oprichten, het veranderen of veranderen van de werking of het in werking hebben moet worden onderworpen aan een voorafgaande toetsing, gezien de aard en de omvang van de nadelige gevolgen die de inrichtingen voor het milieu kunnen veroorzaken. Bij de maatregel worden als categorie in ieder geval aangewezen de inrichtingen waartoe een gpbv-installatie behoort.”

Aangezien de heer Blom op dit moment slecht hobbymatig paarden houdt, is er geen sprake van een veehouderij in de zin van de Wet geurhinder en veehouderij. Het houden van paarden in de omvang zoals de heer Blom dat nu doet, veroorzaakt geen nadelige gevolgen voor het milieu. De aard en de omvang is daartoe te gering. De Wet geurhinder en veehouderij is niet van toepassing op de hobbymatige activiteiten van de heer Blom. Dit betekent dat ook niet hoeft te worden bekeken of voor de heer en mevrouw Franken sprake is van een aanvaardbaar woon- en leefklimaat. Gelet op het voorgaande kan worden geconcludeerd dat het toestaan van bewoning van de bedrijfswoning door de heer en mevrouw Franken geen conflictsituatie oplevert tussen het hobbymatig houden van paarden door de heer Blom en burgerbewoning van de agrarische bedrijfswoning door de heer en mevrouw Franken.

Indien de heer Blom in de toekomst bedrijfsmatig paarden wil gaan houden, dan gelden er wel vaste afstanden. Welke afstand voldoende is, wordt bepaald door onderscheidene regelgeving. Voor geur van dierenverblijven geeft de Wet geurhinder en veehouderij in principe het beoordelingskader; het moet dan wel gaan om een vergunningplichtig bedrijf. Voor bedrijven die vallen onder het Besluit landbouw milieubeheer, gelden de in dat besluit opgenomen afstanden. Het moet dan gaan om een bedrijf dat meldingsplichtig is.

Bedrijfsmatige paardenhouderij-activiteiten vallen op grond van artikel 2 onder de werking van het Besluit landbouw milieubeheer. De heer Blom heeft een melding gedaan op grond van het Besluit landbouw milieubeheer. De inrichting van de heer

Blom zou dan moeten worden getoetst aan de vaste afstanden zoals opgenomen in het Besluit landbouw milieubeheer.

In het Besluit landbouw milieubeheer staat het volgende:

Bedrijven die vallen onder de werkingssfeer van het Besluit landbouw milieubeheer moeten voldoen aan bepaalde afstanden tot geurgevoelige objecten. Deze objecten zijn overeenkomstig de stankregelgeving onderverdeeld in vijf object categorieën.

Voor alle landbouwinrichtingen die zijn opgericht na het tijdstip van inwerkingtreding van dit Besluit, is het een voorwaarde om onder het Besluit te vallen dat wordt voldaan aan de minimumafstanden van:

- 50 meter tot een geurgevoelig object categorie I of II;
- 25 meter tot een geurgevoelig object categorie III, IV of V.

Deze afstanden moeten worden gemeten vanaf het onderdeel van het bedrijf dat het dichtst bij het geurgevoelige object is gelegen, waarbij een waterbassin, een watersilo, een warmwateropslagtank en het erf niet als zodanig onderdeel wordt beschouwd.

Voor inrichtingen waar landbouwhuisdieren worden gehouden, die zijn opgericht na het tijdstip van inwerkingtreding van dit Besluit, is het een voorwaarde om onder het Besluit te vallen dat tevens wordt voldaan aan een minimumafstand van:

- 100 meter tot een geurgevoelig object categorie I of II;
- 50 meter tot een geurgevoelig object categorie III, IV of V.

Deze afstanden moeten worden gemeten vanaf de buitenzijde van het geurgevoelig object tot het dichtstbijzijnde emissiepunt van het dierenverblijf. Een dierenverblijf is een al dan niet overdekte ruimte waarbinnen landbouwhuisdieren worden gehouden.

De bedrijfswoning van de heer en mevrouw Franken is een geurgevoelig object die valt onder categorie III of IV. De afstand van een onderdeel van de landbouwinrichting op de onderhavige locatie tot de woning van de heer en mevrouw Franken en de naastgelegen burgerwoning van de heer en mevrouw Couwenberg bedraagt in ieder geval 25 meter. De afstand tussen het emissiepunt van het dierenverblijf bij de inrichting van de heer Blom en beide woningen bedraagt meer dan 50 meter. Gelet hierop moet worden geconcludeerd dat indien de heer Blom in de toekomst bedrijfsmatig paarden gaat houden, het gewijzigde

gebruik van de bedrijfswoning niet zal leiden tot een belemmering van het landbouwbedrijf op die locatie. Anderzijds betekent dit dat een goed woon- en leefklimaat in de woning van de heer en mevrouw Franken is veilig gesteld.

Samenvattend is de conclusie dat de heer Blom, door het toestaan van burgerbewoning door de heer en mevrouw Franken in de agrarische bedrijfswoning, niet wordt belemmerd in eventuele ontwikkelingsmogelijkheden ten aanzien van het houden van paarden. Daarnaast is er op de projectlocatie sprake van een goed woon- en leefklimaat.

5.1.4 Geluid

In de Wet geluidhinder worden eisen gesteld aan de geluidsbelasting van de gevels van woningen en andere geluidgevoelige bestemmingen voor onder andere wegverkeerslawaai. In de Wet geluidhinder zijn normen gesteld aan de geluidbelasting van gevels in ‘nieuwe situaties’.

In onderhavig geval betreft het een bestaande situatie en worden er aan het gewijzigde gebruik als burgerbewoning geen geluidseisen gesteld.

5.1.5 Externe veiligheid

Om te bepalen of er voor de ontwikkeling beperkingen voortkomen kijkend naar het Besluit externe veiligheid inrichtingen (Bevi) is er gekeken op de risicokaart van Nederland, waarop deze aspecten in kaart zijn gebracht.

Figuur 7 Uitsnede risicokaart externe veiligheid

Deze kaart laat zien dat in de directe omgeving van het projectgebied geen inrichtingen zijn gelegen met een risicocontour (zie figuur 7). Verder bevinden zich geen routes van gevaarlijke stoffen en geen gastransportleidingen in de nabijheid van het projectgebied. Verder leidt het gewijzigde gebruik van de bestaande woning niet tot belemmeringen voor de omgeving. In het kader van externe veiligheid zijn er dan ook geen belemmeringen voor onderhavig initiatief.

5.1.6 Bedrijven en milieuzoneringen

Bij de planontwikkeling dient rekening te worden gehouden met milieuzoneringen van bestaande en toekomstig mogelijke bedrijven. Bij de milieuzonering wordt gebruik gemaakt van de door de Vereniging van Nederlandse Gemeenten (VNG) opgestelde Lijst van Bedrijfsactiviteiten¹. Hierin wordt per bedrijfssoort aangegeven welke milieu-invloed (in de vorm van geur, stof, geluid en gevaar) hiervan kan uitgaan en met welke indicatieve afstand hier (minimaal) rekening moet worden gehouden.

In de directe omgeving van de projectlocatie zijn enkele bedrijven aanwezig, waarvoor richtafstanden gelden. In de handreiking van de VNG staat verder dat de genoemde richtafstanden met één afstandsstap kunnen worden verlaagd indien sprake is van omgevingstype gemengd gebied, dus bijvoorbeeld van 50 naar 30 meter. Een gemengd gebied is een gebied met een matige tot sterke functiemenging. Lintbebouwingen in het buitengebied met overwegend agrarische en andere bedrijvigheid kan als gemengd gebied worden beschouwd. In onderhavig geval is er in de directe omgeving van de projectlocatie enkel sprake van agrarische en andere bedrijvigheid en kan het gebied dus worden gezien als gemengd gebied. Dit karakter wijzigt niet door onderhavig initiatief.

Conclusie

De woning zal qua hoedanigheid en bestemming niet wijzigen, waardoor de afstanden tot de omliggende bedrijven niet afnemen. Verder voldoen de bestaande afstanden aan de genoemde richtafstanden van de VNG. De woning zal geen hinder ondervinden van de omliggende (agrarische)bedrijven, anderzijds zullen de omliggende (agrarische) bedrijven niet belemmerd worden door onderhavig initiatief. In het kader van bedrijven en milieuzoneringen zijn er dan ook geen belemmeringen voor de ontwikkeling.

¹ Milieuzonering op basis van: 'Bedrijven en Milieuzonering', Uitgave VNG, Den Haag, 2009.

5.2 Water

De waterbeheerder voor de projectlocatie is het waterschap De Dommel. Het waterschap De Dommel heeft een waterbeheerplan opgesteld.

Beleid

Waterbeheerplan Waterschap De Dommel

Het waterbeheerplan 'Krachtig water' beschrijft de doelen en inspanningen van Waterschap De Dommel voor de periode 2010-2015. Het waterbeheerplan maakt een indeling in de volgende thema's:

- droge voeten;
- voldoende water;
- natuurlijk water;
- schoon water;
- schone waterbodem;
- mooi water.

Binnen de kerntaken is ervoor gekozen om twee onderwerpen met hoge prioriteit aan te pakken:

1. Het voorkómen van wateroverlast;
2. Het herstellen van het watersysteem van Natura2000-gebieden.

Bovenstaand beleid betekent onder andere dat er 'hydrologisch neutraal' moet worden gebouwd. Dit houdt in dat het hemelwater dat op daken en verharding valt, in principe niet versneld mag worden afgevoerd. Er zal moeten worden gezocht naar vormen van hergebruik, vasthouden of bergen van hemelwater. Vermenging van vuil en schoon (hemel-) water wordt niet wenselijk geacht.

Water in relatie tot ruimtelijke ontwikkeling

Met onderhavig plan wordt geen extra woning en/of bebouwing gerealiseerd, waardoor compensatie kan uitblijven.

Het huishoudelijk afvalwater afkomstig van de woning zal, overeenkomstig de bestaande situatie, worden afgevoerd naar het gemeentelijke rioleringsstelsel. Hiertoe is reeds een aansluiting aanwezig.

Samenwerking met de waterbeheerder

De waterparagraaf zal in het kader van de watertoets door de gemeente Haaren aan waterschap De Dommel worden voorgelegd.

5.3 Natuur

De bescherming van de natuur is in Nederland vastgelegd in respectievelijk de Natuurbeschermingswet en de Flora- en faunawet. Deze wetten vormen een uitwerking van de Europese Vogelrichtlijn en Habitatrichtlijn. Daarnaast vindt beleidsmatig gebiedsbescherming plaats door middel van de Ecologische Hoofdstructuur (EHS), die is geïntroduceerd in het 'Natuurbeleidsplan' (1990) van het Rijk en in provinciaal beleid is vastgelegd.

De *Natuurbeschermingswet* heeft betrekking op de Europees beschermde Natura-2000-gebieden en de Beschermde natuurmonumenten. De Vogelrichtlijn- en Habitatrichtlijngebieden worden in Nederland gecombineerd als Natura 2000-gebieden aangewezen. Als er naar aanleiding van projecten, plannen en activiteiten mogelijk significant effecten optreden, dienen deze vooraf in kaart gebracht en beoordeeld te worden. Projecten, plannen en activiteiten die mogelijk een negatief effect hebben op de beschermde natuur in een Natura 2000-gebied (of Beschermde Natuurmonument) zijn vergunningsplichtig.

De *Flora- en faunawet* heeft betrekking op alle in Nederland in het wild voorkomende zoogdieren, (trek)vogels, reptielen en amfibieën, op een aantal vissen, libellen en vlinders, op enkele bijzondere en min of meer zeldzame ongewervelde diersoorten (uit de groepen kevers, mieren, schelp- en schaaldieren) en op een honderdtal vaatplanten na. Voor alle soorten geldt een zorgplicht. Dat betekent dat o.a. opzettelijke verstoring niet is toegestaan. Bij ruimtelijke ontwikkelingen moet naast de zorgplicht ook rekening gehouden worden met de juridisch zwaarder beschermde soorten uit 'tabel 2', de bijlage 1 soorten van het besluit vrijstelling beschermde dier- en plantensoorten, de soorten uit Bijlage IV van de Habitatrichtlijn (tezamen tabel 3) en vogels. Van deze laatste groep is een lijst opgesteld met vogelsoorten waarvan de nesten jaarrond beschermd zijn en een lijst met vogels waarbij inventarisatie gewenst is. Komen soorten van de hierboven genoemde beschermingsregimes voor dan is de eerste vraag of de voorgenomen activiteit effecten heeft op de beschermde soorten. Treden er effecten op dan dient er gekeken te worden of er passende maatregelen getroffen kunnen worden om de

functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats te garanderen. Met passende maatregelen kan de aanvraagprocedure voor een ontheffing voorkomen worden. Voor soorten van 'tabel 2' geldt bovendien dat een ontheffing niet nodig is wanneer gewerkt wordt conform een door LNV goedgekeurde gedragscode. Als passende maatregelen niet mogelijk zijn dan dient er een ontheffing aangevraagd te worden op grond van een belang behorende bij het beschermingsregime waaronder de soort beschermd wordt.

Conclusie

Met onderhavig plan wordt geen bebouwing gerealiseerd en/of verwijderd. Het projectgebied maakt ook geen onderdeel uit van de Ecologische Hoofdstructuur (EHS). Op het perceel zijn géén natuurwaarden in het geding. Er hoeft immers niet geroid te worden. Een flora en fauna onderzoek is dan ook niet noodzakelijk. Verder zijn de Natura2000-gebieden 'Loonse en Drunense Duinen & Leemkuilen' en 'Kampina & Oisterwijkse Vennen' gelegen op een geruime afstand tot de locatie.

5.4 Cultuurhistorie en archeologie

Cultuurhistorie

Op de Cultuurhistorische Waardenkaart van de provincie Noord-Brabant is af te lezen dat het projectgebied is gelegen in Cultuurhistorisch landschap, zijnde Nationaal Park 'Loonse en Drunense Duinen' en Archeologisch landschap, zijnde 'Dekzandrug Tilburg - Den Bosch'.

Aangezien de woning niet wijzigt qua hoedanigheid, is er geen sprake van aantasting van aanwezige cultuurhistorische waarden. Verder kan vermeld worden dat het perceel niet behoort tot een beschermd stads- of dorpsgezicht ex artikel 35 van de Monumentenwet 1988.

Archeologie

Archeologische waarden dienen bij de besluitvorming over ruimtelijke ingrepen expliciet meegewogen te worden en waar mogelijk te worden ontzien. Archeologisch erfgoed moet bij uitgangspunt worden beschermd op de plaats waar het wordt aangetroffen (in situ). In gebieden met een hoge en middelhoge indicatieve waarde dient een bureauonderzoek met een inventariserend veldonderzoek te worden uitgevoerd in geval van verstorende werkzaamheden.

Volgens de Cultuurhistorische Waardenkaart 2010 van de provincie Noord-Brabant, wordt onderhavig perceel deels geïndiceerd als een gebied met een hoge/middelhoge archeologische verwachtingswaarde. Dit betreft echter niet de woning. Verder wordt met onderhavig project zeker niet in de bodem geroerd. Een verkennend archeologisch onderzoek is derhalve niet noodzakelijk.

Figuur 8 Uitsnede Cultuurhistorische Waardenkaart 2010

Conclusie

Concluderend kan gesteld worden dat het project geen schade toebrengt aan de cultuurhistorische en archeologische waarden in de omgeving.

5.5 Mobiliteit

De woning wordt ontsloten via de Mgr. Berkvensstraat. Die heeft voldoende capaciteit om het aantal verkeersbewegingen afkomstig van de projectlocatie op te vangen. Parkeren vindt plaats op eigen terrein, waarvoor voldoende ruimte beschikbaar is. Er zijn in ieder geval 2 parkeerplaatsen voor personenwagens bij de woning.

Concluderend kan gesteld worden dat er verkeerskundig geen problemen te verwachten zijn.

5.6 Feitelijke belemmeringen

Aangezien er met het initiatief geen bouwwerkzaamheden plaats vinden en de bodem aldus niet wordt geroerd, hoeft er geen Klic-melding plaats te vinden om duidelijkheid te verkrijgen over de eventueel aanwezige kabels en leidingen.

5.7 Economische uitvoerbaarheid

De kosten voor zowel onderhavige procedure, als de kosten voor de realisering van het project zelf, zijn volledig voor rekening van de initiatiefnemer. De gemeente Haaren hoeft geen gelden te reserveren. De economische uitvoerbaarheid is hierdoor aangetoond.

6 Eindconclusie

Het voorliggende initiatief - zijnde het toestaan van burgerbewoning door de heer C.H. Franken en mevrouw F.L. Franken-Van Remunt van de bedrijfswoning aan de Mgr. Berkvensstraat 6 te Haaren - kan vanuit integraal planologisch perspectief en in overeenstemming met de in het projectprofiel en het gebiedsprofiel gegeven omschrijving ondersteund worden.

Overwogen is dat:

- het project past binnen de vigerende planologische (beleids)uitgangspunten en -doelstellingen op alle schaalniveaus, mede aangezien er sprake is van een cultuurhistorisch waardevol pand;
- het project geen belemmering ondervindt van of vormt voor omliggende (agrarische) bedrijven;
- het project vanuit planologisch perspectief geen onaanvaardbare negatieve gevolgen voor de in de omgeving aanwezige waarden en belangen heeft.

Geconcludeerd kan worden dat er voldoende argumenten aanwezig zijn om - via een omgevingsvergunning voor afwijkend gebruik - medewerking te verlenen aan voorliggend initiatief, zijnde de verlening van ontheffing voor burgerbewoning van de bedrijfswoning door de heer C.H. Franken en mevrouw F.L. Franken-Van Remunt.

BIJLAGE 1

Situatieschets

Geling Advies
Agrarisch Advies- en bemiddelingsbureau

Onderwerp Situatieschets

Locatie Mgr. Berkvensstraat 6 te Haaren

Opdrachtgever

De heer en mevrouw Franken
Mgr. Berkvensstraat 6
5076 NT Haaren

Schaal 1:2000

Getekend door K.R.

Projectnummer 3145bs01

Datum 06-04-2012

Wijzigingsdatum

Formaat A4

Bladnummer 01/01