

BESTEMMINGSPLAN

DORST WEST

GEMEENTE OOSTERHOUT


Vastgesteld op 18 oktober 2011

NL.IMRO.0826.BPdorstwest-VA01

BESTEMMINGSPLAN

DORST WEST

GEMEENTE OOSTERHOUT

toelichting

regels

verbeelding

TOELICHTING

INHOUD

1.	Inleiding	
1.1	Algemeen	5
1.2	Plangebied: ligging en omvang	5
1.3	Planopzet en -motivering	5
1.4	Vigerend bestemmingsplan	6
1.5	Leeswijzer	6
2.	Beleidsaspecten	
2.1	Provinciaal beleid	7
2.1.1	Structuurvisie Ruimtelijke ordening	7
2.1.2	Verordening Ruimte	8
2.1.3	Bevolkings- en woningbehoefteprognose	10
2.2	Gemeentelijk beleid	10
2.2.1	StadsvisiePlus	10
2.2.2	Perspectiefnota 2009	11
2.2.3	Woonvisie 2004-2008	12
2.2.4	Mobiliteitsplan	13
2.2.5	Beleidsnota Cultuurhistorie en Monumenten	13
2.3	Het initiatief	14
3.	Bestaande situatie	
3.1	Ligging in groter verband	15
3.2	Huidige situatie plangebied	16
4.	Planbeschrijving	
4.1.	Structuurplan 'Dorst en omstreken'	17
4.2.	Stedenbouwkundig Plan	19
4.2.1	Het plan op hoofdlijnen	19
4.2.2	Toelichting op onderdelen	20

5.	Milieuplanologische aspecten	
5.1	Bodem	27
5.2	Water	27
	5.2.1 Grondwaterbeschermingsgebied	27
	5.2.2 Wateropgave	28
	5.2.3 Vuilwaterafvoer	28
5.3	Geluid	29
	5.3.1 Wegverkeerlawaaï	29
	5.3.2 Railverkeer	30
	5.3.3 Geluidluwe gevel	30
	5.3.4 Geluidwerende gevelvoorzieningen	30
5.4	Luchtqualiteit	31
5.5	Natuur	31
5.6	Archeologie	32
5.7	Externe veiligheid	33
	5.7.1 Bevi bedrijven	33
	5.7.2 Transport gevaarlijke stoffen	33
	5.7.3 Transport over spoor	33
	5.7.4 Buisleidingen	34
5.8	Hinderlijke bedrijvigheid	35
	5.8.1 Agrarische bedrijven	35
	5.8.2 Overige bedrijven	36
5.9	Explosievenonderzoek	37
5.10	Vliegverkeer	37
6.	De bestemmingen	
6.1	Het juridische plan	39
6.2	Beschrijving van de bestemmingen	39
	6.2.1 Opbouw regels	39
	6.2.2 De bestemmingsregels	40
7.	Financiële haalbaarheid	43
8.	Procedures	45
	Overzicht van bijlagen	49
	Bijlage 1. Reactienota Zienswijzen op Ontwerp Bestemmingsplan	


Ligging plangebied in ruime context


Luchtfoto plangebied in voormalige situatie met kassencomplex

1. Inleiding

1.1 Algemeen

In het beleid van de provincie Noord-Brabant is voor de regio Breda-Tilburg een economische potentie voor verstedelijking voorzien, ondanks de stagnatie in de bouw. Aan de oostzijde van Breda, waaronder ook rond Dorst, ligt een verstedelijkingsopgave, waarbij vooral wordt gedacht aan woningbouw. Het gebied kan een aanvulling betekenen voor een grotere verscheidenheid aan woonmilieus in de stedelijke regio.

De verstedelijkingsopgave rond Dorst is verder uitgewerkt in het gemeentelijk Structuurplan 'Dorst en omstreken'. Vanwege de gunstige ligging in het westelijk woningmarktgebied en de mogelijkheden voor verstedelijking is een bouwprogramma met een omvang van 300 a 400 woningen voor Dorst bedacht. Het structuurplan beschrijft verschillende gebieden waar de verstedelijking plaats kan vinden met elk eigen randvoorwaarden. Woningbouw vindt met name aan oost- en westzijde plaats en in mindere mate aan zuidzijde.

Met het voorliggende bestemmingsplan wordt de ontwikkeling van woningbouw aan de westzijde van Dorst mogelijk gemaakt.

1.2 Plangebied: ligging en omvang

Het plangebied van voorliggend bestemmingsplan ligt aan de westzijde van Dorst. In het noorden wordt het plangebied begrensd door de spoorlijn Breda – Tilburg. De oostelijke grens wordt gevormd door de achtererven van de woningen aan de Broekstraat. In het zuiden wordt de plangrens gevormd door de Baarschotsestraat.

In het plangebied waren agrarische bedrijven met kassencomplexen gelegen. Deze zijn inmiddels gesloopt.

1.3 Planopzet en -motivering

Het voorliggend bestemmingsplan is een uitwerking van het voorontwerp bestemmingsplan Dorst West dat is opgesteld door Croonen Adviseurs, gedateerd 17 juni 2009.

Van 18 juni tot en met 16 juli 2009 heeft het Voorontwerp bestemmingsplan overeenkomstig de gemeentelijke inspraakverordening ter inzage gelegen.

Het ontwerp bestemmingsplan is opgesteld door Welmers Burg Stedenbouw en betreft een uitwerking van het globale voorontwerp. Het ontwerp bestemmingsplan heeft van 2 december 2010 tot en met 12 januari 2011 ter inzage gelegen. Vier instanties of personen hebben gebruik gemaakt van de mogelijkheid om zienswijzen op het ontwerp bestemmingsplan kenbaar te maken. Op basis van de ingediende zienswijzen is het Bestemmingsplan gewijzigd vastgesteld. Daarnaast zijn er bij vaststelling wijzigingen doorgevoerd na ambtshalve overwegingen.

1.4 Vigerend bestemmingsplan

Voor het plangebied geldt het volgende bestemmingsplan:

- Bestemmingsplan 'Buitengebied', vastgesteld door de gemeenteraad op 14 juli 2004 en goedgekeurd door Gedeputeerde Staten van Noord-Brabant op 22 februari 2005.

Een nieuw bestemmingsplan is noodzakelijk om woningbouw in het gebied mogelijk te maken.

1.5 Leeswijzer

In hoofdstuk 2 wordt aandacht besteed aan het vigerende beleid en hoe het initiatief zich verhoudt tot de beleidskaders van provincie en gemeente. In hoofdstuk 3 wordt de huidige situatie beschreven. In hoofdstuk 4 wordt het initiatief uiteengezet met vervolgens in hoofdstuk 5 een toelichting op de milieuplanologische aspecten.

In de hoofdstukken 6, 7 en 8 komen achtereenvolgens de bestemmingen, financiële haalbaarheid en de procedures aan bod.

2. Beleidsaspecten

In dit hoofdstuk wordt ingegaan op de beleidsaspecten die van toepassing zijn op het plangebied en de beoogde ontwikkeling. Met het vaststellen van het structuurplan 'Dorst en omstreken' op 23 januari 2007 heeft de gemeenteraad zich uitgesproken over de gewenste ontwikkeling van het gebied rond Dorst. Hiermee vormt het Structuurplan het belangrijkste (beleids)kader voor voorliggend bestemmingsplan. In dit hoofdstuk wordt volstaan met een korte toets aan provinciaal en gemeentelijk beleid. In hoofdstuk 4 wordt nader ingegaan op het structuurplan en de vertaling ervan in voorliggend bestemmingsplan.

2.1 Provinciaal beleid

Het provinciaal beleid is in de periode na het opstellen van het Voorontwerp Bestemmingsplan Dorst West (juni 2009) sterk in beweging. Op 1 juni 2010 is de Verordening Ruimte fase 1 in werking getreden en daarmee is de Paraplunota komen te vervallen.

Daarnaast is de Structuurvisie Ruimtelijke Ordening op 1 oktober 2010 vastgesteld en op 1 januari 2011 in werking getreden. De Interimstructuurvisie 'Brabant in Ontwikkeling' is daarmee komen te vervallen. Tenslotte hebben de Provinciale Staten de Verordening Ruimte fase 2 op 17 december 2010 vastgesteld. De Verordening ruimte fase 2 is een aanvulling op en gedeeltelijk ook een herziening op de Verordening Ruimte fase 1. De integrale Verordening Ruimte is op 1 maart 2011 in werking getreden.

In onderstaand overzicht wordt inzicht gegeven in het provinciaal beleid en de aspecten daaruit die van belang zijn voor dit bestemmingsplan.

2.1.1 Structuurvisie Ruimtelijke Ordening

De Provincie Noord-Brabant heeft de Structuurvisie Ruimtelijke Ordening opgesteld. Deze structuurvisie geeft de hoofdlijnen weer van het provinciale ruimtelijke beleid tot 2025. Provinciale Staten hebben deze op 1 oktober 2010 vastgesteld. Op 1 januari 2011 is de Structuurvisie Ruimtelijke Ordening Noord-Brabant in werking getreden.

De provincie wil dat gemeenten bij ruimtelijke afwegingen, het principe van zorgvuldig ruimtegebruik blijven toepassen. Dat betekent dat eerst gekeken wordt naar mogelijkheden voor intensivering of hergebruik op of binnen bestaand bebouwd gebied. Hiermee wil de provincie nieuw ruimtebeslag zoveel mogelijk voorkomen.

Bij ontwikkelingen buiten bestaand bebouwd gebied wil de provincie dat de initiatiefnemer zorgt voor een investering in het landschap om daarmee het verlies aan omgevingskwaliteit te beperken.

De voorliggende planlocatie sluit aan op het provinciale uitgangspunt van zorgvuldig ruimtegebruik en het zoeken naar voor hergebruik op of binnen bestaand bebouwd gebied.

Er is sprake van sanering van bestaande glastuinbouwbedrijven ten behoeve van een nieuwe functie: wonen.

Daarnaast zet de provincie in op concentratie van verstedelijking. De provincie vindt het belangrijk dat er verschil blijft tussen de steden en de (suburbane) kernen en dorpen in de provincie. In het stedelijk concentratiegebied wordt de bovenlokale groei van de verstedelijking opgevangen. Daarnaast hebben ze een belangrijke functie voor het overig stedelijk gebied door een hoog voorzieningenniveau te bieden en de behoefte aan werklocaties op te vangen. In het overig stedelijk gebied, waar ook Dorst onderdeel van uitmaakt, acht de provincie grootschalige verstedelijking ongewenst. Ontwikkelingen voor wonen, werken en voorzieningen zijn gericht op de eigen behoefte. Voor de opvang van de woningbouwbehoefte geldt het principe van bouwen voor migratiesaldo-nul.

2.1.2 Verordening Ruimte

Uit de Structuurvisie Ruimtelijke Ordening komt een aantal nieuwe onderwerpen voort waarvoor de provincie het instrument verordening wil inzetten.

Op 23 april 2010 hebben Provinciale Staten de Verordening Ruimte, fase 1 vastgesteld. De verordening is op 1 juni 2010 in werking getreden. Met de inwerkingtreding van de Verordening Ruimte, fase 1 is de Paraplunota ruimtelijke ordening komen te vervallen.

De Verordening ruimte fase 2 is een aanvulling op en gedeeltelijk ook een herziening op de Verordening Ruimte fase 1. Provinciale Staten hebben de Verordening ruimte fase 2 op 17 december 2010 vastgesteld. Provinciale Staten hebben in verband met de leesbaarheid een integrale versie van de verordening vastgesteld waarbij het ontwerp van fase 2 is geïntegreerd in fase 1 en waarbij een herschikking van de hoofdstukken en een henummering van de artikelen heeft plaatsgevonden.

De integrale Verordening ruimte Noord-Brabant 2011 is op 1 maart 2011 in werking getreden.

De Verordening is één van de uitvoeringsinstrumenten voor de provincie om haar doelen te realiseren. In de verordening worden kaderstellende elementen vertaald in regels die van toepassing zijn op gemeentelijke bestemmingsplannen.


Kaart uit integrale Verordening Ruimte, stedelijke ontwikkeling

Het plangebied is gelegen in het zoekgebied verstedelijking (stedelijk concentratie gebied). Dit is een door de provincie aangewezen gebied waar onder voorwaarden een stedelijke ontwikkeling / bundeling van verstedelijking mogelijk is.

Bij stedelijke ontwikkelingen die in de zoekgebieden liggen, dient het bestemmingsplan een verantwoording te bevatten waaruit blijkt dat reële mogelijkheden ontbreken om de beoogde vorm van stedelijke ontwikkeling binnen het bestaand stedelijk gebied van een van de kernen van de gemeente te situeren, in het bijzonder door middel van inbreiden, herstructureren, intensiveren, meervoudig ruimtegebruik of enige andere vorm van zorgvuldig ruimtegebruik.

Het voorliggende plan gaat uit van herstructurering/hergebruik van een voormalig kassencomplex en sluit daarmee aan op het provinciaal beleid van zorgvuldig ruimtegebruik.

Voorts dient de stedelijke ontwikkeling aan te sluiten op bestaand stedelijk gebied of in een nieuw cluster van stedelijke bebouwing plaats te vinden. In Dorst West is dit het geval; de uitbreiding sluit direct aan op het bestaande stedelijke gebied van de kern Dorst.

Tenslotte dient bij de stedenbouwkundige en landschappelijke inrichting van de stedelijke ontwikkeling rekening te worden gehouden met de aanwezige ruimtelijke kwaliteiten en structuren in het gebied zelf en in de naaste omgeving. In hoofdstuk 4 wordt hier verder inhoud aan gegeven.

2.1.3 Bevolkings- en woningbehoefteprognose Noord-Brabant 2008

Het meest actuele beleid van de provincie Noord-Brabant op het gebied van wonen is vastgelegd in de Bevolkings- en woningbehoefteprognose Noord-Brabant, actualisering 2008. Uitgangspunt is dat het merendeel van de woningbouw wordt gerealiseerd in de stedelijke regio's. Voor de landelijke regio's wordt uitgegaan van 'bouwen voor migratiesaldo nul'. De provincie hecht veel waarde aan regionale afstemming van de gemeentelijke planningsopgaven en plancapaciteit. Uit de prognose blijkt dat een bouwprogramma nodig is, waarbij het accent moet liggen op strategische nieuwbouw, doorstroming en het (verder) verhogen van de kwaliteit van het wonen. Het is hierbij van belang een goede balans te vinden tussen de behoefte aan kwantiteit en de behoefte aan kwaliteit. Het woningaanbod moet meer worden gericht op de vraag en de veranderende woonwensen.

Speerpunten van beleid zijn zuinig ruimtegebruik en wonen met zorg en welzijn. Voor de gemeente Oosterhout is voor de periode 2008-2019 een indicatieve toename van de woningvoorraad met 2.800 woningen becijferd.

2.2 Gemeentelijk beleid

2.2.1 StadsvisiePlus

De StadsvisiePlus geldt als leidraad voor de ontwikkeling van de gemeente Oosterhout in de periode 2000-2015. De StadsvisiePlus is op 30 januari 2001 vastgesteld door de gemeenteraad en geeft een visie op de gewenste ruimtelijke, economische en sociale ontwikkelingen van de gemeente Oosterhout tot 2015. Hierbij wordt rekening gehouden met de huidige en toekomstige potenties en bedreigingen binnen de gemeente Oosterhout en de regio.

Enerzijds wordt de StadsvisiePlus gebruikt ter toetsing van externe en autonome ontwikkelingen, waarbij de vraag centraal staat of en hoe die ontwikkelingen in het beeld van de StadsvisiePlus passen. Anderzijds zal voor die elementen uit de StadsvisiePlus waarvoor het gemeentebestuur eindverantwoordelijk is, een uitvoeringsprogramma worden opgesteld. Voor de toekomst van gemeente Oosterhout zijn 'identiteit', 'toekomstwaarde', 'belevingswaarde' en 'gebruikswaarde' van groot belang.

Op basis van deze eigenschappen zijn vier thema's geformuleerd:

- het 'eigen' Oosterhout: behoud van waardevol karakter, ontwikkeling op basis van historisch patroon en landschap, ontwikkeling (klein-)stedelijk imago in de kern Oosterhout complementair met buitengebied en kerkdorpen, zoals Dorst;
- kwalitatief hoogwaardig Oosterhout: duurzame ontwikkeling van de gemeente met behoud en versterking van bestaande gebiedskwaliteiten (onder andere cultuurhistorische en ecologische structuren);

- veilig en leefbaar Oosterhout in stad en buitengebied: vergroting van afwisseling in wijken, functiemenging (verhoging levendigheid, sociale veiligheid en leefbaarheid), beeldkwaliteit, verkeersveiligheid etc.;
- Oosterhout Compleet: evenwicht in bevolkingsopbouw en ruimtelijke structuur; van belang zijn woningvoorraad, werkmilieus, zorginstellingen, recreatie en ontspanning.

Op basis van deze thema's is een ontwikkelingsvisie tot 2015 opgesteld. Het plangebied van voorliggend bestemmingsplan is hierin aangewezen als één van de toekomstige woningbouwlocaties rond Dorst.

2.2.2 Perspectiefnota 2009

In de Perspectiefnota 2009 worden de gemeentelijke beleidsuitgangspunten tegen het licht gehouden en wordt aangegeven welke kaders worden gesteld door de gemeenteraad.

De Perspectiefnota 2009 bouwt voort op het in 2006 door de gemeenteraad vastgestelde Meerjarenbeleidsplan 2006-2010 'Investeren in ambitie'.

In de Perspectiefnota 2009 zijn de belangrijkste ontwikkelingen en keuzes op hoofdlijnen aangegeven. Daarnaast zijn in de Perspectiefnota ook samenhang en verbindingen aangebracht.

In de Perspectiefnota zijn de speerpunten voor 2009 per programma uitgewerkt. In totaal zijn 14 programma's onderscheiden, waaronder woonomgeving, verkeer en mobiliteit en bouwen en wonen. Daarnaast zijn er onder meer programma's die betrekking hebben op bestuur, veiligheid, werk en inkomen, cultuur, onderwijs, maatschappelijke zorg en sport. Voor voorliggend bestemmingsplan zijn de volgende speerpunten van belang.

Woonomgeving

De algemene doelstelling van dit programma luidt: 'Het koesteren van de leefbaarheid van Oosterhout door het streven naar schone, hele en veilige buurten waarin het aantrekkelijk is om te wonen, te werken en te recreëren. Bewoners willen veilig en rustig wonen in een goed verzorgde, groene omgeving. Bedrijven vragen om kwaliteit in winkelcentra en op bedrijfsterreinen. Het bereiken van deze doelstelling is een gezamenlijke verantwoordelijkheid van gemeente, burgers en ondernemers.'

In 2009 zal hiertoe onder meer de uitwerking plaatsvinden van de nieuwe werkwijze voor buurtbeheer, zal het onderhoudsprogramma voor monumentale bomen worden aangepast, en wordt gestart met de uitvoering van de nota Buiten spelen, waarbij speelvoorzieningen worden geplaatst op basis van de in 2008 verschenen spreidingskaart.

Verkeer en mobiliteit

De algemene doelstelling van dit programma luidt: 'Het bereikbaar maken en houden van woningen, winkels en bedrijven (voor alle doelgroepen) op een zo efficiënt en veilig mogelijke wijze. Op deze manier de kwaliteiten van 'Oosterhout Familiestad' minimaal waarborgen en waar mogelijk verbeteren.'

Speerpunt voor 2009 is onder meer de uitvoering van het mobiliteitsplan, waarbij herkenbare overgangen van verkeersgebieden naar verblijfsgebieden worden aangebracht.

In 2009 is daarnaast aandacht voor hoogwaardig openbaar vervoer en voor het parkeerbeleid.

Bouwen en wonen

De algemene doelstelling van dit programma luidt: 'Via een gevarieerd aanbod van woningen en het creëren van ruimte voor bedrijven, ondersteunen van de ambities van 'Oosterhout Familiestad'. Op die manier wordt ervoor gezorgd dat Oosterhout een aantrekkelijke woon- en werkgemeente is en blijft voor alle categorieën inwoners.'

Voor Dorst is in 2009 de uitbreiding met circa 350 woningen voorzien, welke voor een deel met dit bestemmingsplan mogelijk wordt gemaakt aan de westzijde van de kern.

De nieuwe woningen en eventuele maatschappelijke en sportvoorzieningen dienen de leefbaarheid in Dorst verder te vergroten.

2.2.3 Woonvisie 2004-2008

Voor het gemeentelijk beleid op het gebied van wonen gold tot voor kort de 'Visie op het wonen in Oosterhout en de kerkdorpen 2004-2008'. In de visie werden zowel kwantitatieve als kwalitatieve aspecten behandeld.

De drie doelstellingen van de woonvisie zijn:

- een goed woon- en leefklimaat;
- zorg voor een 'ongedeelde stad';
- meer toekomstgericht en vraaggericht (ver)bouwen.

De gemeente Oosterhout richt zich met name op de volgende beleidsitems:

- woningbouwprogramma: toevoegen van voldoende woningen aan de voorraad. Het accent ligt op verdichting en intensief ruimtegebruik; doelgroepen: met name aandacht voor starters, ouderen, (verstandelijk) gehandicapten en oudere allochtonen;
- betaalbaarheid: zorg voor toevoeging van woningen in diverse typen en prijsklassen en daarnaast extra aandacht voor doelgroepen die niet zelf voor huisvesting kunnen zorgen;
- koppeling van vraag en aanbod: gerichte nieuwbouw, die gedifferentieerd en vooral niet eenzijdig is;
- woonruimteverdeling en sturing: beperkte rol gemeente;
- kerkdorpen: behoud van leefbaarheid.

In de woonvisie zijn actiepunten en aanbevelingen benoemd om de woonvisie te concretiseren. De gemeente Oosterhout heeft in de periode 2009-2019 de mogelijkheid om ca. 3.175 woningen aan de woonvoorraad toe te voegen.

In september 2011 is door de gemeenteraad de nieuwe woonvisie vastgesteld. Deze visie is meer flexibel van aard als het gaat om de te hanteren woningbouwdifferentiatie op de afzonderlijke locaties dan de Woonvisie

2004-2008. De differentiatie (30% goedkoop, 40% middelduur en 30% duur) vormt een leidraad voor nieuwe ontwikkelingen in de gemeente Oosterhout maar is per locatie geen harde eis. Per locatie wordt bekeken welke te hanteren prijsklassen in huur en koop en welke verhouding hierin gewenst is. De woningbouwdifferentiatie in het plan Dorst-West is getoetst aan deze visie en is tevens gerelateerd aan het feit dat het aandeel dure woningen in Dorst relatief groot is.”

Het stedenbouwkundig plan Dorst West en de bijbehorende woningdifferentiatie is afgestemd op de woonvisie en de gewenste verdeling naar woningcategorieën. Zie verder paragraaf 4.2.2 Programma.

2.2.4 Mobiliteitsplan

In het Mobiliteitsplan 2007-2015 is de gemeentelijke visie op mobiliteit en infrastructuur voor de korte termijn vastgelegd. In het Mobiliteitsplan wordt aandacht besteed aan alle vervoersmodaliteiten: de auto, het openbaar vervoer, de fiets en het (goederen)transport. Uitgangspunt is dat goede bereikbaarheid hand in hand moet gaan met bescherming van de kwaliteit van de leefomgeving (verkeersveiligheid, geluidsoverlast, luchtkwaliteit).

De kern van het Mobiliteitsplan wordt gevormd door een indeling van het Oosterhoutse wegennet in verkeersgebieden en verblijfsgebieden. De inrichting van de verschillende wegen zal aansluiten bij de status als verkeers- of verblijfsgebied, op basis van Duurzaam Veilig.

In Dorst maakt alleen de Rijksweg N282 onderdeel uit van het verkeersgebied. De wegen rond het plangebied, zoals de Baarschotsestraat, behoren tot het verblijfsgebied.

In een verblijfsgebied ligt de nadruk van de inrichting van een weg op de verblijfsfunctie en is de automobilist te gast. De verblijfsgebieden zijn zoveel mogelijk ingericht als 30 km/u zone. Binnen de verblijfsgebieden zijn geen aparte fietsvoorzieningen en maken auto's en fietsen gebruik van dezelfde rijbaan. Voor het openbaar vervoer worden drie vormen onderscheiden: hoogwaardig openbaar vervoer, regulier openbaar vervoer en fijnmazig openbaar vervoer.

2.2.5 Beleidsnota Cultuurhistorie, Monumenten en Archeologie

In de beleidsnota Cultuurhistorie, Monumenten en Archeologie is voor de periode 2008 – 2018 het gemeentelijk beleid op het gebied van cultuurhistorie vastgelegd.

Het doel van de Beleidsnota is het betrekken van cultuurhistorie bij planvorming, zodat archeologische vindplaatsen en cultuurhistorisch waardevolle structuren niet langer verloren gaan.

Centraal in de Beleidsnota staat, in lijn met de Nota Belvédère, de opvatting dat bescherming van cultuurhistorisch erfgoed en dynamiek in de ruimtelijke inrichting prima samen kunnen gaan ('behoud door ontwikkeling'). De nota geeft daarnaast een eerste aanzet om te komen tot een gemeentelijk archeologiebeleid. In de nota is vastgelegd hoe de monumenten, archeologie en cultuurhistorische waarden kunnen worden beschermd,

ontwikkeld en zichtbaar gemaakt. Het beleid is gericht op bescherming en ontwikkeling van het cultuurhistorisch erfgoed. Cultuurhistorie dient als volwaardig belang te worden meegenomen bij ruimtelijke inrichtingsplannen. Cultuurhistorische waarden hoeven hierbij niet altijd doorslaggevend te zijn, maar de kansen die cultuurhistorie biedt, moeten reeds in een vroeg stadium worden meegewogen in de planvorming.

Om de aanwezige cultuurhistorische waarden (monumentale gebouwen, archeologische terreinen, cultuurhistorische landschapselementen en historische stedenbouwkundige structuren en infrastructuur) in beeld te brengen, wordt een gemeentelijke Erfgoedkaart vervaardigd, die met name een signalerende functie heeft. Hierdoor wordt een integrale afweging mogelijk. Keuzes uit de Erfgoedkaart moeten worden vertaald in bestemmingsplannen zodat waardevolle elementen van een juridisch-planologische bescherming kunnen worden voorzien.

De gemeentelijke Erfgoedkaart zal naar verwachting in januari 2012 worden vastgesteld.

2.3 Het initiatief

Met onderhavig bestemmingsplan wordt de ontwikkeling van het gebied naar woningbouw mogelijk gemaakt aan de westzijde van de kern Dorst. De woningbouwontwikkeling past binnen het provinciaal beleid, waarin is aangegeven dat Dorst gunstig ligt in het westelijke woningmarktgebied. In het provinciaal beleid zijn daarom mogelijkheden gegeven voor extra verstedelijking. Hierbij wordt vooral gedacht aan woningbouw. Het plangebied ligt in een gebied dat is aangewezen als 'zoekgebied voor verstedelijking'. De ontwikkeling van woningbouw past ook binnen het gemeentelijk beleid, dat is gericht op afronding van de kern Dorst. Met het oog hierop is op 23 januari 2007 het Structuurplan 'Dorst en omstreken' vastgesteld door de gemeenteraad. Hierin is de gewenste ontwikkelingsrichting voor het plangebied vastgelegd. Het Structuurplan wordt uitgebreid beschreven in hoofdstuk 4.

3. Bestaande situatie

3.1 Ligging in groter verband

Dorst maakt deel uit van de gemeente Oosterhout. Het is een dorp in het groen: Dorst bevindt zich op de grens van een overwegend open akkerland en een groot aaneengesloten bosgebied. Aan de zuidkant wordt de grens met Breda gevormd door een beek: de Molenleij. Het golfterrein Toxandria aan de oostzijde ligt op het grondgebied van de gemeente Gilze-Rijen. Als nederzetting gaat Dorst mogelijk al terug naar de vroege middeleeuwen. Er ligt een aantal gemeentelijke monumenten in Dorst, met name aan de Baarschotsestraat en de Wethouder van Dijklaan. De kerk is een rijksmonument.


Kwaliteiten Dorst: groene setting, openheid, karakteristiek hart en fraaie linten

Dorst wordt doorsneden door twee bovenlokale infrastructuurlijnen: een drukke provinciale Rijksweg (N282) en de spoorlijn Breda-Tilburg. Een groot deel van Dorst ligt in het zogenaamde grondwaterbeschermingsgebied van de waterzuivering ten noorden van Dorst. Essentieel in de ruimtelijke structuur van Dorst is het wegenpatroon, waarlangs de bebouwing zich in eerste instantie als langgerekte linten kon ontwikkelen.

Op de topografische kaart van 1900 is te zien dat Dorst omstreeks 1900 nog niet meer is dan een aantal bebouwingslinten, dat samenkomt rond de

krusing van de Rijksweg met de Spoorstraat. De parallel aan de Rijksweg gelegen spoorweg Breda-Tilburg is dan al aangelegd. De omliggende gronden zijn agrarisch in gebruik met ten noorden van de spoorlijn een heide- en bosgebied. Op de cultuurhistorische waardenkaart van de provincie is aan het historische wegenpatroon van Dorst een redelijk hoge tot zeer hoge waarde toegekend.


Topografische kaart, omstreek 1900

3.2 Huidige situatie plangebied

Het plangebied ligt aan de westzijde van Dorst en wordt globaal begrensd door de spoorlijn Breda-Tilburg in het noorden, de achtererven van de woningen aan de Broekstraat in het oosten, de Baarschotsestraat in het zuiden en de erven van de woningen aan de Baarschotsestraat 13a en 19 aan de westzijde. Het grootste deel van het plangebied was ingericht als kassencomplex.

De Baarschotsestraat is een oorspronkelijk boerenpad met boerderijen en bedrijfswoningen. Meer recent heeft op verschillende plekken langs de weg woningbouw plaatsgevonden of zijn boerderijen getransformeerd naar woningen. De wijk Baarschot, gelegen ten noorden van de Baarschotsestraat, is de laatste grote uitbreiding aan de westzijde van Dorst geweest.

De kassen in het plangebied zijn gesloopt, wat de weg vrijmaakt voor herontwikkeling van het gebied tot woongebied.


Voormalige situatie met kassencomplexen Baarschotsestraat

4. Planbeschrijving

4.1 Structuurplan 'Dorst en omstreken'

In het Structuurplan 'Dorst en omstreken' zijn voor de 'zoekgebieden voor stedelijke ontwikkeling' rond Dorst de uitgangspunten beschreven. Het structuurplan bestaat uit een plankaart (1:10.000) en een beschrijving van de meest gewenste (ruimtelijke) ontwikkeling van het transformatiegebied. De basis van dit structuurplan is de Strategische Gebiedsvisie (SVG) Dorst en omstreken, die in juni 2006 door de raad is vastgesteld.

Aanleiding voor de SVG en vervolgens het Structuurplan was de projectopdracht voor de gemeente Oosterhout die staat vermeld in het provinciale Uitwerkingsplan Breda-Tilburg. Met de SVG is een visie voor de afronding van de kern Dorst gegeven, hoe op lange termijn dit gebied kan worden ontwikkeld en wat de mogelijkheden zijn voor woningbouw tot 2015. De visie en het structuurplan geven tevens duidelijkheid over de gewenste wegenstructuur op de lange termijn. Met het Structuurplan is een meer concrete uitwerking op gebiedsniveau gerealiseerd.


Uitsnede Plankaart Structuurplan 'Dorst en omstreken'

In het Structuurplan zijn op basis van de analyse naar de 'draagkracht' van het gebied en de bevindingen uit een modellenstudie, enkele locaties aangewezen voor de ontwikkeling van de gewenste 350 woningen. Het bestemmingsplangebied is één van de genoemde locaties en is op de structuurplankaart aangeduid als 'nieuw woongebied fase 1'. Ook is, om het voorzieningenniveau van Dorst in de toekomst op peil te houden, dit gebied aangewezen als 'zoekruimte voor mogelijke ontwikkeling van multifunctionele ruimte'. In 2008 is er een onderzoek uitgevoerd naar de voorzieningen in Dorst.

Op basis van de resultaten van dit onderzoek heeft het college op 2 juni 2008 besloten dat er bij de ontwikkeling van de uitbreidingslocatie aan de westzijde van Dorst geen ruimtereservering voor een multifunctionele ruimte hoeft te worden gedaan.

De typologie van de nieuwe bebouwing is bepaald door de positie van de locatie ten opzichte van de kern en ten opzichte van het landschap. Ook de maat en schaal van de bestaande bebouwing is maatgevend. De uitbreidingslocatie aan de westzijde van Dorst is aangewezen als 'wonen in een tuindorp'. In het structuurplan is een verkavelingopzet opgenomen, dat hieronder is weergegeven. De verkavelingopzet vormt het uitgangspunt voor het te ontwikkelen woongebied.


Proefverkaveling Baarschotsestraat-Noord (bron: Structuurplan 'Dorst en omstreken')

In het plan dient voldoende afstand te worden gehouden tot het lint en het spoor. De realisatie van woningen is mogelijk onder de voorwaarde dat de aanwezige bedrijven (die geurhinder veroorzaken) verdwijnen. De nieuwe wijk dient een gedifferentieerd woningaanbod te krijgen, opgebouwd uit zowel vrijstaande woningen, twee-onder-één-kapwoningen en rijtjeswoningen, variërend in maat en schaal.

4.2 Stedenbouwkundig plan

4.2.1 Het plan op hoofdlijnen

Het stedenbouwkundig plan kiest de Baarschotse straat als basis voor het geheel. Langs de Baarschotse straat staan vrijstaande woningen die nog met een drietal vrijstaande woningen worden aangevuld.

Vanaf de Baarschotsestraat wordt een wegenpatroon overeenkomstig de oude verkavelingsrichting en dus min of meer haaks op de Baarschotsestraat het gebied in geleid.

De wegen die het gebied in gaan krijgen een ruim groen profiel, waarbij de belangrijkste weg het meest ruime profiel verkrijgt. Deze weg is van belang vanwege zijn strategische betekenis: het is vanuit het dorp gezien de eerste ontsluiting van het plan, hij biedt de mogelijkheid om in de toekomst in westelijke richting als langzaam verkeersroute langs het spoor doorgezet te worden en hij kan in zuidelijke richting opgepakt worden als ontsluitingsroute in de richting van de provinciale weg.


Het stedenbouwkundig plan d.d. 25 maart 2011

Het plan wordt verder opgebouwd met straten min of meer parallel aan de twee voornaamste straten en haaks daarop staande verbindingstraatjes in het groen.

De wegen worden begeleid door woningen met voortuinen en steeds voorkanten naar de openbare ruimte. Alle woningen zijn grondgebonden, met centraal in het plan een bouwblok bestemd voor een specifieke doelgroep met een zorgbehoefte.

Specifiek in het plan is de begrenzing aan de noordzijde. Ter wille van de externe veiligheid en ter wille van het spoorweglawaai wordt hier een groene wal voorzien. Dit leidt tot een specifieke, groene beëindiging van het woongebied.

Het plan houdt de interessante mogelijkheid open om in de toekomst in westelijke richting uit te breiden, met zeer extensieve bebouwing. Op deze wijze kan een prettige, geleidelijke overgang naar het buitengebied gemaakt worden.

4.2.2 Toelichting op onderdelen

Programma

Het plan omvat 106 nieuwe woningen, waarbij 1 woning aan de Baarschotsestraat de vervanging van een bestaande woning is. Naast de 106 woningen zijn in het bestemmingsplan 3 bestaande woningen aan de Baarschotsestraat opgenomen.

In onderstaand plaatje is de verdeling naar prijscategorieën uitgewerkt. Centraal in het plan wordt voorzien in een bijzondere woonvorm voor mensen met een zorgbehoefte. Het gaat om ca. 24 wooneenheden voor mensen met een verstandelijke beperking.

Het plan kent een veelheid aan typologieën en verschillende prijsklassen. Daarmee speelt het plan in op de in Dorst aanwezige woningvraag en op de gewenste differentiatie van de gemeente, verwoord in de woonvisie. Het programma van vrijstaande woningen omvat een substantieel aandeel woningen voor zelfbouwers (vrije kavels).


Differentiatie prijscategorieën Dorst West (indicatief)

Flexibiliteit en programma

Het stedenbouwkundig plan gaat uit van de realisatie van 106 nieuwe woningen, waarvan 1 vervangende nieuwbouw. Omdat het plan gefaseerd uitgevoerd gaat worden en de woningmarkt voor de toekomst enigszins ongewis is, is er enige flexibiliteit in woningaantallen en woningcategorieën in het bestemmingsplan opgenomen.

Op de verbeelding is per bouwvlak het aantal woningen weergegeven. Tevens is per bouwvlak het maximaal aantal woningen weergegeven. Het is een bevoegdheid van het College van Burgemeester en Wethouders van de gemeente Oosterhout om per bouwvlak het hogere aantal woningen toe te staan, mits het totale aantal van 106 woningen niet wordt overschreden. Bij afwijking van het verkavelingsplan (gebaseerd op 106 woningen) zal een aangepast verkavelingsplan worden opgesteld, waaruit blijkt op welke plaatsen er geen of minder woningen worden gebouwd. Op deze manier blijft het totaal aantal van 106 woningen in tact.

Daarnaast kan het College onder voorwaarden, waaronder beschikbaarheid van contingenten en een goede stedenbouwkundige kwaliteit, meer woningen dan 106 toestaan binnen het plan met een maximum van totaal 121 nieuwbouw woningen. Dit betekent dat er maximaal 15 woningen extra in het plan zouden kunnen worden opgenomen. In dat geval zal, naast een goede stedenbouwkundige kwaliteit en beschikbaarheid van contingenten, tevens aangetoond dienen te worden dat de parkeerbalans sluitend blijft.

Verkeer en parkeren

De ontsluiting van de planlocatie gebeurt via twee aantakkingen op de Baarschotsestraat. In Oosterhout wordt als richtlijn voor de verkeersproductie van woonwijken uitgegaan van 6 voertuigbewegingen per huishouden. Dit betekent, uitgaande van 106 woningen (huishoudens) in Dorst-West, ca. 650 voertuigbewegingen per etmaal. Uit recente tellingen (juni 2008) van het aantal voertuigbewegingen op de Baarschotsestraat is gebleken dat daar op werkdagen circa 400 voertuigen per etmaal rijden. In de nieuwe situatie na realisatie van de woningen zal het aantal motorvoertuigen per etmaal op de Baarschotsestraat ca. 1.050 bedragen.

Wanneer de breedte van de rijbaan wat vergroot zou worden kan de Baarschotsestraat het extra verkeer zonder meer aan. Landelijke richtlijnen gaan voor de Baarschotsestraat uit van maximaal circa 5.000 voertuigen per etmaal, afhankelijk van de inrichting.

De Spoorstraat (tussen Spoorbaan en Sparrenlaan) heeft ter vergelijking een intensiteit van 3.200 voertuigen per etmaal. Hier zal een beperkte toename te zien zijn als gevolg van de ontwikkeling in Dorst-West.

Het plan kent een zeer eenvoudige ontsluitingsstructuur, afgeleid van de stedenbouwkundige structuur van het plan. Het gehele gebied wordt 30 km/uur gebied. De twee aansluitingen op de Baarschotsestraat worden ruimtelijk begeleid door groenstroken. De overige straten in het plan zijn eenvoudige woonstraten.

Het profiel van de Baarschotsestraat is nu erg smal en zal aangepast moeten worden om de toekomstige situatie met meer verkeer in twee richtingen te kunnen faciliteren.

Het plan biedt ruimte om in de toekomst een verbinding voor langzaam verkeer langs de spoorlijn aan te leggen. Aan de westzijde van het plangebied is een (toekomstige) aansluiting opgenomen in westelijke richting om eventuele uitbreiding van woningbouw in deze richting mogelijk te maken.


Verkeersstructuur binnen het plan

Het stedenbouwkundig plan voor Dorst West is ruim in parkeerplaatsen voorzien. Totaal zijn in het plan gemiddeld 2 parkeerplaatsen per woning opgenomen. Daarbij wordt de gestelde parkeernorm ruim gehaald (de parkeernorm bedraagt 1,8 parkeerplaats per woning). Het parkeren vindt op veel plekken plaats op eigen erf (bij de vrijstaande woningen en de tweekappers). Bij de tellingen worden de parkeerplaatsen op eigen terrein (opritten) als 1 parkeerplaats geteld. Het parkeren in openbaar gebied vindt plaats evenwijdig aan de woonstraten.


Totaal ca.211 parkeerplaatsen voor 106 woningen

Groen

Kenmerkend voor de nieuwbouwlocatie is het groene karakter. In het gebied wordt een aantal structurerende elementen aangebracht die het van oudsher gestrekte kavelpatroon versterken door middel van bomenrijen. Aan deze structuur is een stelstel van woonpaden, informele paden en groen/speelveldjes gekoppeld en wordt op een ontspannen wijze en gedifferentieerd gewoond.

Vanaf de Baarschotsestraat kent het plan één duidelijke groene as, die overeenkomt met de oorspronkelijke verkavelingsrichting. Deze as is van veel belang voor de beleving van het plan. Centraal in het plan, aan de groene as, wordt een royale groenplek gerealiseerd met ruimte voor spelen. Specifiek is de wal langs het spoor, die vanwege spoorweglawaaai noodzakelijk is. Vanuit de voornaamste woonstraten is de groene wal waar te nemen.


Groenstructuur in het stedenbouwkundig plan

Beeldkwaliteit

Het plan kent een eenvoudige, overzichtelijke en dorpse stedenbouwkundige opzet met een grote variëteit aan woningen in een sfeer van verschillende straten en straatjes. Het beoogde beeld voor dit plan sluit aan op het dorpse karakter. Dit betekent dat kleinschaligheid en informele sfeer bepalende kenmerken zullen zijn, geïnspireerd op de oude tuindorpen.

De buurt kent een dorps, informeel karakter. Voor zowel de stedenbouw als de architectuur is het traditionele tuindorp de inspiratiebron.

Het gewenste informele karakter wordt enerzijds gerealiseerd door de verkavelingstructuur waarin meer langgerekte straten worden afgewisseld met dwarsstraatjes en groene plekken. Daarnaast wordt door de inrichting van de openbare ruimte, de architectuur van de woningen (vorm, kleur en materialisatie) en de erfafscheidingen (een afwisseling van hagen, hekken en muurtjes) het informele karakter versterkt.

De architectuur die in Dorst west wordt toegepast neemt belangrijke kenmerken uit de oude tuindorpen over waaronder:

- informeel en kleinschalig wonen
- eenheid in architectuurbeeld
- variatie in vorm, kleur of materiaal
- traditionele materialen

Het gebruik van deze kenmerken is niet bedoeld om daarmee een kopie of historiserend beeld van een oorspronkelijk tuindorp op te bouwen.

We zoeken naar een ingetogen, herkenbare en oorspronkelijke architectuurvorm. Daarbij is een meer hedendaags architectuurbeeld nadrukkelijk aan de orde.

In het 'Beeldkwaliteitplan Tuindorp Baarschot, Dorst West' d.d. 13 okt. 2010 wordt een volledig inzicht gegeven in de regels en uitgangspunten betreffende de beeldkwaliteit. Dit beeldkwaliteitplan is het toetsingskader voor een aan te stellen supervisor en voor de welstandscommissie bij het beoordelen van bouwplannen.


Beelden uit historische tuindorpen

Fasering

Het plan zal stapsgewijs worden uitgevoerd. Daarbij wordt uitgegaan van een realisatie van het plan in stappen van steeds ca. 25 woningen per jaar. Bij de fasering van het plan zal een praktische volgorde van realisatie worden aangehouden, rekening houdend met de twee geurzones die momenteel nog over het plangebied vallen.

Bij de fasering wordt tevens rekening gehouden met de in de Woonvisie aangegeven woningdifferentiatie. Per fase zal een gevarieerd aanbod van uiteenlopende woningtypes en prijscategorieën ontstaan.

Flexibiliteit

Het stedenbouwkundig plan gaat uit van de realisatie van 106 nieuwe woningen, waarvan 1 vervangende nieuwbouw woning. Omdat het plan gefaseerd uitgevoerd gaat worden en de woningmarkt voor de toekomst enigszins ongewis is, is er enige flexibiliteit in woningcategorieën en daarmee in woningaantallen in het bestemmingsplan opgenomen. Het zou bijvoorbeeld zo kunnen zijn dat het over enkele jaren wenselijk is enkele tweekappers (middeldure/dure prijscategorie) te vervangen door rijwoningen (lagere prijscategorie). Daarmee zal het woningaantal hoger worden tot maximaal 121 woningen.

Onder voorwaarden, waaronder beschikbaarheid van contingenten en een goede stedenbouwkundige kwaliteit, is het voor het College van Burgemeester en wethouders mogelijk om gebruik te maken van de afwijkingsbevoegdheid om 15 extra woningen in het plan toe te staan (maximaal 121 nieuwbouw woningen).

In dat geval dient aangetoond te worden dat er contingenten beschikbaar zijn, dat de stedenbouwkundige kwaliteit overeind blijft en dat de parkeerbalans aansluit op het grotere aantal woningen.

5. Milieuplanologische aspecten

5.1 Bodem

Bij het toekennen van bestemmingen aan gronden is het van belang om te weten wat de kwaliteit van de bodem is. Het is in strijd met een goede ruimtelijke ordening om gevoelige bestemmingen zoals wonen, te plannen op gronden die (later) verontreinigd blijken te zijn. De Wet bodem bescherming (Wbb) geeft regels voor bodemverontreiniging, waarvan sprake is als het gehalte van een stof in de grond of in het grondwater de voor die stof geldende streefwaarde overschrijdt.

Het plangebied is in het verleden in gebruik geweest als agrarisch gebied en was voorheen bijna volledig bebouwd met kassen. In het kader van het bestemmingsplan is in februari 2010 door de milieuadviseurs van Geofox-Lexmond een locatiegericht onderzoek worden uitgevoerd.

Op basis van het onderzoek bestaan er milieu hygiënisch gezien geen bezwaren tegen het verlenen van een bouwvergunning c.q. herinrichting van het gebied, gelegen aan de Baarschotsestraat 23.

De nikkelverontreiniging in het grondwater leidt niet tot humane risico's. Aanvullend onderzoek is niet noodzakelijk.

Voor het gebied gelegen aan de Baarschotsestraat 21/21a werd door Geofox-Lexmond geadviseerd een aanvullend bodemonderzoek uit te voeren naar de omvang van de aangetoonde olieverontreiniging nabij boring A01. Bakker milieuadviezen heeft de olieverontreiniging Baarschotsestraat 21 nader onderzocht en geconstateerd dat het om een niet ernstig geval van bodemverontreiniging met minerale olie gaat. Voor de verontreiniging is een plan van aanpak/saneringsadvies opgesteld. Sanering zal plaatsvinden voordat er bouwactiviteiten in het gebied zullen plaatsvinden.

Voor een compleet inzicht in de onderzoeken en saneringsadviezen wordt verwezen naar de bijlagen.

5.2 Water

Er is door onderzoeksbureau Geofox-Lexmond een waterhuishoudkundig onderzoek incl. waterparagraaf opgesteld. Het gebied is in de huidige situatie overwegend bebouwd met kassen. De huidige verharding (kassencomplex) is nu aangesloten op het gemengd rioolstelsel onder de Baarschotsestraat. Er is geen oppervlaktewater in het plangebied aanwezig. Langs de Baarschotsestraat bevindt zich een greppel.

Samenvattend zijn de aanbevelingen en conclusies als volgt:

5.2.1 Grondwaterbeschermingsgebied

De locatie Dorst-West ligt in de 25-jaarszone van het 'grondwaterbeschermingsgebied Dorst'. Bij de provincie Noord-Brabant dient een melding te worden gedaan op grond van de Provinciale Milieuverordening (PMV) om woningbouw mogelijk te maken. In het voorliggende bestemmingsplan is voor de betreffende gronden de dubbelbestemming 'Milieuzone-Grondwaterbeschermingsgebied' opgenomen.

5.3 Geluid

In voorliggend bestemmingsplan wordt op termijn de bouw van woningen mogelijk gemaakt. Conform de Wet geluidhinder (Wgh) dient een akoestisch onderzoek te worden verricht indien er sprake is van het projecteren van nieuwe woningen binnen de onderzoekszone van een weg of spoorweg. In deze paragraaf is per onderwerp de situatie voor het plangebied beschreven.

De woningen ondervinden een geluidbelasting als gevolg van het aanwezige weg- en railverkeer. Ten noorden van de locatie is de spoorlijn Breda-Tilburg gelegen. Het plangebied is gelegen binnen de geluidzone rondom deze spoorlijn. Daarnaast valt een deel het plangebied binnen de zone van de ten zuiden gelegen Rijksweg N282.

De ten zuiden gelegen Baarschotsestraat en de wegen in het plangebied worden ingericht als 30 km/uur wegen, waaromheen conform de wet geluidhinder geen zone is gesitueerd. Toetsing van het wegverkeerslawaaai aan de eisen van Wet Geluidhinder is om deze reden niet noodzakelijk. De invloed van de Baarschotsestraat is in het kader van een goede ruimtelijk ordening wel inzichtelijk gemaakt.

In het akoestisch onderzoek zijn de te verwachten toekomstige geluidbelastingen ten gevolge van het verkeer op het spoortraject 650 (Breda-Tilburg) en de Rijksweg N282 bepaald. Aan de hand van diverse onderzoeksvarianten zijn de afscherpende voorzieningen aan de noordzijde van het plangebied bepaald:

- Aan de noordzijde wordt op een afstand van 19,0 meter van het hart van het zuidelijke spoor een geluidwal gerealiseerd (hoogte 6,0 meter ten opzichte van het plaatselijke maaiveld) voorzien van een 0,75 meter hoog topscherm.
- Ten westen en oosten een geluidwal met een hoogte van 4,35 meter ten opzichte van het plaatselijke maaiveld. Dit komt overeen met een hoogte van 3,55 meter ten opzichte van bovenkant spoor.

5.3.1 Wegverkeer

Ten gevolge van het verkeer op de Rijksweg N282 wordt in het gehele plangebied de voorkeursgrenswaarde niet overschreden. Door de Wet geluidhinder worden ten aanzien van deze geluidbron geen restricties gesteld bij de realisering van de woningen in het bestemmingsplan.

Vanuit een 'goede ruimtelijke ordening' is het eveneens belangrijk dat in het plangebied een goed akoestisch leefklimaat aanwezig is. De berekeningen naar de aanwezige 30 km/uur-wegen (Baarschotsestraat en de wegen binnen het plangebied) laten zien dat binnen het plangebied geen hogere werkelijke geluidbelasting dan 53 dB worden berekend. Hiermee kan geconcludeerd worden dat voor deze woningen een akoestisch acceptabel leefklimaat aanwezig zal zijn. Op de gevels van de 5 woningen aan de Baarschotsestraat worden werkelijke geluidbelasting van 56 tot 58 dB berekend. Geadviseerd wordt om voor deze woning een aanvullend onderzoek naar de geluidwerende kwaliteit van de gevel uit te laten voeren.

5.3.2 Railverkeer

Op basis van de stedenbouwkundige minimale en maximale variant (106 woningen resp. 121 woningen) is bepaald voor welke woningen de voorkeursgrenswaarde van 55 dB niet wordt overschreden. Het betreft met name de woningen gesitueerd in het zuidelijke en oostelijke deel van het plangebied. Aan de randen van het plangebied (noord- en westzijde) worden woningen gerealiseerd waarvoor door de gemeente Oosterhout een hogere waarde dan 55 dB afgegeven zal worden. Het betreft uitsluitend hogere waarden voor de gevels op de 3^e bouwlaag en incidenteel op de 2^e bouwlaag. De maximaal te ontheffen waarde van 68 dB (uit de Wet Geluidhinder) wordt in het plangebied nergens overschreden.

De 60 dB-contourlijn is buiten het plangebied gelegen, met uitzondering van het noordoostelijk deel (plandeel F). Indien woningen worden gerealiseerd binnen deze geluidcontour dienen de betreffende noordgevels (op de 3^e bouwlaag) van deze woningen 'doof' te worden uitgevoerd.

5.3.3 Geluidluwe gevel

Een aanvullende voorwaarde voor alle woningen waarvoor een hogere waarde afgegeven dient te worden is dat deze woningen over een geluidluwe gevel dienen te beschikken, waaraan ten minste één verblijfsruimte is gelegen.

Aan de hand van de rekenresultaten wordt geconcludeerd dat aan de aanvullende voorwaarde wordt voldaan: alle grondgebonden woningen (conform de minimale en maximale variant) hebben minimaal op de begane grond een geluidluwe gevel, waar de optredende, naar het railverkeer gecorrigeerde, cumulatieve geluidbelasting beneden de 55,0 dB is gelegen.

5.3.4 Geluidwerende gevelvoorzieningen

Bij de aanvraag omgevingsvergunning (activiteit bouwen) zal er aan de gestelde geluidcriteria moeten worden voldaan zoals genoemd in artikel 3.1 van het Bouwbesluit. De karakteristieke geluidwering van de uitwendige scheidingsconstructies dient te worden bepaald conform NEN 5077.

Voor de woningen waarvoor een hogere waarde zal moeten worden verleend, alsmede de woningen met een 'dove' gevel en de woningen aan de Baarschotsestraat, dient aan de hand van een gevelisolatie-onderzoek aangetoond te worden dat voldaan wordt aan de in het Bouwbesluit gestelde eisen aan de geluidwering van de gevel.

Voor een volledig inzicht in het akoestisch onderzoek en de bijbehorende berekeningen en resultaten wordt verwezen naar de bijlage Akoestisch onderzoek van Cauberg-Huygen bv d.d. 26 november 2010.

5.4 Luchtkwaliteit

Op 15 november 2007 is de 'Wet tot wijziging van de Wet milieubeheer (luchtkwaliteitseisen)' in werking getreden. Vanaf dat moment zijn in de Wet milieubeheer luchtkwaliteitseisen opgenomen voor diverse verontreinigende stoffen, waaronder stikstofdioxide (NO₂) en fijn stof (PM₁₀). Nieuw zijn het 'Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen)' en de 'Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen)'. Voor projecten die niet in betekenende mate bijdragen aan de luchtverontreiniging hoeft niet langer te worden getoetst aan de grenswaarden.

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

Er is blijkens deze regeling geen onderzoek nodig voor 'woningbouwlocaties, indien een dergelijke locatie, in geval van één ontsluitingsweg, netto niet meer dan 1.500 nieuwe woningen omvat, dan wel, in geval van twee ontsluitingswegen met een gelijkmatige verkeersverdeling, netto niet meer dan 3.000 woningen omvat'.

Zoals is beschreven is het uitgangspunt voor onderhavig plangebied de realisatie van 106 woningen met, onder voorwaarden, een uitbreiding naar maximaal 121 woningen. Hiermee wordt de drempel van 1.500 woningen bij lange na niet gehaald. De ontwikkeling draagt derhalve 'niet in betekende mate' bij aan de verslechtering van de luchtkwaliteit.

5.5 Natuur

Ruimtelijke plannen dienen te worden beoordeeld op de uitvoerbaarheid in relatie tot actuele natuurwetgeving, met name de Natuurbeschermingswet 1998 en de Flora- en faunawet. Er mogen geen ontwikkelingen plaatsvinden die op onoverkomelijke bezwaren stuiten door effecten op beschermde natuurgebieden en/of flora en fauna. In dit kader heeft ten behoeve van voorliggend plan een quickscan flora- en fauna plaats gevonden (op basis van literatuuronderzoek en veldbezoek).

De conclusies en aanbevelingen uit het rapport zijn als volgt samen te vatten:

De ingreep zal naar verwachting leiden tot een beperkt verlies van leefgebied van enkele soorten van tabel 1 van de Flora- en faunawet. Dit heeft geen invloed op de instandhouding van deze soorten, omdat er voldoende leefgebied aanwezig blijft en het relatief algemene soorten betreft. Voor deze soorten geldt dan ook een vrijstelling. Een ontheffing in het kader van de Flora- en faunawet is derhalve niet noodzakelijk.

In het plangebied zijn geen nesten van zgn. categorie 4 of categorie 5 vogelsoorten aangetroffen. Dit zijn vogelsoorten waarvan de broedplaatsen jaarrond beschermd. Ook voor deze vogelsoorten is een ontheffing in het kader van de Flora- en faunawet niet aan de orde.

Binnen het plangebied zijn geen grote bomen aangetroffen (diameter borsthoogte > 3 dm.) met voor vleermuizen geschikte scheuren en gaten.

Er bestaat voor wat betreft boomwonende vleermuizen geen noodzaak voor de aanvraag van ontheffing in het kader van de Flora- en faunawet. De kassen en te slopen opstallen zijn niet geschikt als vleermuisverblijfplaats. De woning aan de Baarschotsestraat 23 heeft een dakpannen dak waaronder vleermuizen zouden kunnen zitten. De sloop van deze woning heeft reeds plaats gevonden.

Voor een volledig inzicht in het natuuronderzoek wordt verwezen naar de 'Quickscan flora en fauna Dorst West' van Croonen Adviseurs d.d. 27 november 2009.

5.6 Archeologie

Op de cultuurhistorische waardenkaart van de provincie is aan het historische wegenpatroon van Dorst een redelijk hoge tot zeer hoge waarde toegekend. Uit de Indicatieve Kaart voor Archeologische Waarden (IKAW) blijkt dat voor het gehele plangebied een hoge archeologische verwachting geldt.

In augustus 2008 is een archeologisch bureauonderzoek uitgevoerd. Aan de hand van dit bureauonderzoek is geconstateerd dat er nog onvoldoende bekend is over de waarde van het bodemarchief in het ontwikkelingsgebied en of er nog archeologische resten aanwezig kunnen zijn. Het advies is een inventariserend veldonderzoek door middel van boringen te verrichten om de archeologische waarden in het gebied preciezer te kunnen bepalen. Het archeologisch bureauonderzoek is als bijlage aan dit bestemmingsplan toegevoegd (Becker & Van de Graaf, 08820408/30289, 30290 en 30291, 9 sept 2008).

Op 21 en 22 december 2010 heeft BAAC het inventariserend veldonderzoek op de locatie verricht waarbij in totaal 38 boringen zijn gezet. Bij de boringen is vooral gekeken naar de aard en bodemopbouw en de mate waarin de bodem nog intact is. Dit geeft informatie over de conserveringstoestand van eventuele archeologische vindplaatsen.

Naar aanleiding van de onderzoeksresultaten is het plangebied qua archeologische verwachtingswaarde verdeeld in twee delen: een gebied met een hoge verwachtingswaarde, centraal in het gebied en aan de randen zones met een lage verwachtingswaarde.

Voor het deel van het plangebied met een hoge verwachtingswaarde adviseert BAAC vervolgonderzoek door middel van een waardestellend proefsleuven onderzoek ten einde de spreiding en gaafheid van eventuele archeologische sporen en/of resten in kaart te brengen.

Voor een compleet inzicht in de onderzoeksresultaten van het inventariserend veldonderzoek wordt verwezen naar het rapport van BAAC, gedateerd januari 2011.

Het vervolgonderzoek (proefsleuvenonderzoek) is uitgevoerd door Oranjewoud in mei 2011. Het vervolgonderzoek heeft uitgewezen dat de archeologische verwachtingswaarde voor het plangebied bijgesteld kan worden naar laag. Er is geen sprake van een behoudenswaardige archeolo-

gische vindplaats, anders dan dat van een relatief jong agrarisch landschap.

Geadviseerd is om het plangebied zonder vervolgonderzoek vrij te geven voor wat betreft het aspect archeologie. Dit betekent dat de Dubbelbestemming Waarde – Archeologie, zoals deze was opgenomen in het ontwerpbestemmingsplan, niet behoeft te worden gehandhaafd. Ook de hiervoor in het ontwerp- bestemmingsplan opgenomen algemene wijzigingsbevoegdheid is komen te vervallen.

Ook voor vrijgegeven (delen van) plangebieden bestaat altijd de mogelijkheid dat er tijdens graafwerkzaamheden toch losse sporen en vondsten worden aangetroffen. Het betreft dan vaak kleine sporen of resten die niet door middel van een booronderzoek kunnen worden opgespoord. Op grond van artikel 53 van de Monumentenwet 1988 dient in dat geval zo spoedig mogelijk melding te worden gemaakt van de vondst bij de Minister (de Rijksdienst voor het Cultureel Erfgoed). Een vondstmelding bij de gemeentelijk of provinciaal archeoloog kan ook.

5.7 Externe veiligheid

Externe veiligheid betreft het risico dat aan bepaalde activiteiten verbonden is voor niet bij de activiteit betrokken personen. Het externe veiligheidsbeleid richt zich op het voorkomen en beheersen van risicovolle bedrijfsactiviteiten en van risicovol transport.

Het gaat daarbij om de bescherming van individuele burgers en groepen tegen ongevallen met gevaarlijke stoffen. In de omgeving van de planlocatie is onderzocht of er risicobronnen in het kader van externe veiligheid aanwezig zijn:

5.7.1 Bevi bedrijven

In de omgeving van de planlocatie liggen enkele bedrijven met een extern veiligheidsrisico: een boerenbedrijf met propaantank, een ballonvaartbedrijf met propaantanks en een tankstation langs de A27. De effecten van deze bedrijven overlappen het plangebied niet. Ze vormen dan ook geen relevant risico voor de voorgenomen ontwikkelingen.

5.7.2 Transport gevaarlijke stoffen

Circa 200 meter ten zuiden van het plangebied ligt de provinciale weg N282. Deze weg is een mogelijke risicobron wanneer hier gevaarlijke stoffen in een significante hoeveelheid over getransporteerd worden. Omdat er geen of geen significant aantal transporten gevaarlijke stoffen plaats vindt en de afstand van 200 meter tot het plangebied dusdanig groot is, is de invloed op het plangebied te verwaarlozen.

De A27 ligt op ongeveer 700 meter van het plangebied. De afstand is dusdanig dat invloed te verwaarlozen is.

5.7.3 Transport over spoor

Het transport van gevaarlijke stoffen over de spoorlijn Breda-Tilburg veroorzaakt een risico voor het plangebied. Binnen de 1×10^{-6} contour, de

norm voor plaatsgebonden risico, zijn geen kwetsbare objecten voorzien in het ontwikkelingsplan. Het plaatsgebonden risico vormt derhalve geen knelpunt voor de gewenste ontwikkeling.

Het groepsrisico ligt, met transportcijfers voor 2010, in zowel de huidige situatie als bij planrealisatie boven de oriëntatiewaarde. Door autonome ontwikkeling van het transport ligt het groepsrisico in 2020 verder boven de oriëntatiewaarde. Dit groepsrisico verandert niet door de geplande ontwikkelingen.

5.7.4 Buisleidingen

Het Besluit externe veiligheid buisleidingen (Bevb) en de bijbehorende Regeling externe veiligheid buisleidingen (Revb) zijn op 1 januari 2011 in werking getreden. Het Bevb regelt de taken en verantwoordelijkheden van de leidingexploitant en de gemeenten. De normstelling is in lijn met het Besluit externe veiligheid inrichtingen (Bevi).

Conform de risicokaart van de provincie loopt er een hogedrukaardgastransportleiding in de buurt van het gebied. Voor de betreffende leiding geldt een belemmeringsstrook van 5 meter. De planlocatie ligt buiten deze strook.

De planlocatie ligt binnen de inventarisatieafstand van 140 meter en het groepsrisico dient derhalve ook berekend te worden. Kema heeft deze berekeningen in opdracht van Gasunie uitgevoerd.

De resultaten van het onderzoek geven aan dat het plaatsgebonden risico nul is. Het groepsrisico is berekend voor de huidige en de nieuwe situatie. Daaruit blijkt dat er een zeer geringe toename is van het groepsrisico door de toename van het aantal personen in het gebied als gevolg van de nieuwe woningbouw. Het groepsrisico van de buisleiding blijft echter ver onder de oriëntatiewaarde en daarmee vormt de buisleiding geen belemmering voor het plan.

Voor een volledig inzicht in het externe veiligheidsonderzoek wordt verwezen naar de bijlage van onderzoek- en ingenieursbureau Tauw, onderzoeksdatum 26 november 2010 en het document 'Risicoberekening gas-transportleiding Z-520-01-KR-052 t/m 057, van Kema d.d. 26 februari 2010.

Het advies van de regionale brandweer is tevens toegevoegd (datum 1 maart 2010).

5.8 Hinderlijke bedrijvigheid

5.8.1 Agrarische bedrijven

In het landelijk gebied rondom het plangebied zijn zowel intensieve veehouderijen als rundveehouderijen en paardenhouderijen aanwezig. Het gaat dan met name om bedrijven ten westen en ten zuiden van het plangebied.

Geurhinder vanwege veehouderijen is geregeld in de Wet geurhinder en veehouderij (Wgv) en het besluit landbouw milieubeheer (Blm). Het belangrijkste is de geurhinder vanwege dierenverblijven. De eerstgenoemde wet is van toepassing indien het bedrijf een omgevingsvergunning nodig heeft vanwege milieubelasting.

Voor intensieve veehouderijen gelden geurnormen op een geurgevoelig object uitgedrukt in odourunits per m³ lucht. Voor de overige agrarische bedrijven gelden vaste afstanden (geurbelasting).

De vaste afstand geldend voor veehouderijen waarop het Besluit landbouw milieubeheer van toepassing is bedraagt voor een woning in een clusterbebouwing 100 m.

Een paar geprojecteerde woningen komen te liggen binnen de geurcontour (vaste afstand van 100 m.) van de bedrijven gelegen aan Baarschotsestraat 15 (paarden) en Baarschotsestraat 28 (rundvee). In het bestemmingsplan wordt rekening gehouden met deze geurcontouren: er is een bouwverbod opgenomen voor de woningen gelegen binnen de geurcontour van deze bedrijven totdat de geurcontour wordt opgeheven.

De berekende geurcontouren van de relevante intensieve veehouderijen in de omgeving zijn weergegeven op bijgevoegd figuur. Daaruit blijkt dat het plangebied buiten deze geurcontouren is gelegen.

Een ruimtelijk plan wordt getoetst aan de zogenaamde voorgrondbelasting en de achtergrondbelasting vanwege de geur afkomstig van intensieve veehouderijen. Het is de bevoegdheid van het bestuursorgaan om een afweging te maken van de aanvaardbare geurbelasting in een gebied.

Voorgrondbelasting

De voorgrondbelasting is de geurbelasting vanwege één geurbron (het dominante bedrijf) op een geurgevoelig object (ggo) die de hoogste geurbelasting veroorzaakt. In het algemeen is dat het bedrijf dat het dichtstbij een ontvanger is gelegen of een bedrijf met een hoge geuremissie.

Indien de voorgrondbelasting lager is dan de voor het bedrijf geldende wettelijke geurnorm (2 ou/m³) is sprake van een aanvaardbaar leefklimaat wat betreft geur. Hiervoor is al geconstateerd dat het plangebied buiten deze geurbelastingcontour is gelegen.

Achtergrondbelasting

De achtergrondbelasting is de geurbelasting van alle intensieve veehouderijen, ook wel de gecumuleerde geurbelasting genoemd. In het algemeen kan worden volstaan met het berekenen van de geurbelasting van de dominante bedrijven. In dit geval zijn alle bedrijven binnen twee kilometer van het plan betrokken in de geurberekening. Het spreekt voor zich dat de

bedrijven op grotere afstand van het plangebied nauwelijks van invloed zijn op de geurbelasting vergeleken met de dichterbij gelegen bedrijven.

De achtergrondbelasting is weergegeven op bijgevoegd kaartje. Daaruit blijkt dat het plangebied is gelegen buiten de geurcontour voor de achtergrondbelasting van 3,5 ou/m³. Dat betekent dat de kwaliteit van het woon- en leefklimaat van het plangebied te beschouwen is als 'goed'.

Conclusie:

- De bestaande veehouderijen worden niet extra belemmerd in hun bedrijfsvoering.
- In het plangebied zal sprake zijn van een goed woon- en leefklimaat voor wat betreft de te verwachten geurhinder.


Fragment geurbelastingenkaart intensieve veehouderijen (voor- en achtergrondbelasting)
Roze gebied = geurcontour voor de achtergrondbelasting 3,5 ou/m³

5.8.2 Overige bedrijven

In de directe omgeving van het plangebied zijn geen bedrijven aanwezig die een belemmering vormen voor de beoogde woningbouw. De kassen in het plangebied zijn verdwenen.

5.9 Explosievenonderzoek

De locatie is, vanwege haar ligging langs de spoorlijn Breda-Tilburg, een gevoelige locatie voor mogelijk nog aanwezige explosieven (ondergronds). Om eventuele nog aanwezige explosieven op te sporen dient onderzoek plaats te vinden.

Na sloop van de kassen heeft Bodac b.v. een projectplan opgesteld (datum: 24 november 2011) en het explosievenonderzoek uitgevoerd.

Door middel van het uitvoeren van een digitale oppervlakte detectie is onderzoek gedaan naar de mogelijke aanwezigheid van Conventionele Explosieven (CE). Uit de digitale detectie zijn 1140 significante verstoringen naar voren gekomen die mogelijk duiden op explosieven. Deze verstoringen zijn in de maanden maart en april 2011 benaderd en verwijderd. Er zijn geen explosieven aangetroffen.

5.10 Vliegverkeer

Het plan voor Dorst West bevindt zich in de invloedssfeer van vliegbasis Gilze-Rijen. Dit betekent dat er voor op te richten bouwwerken maximale bouwhoogtes gelden.

Er is in het bestemmingsplan aandacht besteed aan het IHCS (Inner Horizontal en Conical Surface) en het ILS (Instrument Landing System). Beide zoneringen zijn opgenomen op de verbeelding van het bestemmingsplan.

Voor de IHCS geldt een maximale bouwhoogte van 110 meter boven NAP.

Voor de ILS geldt een maximale bouwhoogte van 68 meter boven NAP.

Een dergelijke bouwhoogte is niet toegestaan binnen het bestemmingsplan, ook niet na toepassing van de afwijkingsbevoegdheid.

6. de bestemmingen

6.1 Het juridische plan

Het onderhavige bestemmingsplan heeft tot doel een juridisch-planologische regeling te scheppen voor het bouwen en het gebruik van gronden en gebouwen in het plangebied. Voor het plangebied is de planopzet primair gericht op ontwikkeling. Eén en ander komt tot uitdrukking in de regels en blijkt ook uit de verbeelding.

Op 1 juli 2008 zijn de Wet ruimtelijke ordening (Wro) en het Besluit ruimtelijke ordening (Bro) in werking getreden. In deze nieuwe wetgeving is geregeld dat sinds 1 januari 2010 alle nieuwe ruimtelijke plannen - zoals ook bestemmingsplannen - digitaal moeten worden vervaardigd. Dit moet gebeuren volgens de RO standaarden en regels 2008. Voor het digitaliseren c.q. standaardiseren van bestemmingsplannen is de Standaard voor Vergelijkbare Bestemmingsplannen 2008 (SVBP 2008) ontwikkeld. De SVBP voorziet uitsluitend in een systematische wijze van bestemmen en er wordt uitdrukkelijk op gewezen dat de standaarden geen betrekking hebben op de inhoud van een bestemmingsplan.

De regels zijn ook afgestemd op de Wet algemene bepalingen omgevingsrecht die op 1 oktober 2010 in werking is getreden.

Hierna wordt inhoudelijk ingegaan op de afzonderlijke bestemmingen binnen het onderhavige bestemmingsplan.

6.2 Beschrijving van de bestemmingen

6.2.1 Opbouw regels

Hoofdstuk 1 van de regels bevat de inleidende regels die, net als de in hoofdstuk 3 opgenomen "Algemene regels", algemeen gelden voor alle bestemmingen zoals opgenomen in hoofdstuk 2. Hoofdstuk 1 bevat de begrippen (artikel 1) en het artikel betreffende de wijze waarop bijvoorbeeld hoogtematen en oppervlaktematen moeten worden gemeten en berekend. In hoofdstuk 2 zijn de bestemmingen opgenomen. In hoofdstuk 3 zijn onder andere algemene gebruiksregels en flexibiliteitsbepalingen opgenomen. In Hoofdstuk 4 zijn de overgangsregels en de slotregel opgenomen.

Bij het opstellen van de regels is het "Handboek (digitale) Bestemmingsplannen (versie maart 2010) als uitgangspunt gehanteerd. Naast de noodzakelijke aanpassingen in verband met de inwerkingtreding van de Wabo op 1 oktober 2010, is op sommige plaatsen om stedenbouwkundige redenen afgeweken van het handboek.

6.2.2 De bestemmingsregels

Erf

De op de verbeelding voor 'Erf' aangewezen gronden zijn bestemd voor tuinen en erven bij woningen, groenvoorzieningen en schuilgelegenheden. Op deze gronden mogen alleen schuilgelegenheden (voor dieren) en bouwwerken geen gebouwen zijnde, zoals erfafscheidingen, worden gebouwd. Op grond van de SVBP 2008 zijn hoofdgroepen van binnen een bestemming toegelaten functies onderscheiden. De hoofdgroep "Overig" wordt gebruikt, indien een functie niet onder een hoofdgroep is te scharen. In dat geval is de naam van de bestemming de naam van de te bestemmen functie. Om deze reden is in dit geval gekozen voor de bestemmingsbenaming Erf.

Groen

De op de verbeelding als 'Groen' aangewezen gronden zijn bestemd voor groenvoorzieningen, bermen en beplantingen, voorzieningen voor verkeer en verblijf, sport- en speelvoorzieningen, water en waterhuishoudkundige voorzieningen, geluidwerende voorzieningen, straatmeubilair, kunstobjecten, ontmoetingsplaatsen voor jongeren en/of ouderen, nutsvoorzieningen, schuilgelegenheden, vlonders en steigers. In de regels zijn bouwregels opgenomen voor de toegestane bouwwerken, geen gebouwen zijnde. Voor wat betreft de binnen deze bestemming toegestane geluidwerende voorzieningen is de regeling afgestemd op de in het geluidsonderzoek opgenomen geluidswal met daarop een bouwwerk, geen gebouw zijnde. Hiervoor is een maximale hoogtemaat opgenomen van 7 meter.

Maatschappelijk

De op de verbeelding als 'Maatschappelijk' aangewezen gronden zijn bestemd voor maatschappelijke voorzieningen, waaronder begeleid wonen, voorzieningen voor verkeer en verblijf, tuinen, erven, groenvoorzieningen, water en waterhuishoudkundige voorzieningen. Het maximaal toegestane aantal wooneenheden bedraagt 24.

Tuin

De op de verbeelding als 'Tuin' aangewezen gronden zijn bestemd voor tuinen en groenvoorzieningen bij woningen, inritten en parkeren en alsmede in ondergeschikte mate voor wonen. Binnen deze gronden zijn uitsluitend bouwwerken, geen gebouwen zijnde, zoals erf- en terreinafscheidingen toegestaan, met dien verstande dat onder voorwaarden uitbreidingen van woningen vóór de voorgevel en aan de zijgevel op deze gronden zijn toegestaan. Bij deze regeling is om stedenbouwkundige redenen afgeweken van het handboek.

Verkeer

Binnen de bestemming 'Verkeer' zijn voorzieningen voor verkeer en verblijf, groenvoorzieningen, kunstobjecten, speelvoorzieningen, geluidwerende voorzieningen, straatmeubilair, ontmoetingsplaatsen voor jongeren en/of ouderen, terrassen en water en waterhuishoudkundige voorzieningen toegestaan. Op deze gronden zijn uitsluitend bouwwerken, geen gebouwen zijnde, toege-

staan met een maximale hoogte van 15 meter voor onder andere masten en portalen.

Wonen

De tot 'Wonen' bestemde gronden zijn bedoeld voor het wonen, aan-huis-verbonden beroepen en bedrijven, tuinen, erven, groenvoorzieningen, voorzieningen voor verkeer en verblijf, water en waterhuishoudkundige voorzieningen.

Binnen het plangebied zijn verschillende bebouwingstypologieën toegestaan. Op de verbeelding is aangegeven welke woningtypen waar zijn toegestaan. Om stedenbouwkundige redenen en in verband met de geluidafschermende functie van deze bebouwing is, in aanvulling op het handboek, aangegeven dat ter plaatse van de aanduiding 'specifiek aaneengebouwd' uitsluitend aaneengebouwde woningen zijn toegestaan. Met een omgevingsvergunning kan, onder voorwaarden, van een deel van deze bebouwingstypologieën worden afgeweken.

Ook zijn de maximale goothoogte, de maximale bouwhoogte, het aantal bij recht toegestane woningen en het maximale aantal toegestane per bouwvlak op de verbeelding aangegeven. In de regels is bepaald dat van het bij recht toegestane aantal woningen per bouwvlak, onder voorwaarden, kan worden afgeweken. Het totaal aantal woningen van 106 mag dan niet worden overschreden. Ook is de mogelijkheid opgenomen om af te wijken van het totaal aantal toegestane woningen en maximaal 121 woningen te bouwen, indien hiervoor voldoende contingent is. Om bij de afwijkingsmogelijkheid te voorkomen dat door het bouwen van het maximum aantal toegestane woningen per bouwvlak er op andere bouwvlakken niet meer of te weinig kan worden gebouwd doordat het toegestane maximum is bereikt, is een nadere eisenregeling opgenomen die het mogelijk maakt om te bepalen dat er op bouwvlakken minder woningen mogen worden gebouwd dan bij recht toegestaan. Deze beperking dient uit stedenbouwkundige overwegingen noodzakelijk te zijn.

Voor de in het plangebied aanwezige bestaande woningen en bijbehorende bebouwing is geregeld dat de afwijkingen van de regels die aanwezig zijn ten tijde van het in werking treden van het plan, bijvoorbeeld in die vorm en situering, zijn toegestaan.

Algemene aanduidingsregels

In verband met de in het plangebied aanwezige grondwaterbeschermingsgebied, de aan het plangebied grenzende bedrijven met een geurzone, het langs het plangebied gelegen spoor, de geluidsbelasting ten gevolge van het spoor, de gevaarlijke stoffen die over dat spoor worden vervoerd en de luchtvaartverkeerszones (mede) ten behoeve van de vliegbasis Gilze-Rijen, zijn in het artikel Algemene aanduidingsregels bepalingen opgenomen op basis waarvan de in dit bestemmingsplan voorgestane bouwplannen in overeenstemming met de sectorale regelgeving kunnen worden gerealiseerd.

7. Financiële haalbaarheid

De realisering van Dorst-West is een initiatief van WSG uit Geertruidenberg. De initiatiefnemer heeft met de gemeente Oosterhout op basis van de Wet ruimtelijke ordening een anterieure overeenkomst afgesloten waardoor de realisatie wordt gegarandeerd en de gemeente voor deze locatie geen grondexploitatie en exploitatieplan hoeft op te stellen.

De aanleg en de exploitatie ervan, zullen voor de gemeente Oosterhout geen negatieve financiële gevolgen hebben. De kosten van het plan, gericht op de realisering van de woningen, komen geheel voor rekening van WSG.

8. Procedures

In het kader van het vooroverleg als bedoeld in artikel 3.1.1. van het Besluit ruimtelijke ordening (Bro) is het Voorontwerp bestemmingsplan toegezonden aan de volgende overleginstanties: de provincie Noord Brabant, het Waterschap Brabantse Delta, de VROM-inspectie, regio Zuid Brabant Water en ProRail.

Ook heeft het Voorontwerp bestemmingsplan Dorst West in het kader van de inspraakprocedure ter inzage gelegen. In totaal zijn er 16 schriftelijke reacties binnen gekomen die betrekking hebben op het bestemmingsplan Dorst West.

In het Ontwerp bestemmingsplan en het stedenbouwkundig plan is rekening gehouden met de gemaakte opmerkingen (waaronder reacties betreffende bouwhoogtes, woningdifferentiatie, flora- en fauna).

Veel inspraakreacties behelsden meer 'praktische' vragen over aspecten als fasering, aanleghoogtes, bouwverkeer. Deze aspecten zullen bij de uitwerking van de bouwplannen en de aanvraag omgevingsvergunning aan de orde komen.

Naast de wettelijke inspraakprocedure is het stedenbouwkundig plan besproken met de Dorpsraad Dorst. Reacties vanuit de Dorpsraad op het plan zijn meegenomen in de planopzet.

Het Ontwerp bestemmingsplan behelst een uitwerking van het Voorontwerp bestemmingsplan, opgesteld door Croonen Adviseurs. Op onderdelen is dit plan aangepast en verder uitgewerkt.

De planaanpassingen en aanvullingen kwamen kort samengevat op het volgende neer:

- Beschouwingen betreffende landelijk en provinciaal beleid zijn geactualiseerd.
- Het aantal woningen is bijgesteld van 125 naar maximaal 106 woningen. Onder voorwaarden, waaronder beschikbaarheid van contingent, kan het aantal woningen uitgebreid worden naar maximaal 121.
- Het plangebied is aangepast: de spoorzone is uit het plan gehaald, aan westelijke zijde is het plangebied iets uitgebreid
- De bestaande woningen aan de Baarschotsestraat zijn meegenomen in het bestemmingsplan
- Er zijn aanvullende onderzoeken verricht betreffende o.a. water, externe veiligheid, akoestiek etc.
- Er is een beeldkwaliteitparagraaf aan het bestemmingsplan toegevoegd.
- Op vele ondergeschikte onderdelen zijn in de toelichting tekstuele wijzigingen doorgevoerd. Zij hebben geen invloed op het plan, maar beschrijven nauwkeuriger en correcter de bedoelingen.

Het Ontwerp bestemmingsplan heeft conform de wettelijke procedures ter visie gelegen. Van de gelegenheid tot het indienen van zienswijzen tegen het ontwerp-bestemmingsplan "Dorst-west" hebben 4 instanties en personen gebruikt gemaakt.

Voor een compleet inzicht in de ingediende zienswijzen wordt verwezen naar de bijlage "Reactienota zienswijzen". In de reactienota zijn de ingediende zienswijzen van commentaar voorzien.

Wijzigingen plan naar aanleiding van ingekomen zienswijzen

Op basis van de ingediende zienswijzen zal het bestemmingsplan "Dorst-west" gewijzigd moeten worden vastgesteld. Deze wijziging heeft betrekking op de regels en de verbeelding.

Wijziging van de regels:

- In de regels zal een bepaling worden opgenomen waarin de toegestane hoogtes i.v.m. de IHCS en ILS worden vastgelegd.

Wijziging van de verbeelding:

- Op de verbeelding zullen de aanduidingen voor het IHCS en ILS worden opgenomen.

Wijzigingen plan na ambtshalve overwegingen

- Het plangebied wordt aan de noordzijde begrensd door de spoorlijn Breda-Tilburg. Vanwege deze spoorlijn is het noodzakelijk om ten zuiden hiervan een geluidwal aan te leggen, teneinde aan de geluidseisen voor de in het plangebied te bouwen woningen te kunnen voldoen. Aan de strook grond waarop deze geluidwal zal worden aangelegd is in het ontwerp-bestemmingsplan de bestemming Groen toegekend. Binnen deze bestemming is het onder meer toegestaan geluidwerende voorzieningen aan te leggen. In het kader van de verwerving van de ten behoeve van deze geluidswal benodigde gronden is het evenwel noodzakelijk gebleken dat aan de hoofdbestemming Groen alsnog de functieaanduiding Geluidwal wordt toegekend waar het de ondergrond van de toekomstige geluidwal betreft.
- In voornoemde bestemming Groen wordt onder andere aangegeven dat de maximale hoogte van andere bouwwerken, geen gebouwen zijnde, niet meer mag bedragen dan 4 meter. De te realiseren geluidwal zal echter een hoogte krijgen van 6 meter met een topscherm van 0,75 meter. In de voornoemde bestemming Groen met de functieaanduiding Geluidwal dient dan ook te worden bepaald dat de maximale hoogte van de geluidwal inclusief topscherm 7 meter bedraagt.
- Met volledige handhaving van de structuur van het plan dienen op zeer ondergeschikte onderdelen kleine aanpassingen op de Verbeelding te worden doorgevoerd. Deze kleine aanpassingen hebben betrekking op:
 - De maatvoering van de groene zones in het plan
 - De maatvoering van bouwvlakken in het plan
 - De dieptes van voortuinen

- De goothoogte bij de bestemming Maatschappelijk (wordt verhoogd van 8 naar 9 meter)
- Het aanpassen van de bestemming bij het perceel Broekstraat 8 (teneinde de bouw van een schuilstal mogelijk te maken)
- Het laten vervallen van een bouwvlak aan de Baarschotsestraat (ten oosten van Baarschotsestraat 21a).
- De grenzen van het bestemmingsplangebied op basis van de meest recente kadastrale ondergrond.
- Na de opstelling het ontwerp-bestemmingsplan is het provinciaal beleid gewijzigd. Op 1 maart 2011 is de integrale Verordening Ruimte in werking getreden. De regels van de Verordening Ruimte zijn verwerkt in het bestemmingsplan.
- De uitkomsten van het archeologisch onderzoek (proefsleuvenonderzoek) van Oranjewoud zijn toegevoegd aan het bestemmingsplan. Het onderzoek heeft uitgewezen dat de archeologische verwachtingswaarde voor het plangebied bijgesteld kan worden naar laag. Geadviseerd is om het plangebied zonder vervolgonderzoek vrij te geven voor wat betreft het aspect archeologie. Dit betekent dat de Dubbelbestemming Waarde –Archeologie, zoals deze was opgenomen in het ontwerp-bestemmingsplan, niet hoeft te worden gehandhaafd. Ook de hiervoor in het ontwerp- bestemmingsplan opgenomen algemene wijzigingsbevoegdheid is komen te vervallen.

Gorinchem/Dordrecht, 18 oktober 2011
Welmers Burg Stedenbouw BV
in samenwerking met VisserSilfhout Advocaten

Overzicht van bijlagen

Behorende bij het Bestemmingsplan Dorst West d.d. 14 april 2011

Ingesloten bijlage:

1. Reactienota Zienswijzen inzake Ontwerp Bestemmingsplan Dorst West d.d. 19 september 2011

Losse bijlagen:

2. Advies brandweer n.a.v. vooroverleg d.d. 1 maart 2010
3. Verkennend bodemonderzoek van Geofox-Lexmond d.d. 15 februari 2010
4. Plan van Aanpak sanering olieverontreiniging Baarschotsestraat 21, Bakker milieuadviezen Waalwijk, 20 juni 2010, incl. analyserapport Agrolab group d.d. 24 maart 2010.
5. Waterhuishoudkundig onderzoek (incl. waterparagraaf) opgesteld door Geofox-Lexmond, definitief versie 1, d.d. 28 oktober 2010.
6. Archeologisch bureauonderzoek CIS codes 30289, 30290, 30291, opgesteld door Becker &an de Graaf bv, versie 1.1, d.d. 9 september 2008.
7. Inventariserend veldonderzoek BAAC rapport V-10.0446 d.d. januari 2011
8. Externe veiligheidsonderzoek uitgevoerd door Tauw, d.d. 26 november 2010, inclusief 2 bijlagen.
9. Risicoberekening gastransportleiding Z-520-01-KR-052 t/m 057, van Kema d.d. 26 februari 2010, in opdracht van Gasunie.
10. Quickscan Flora en Fauna opgesteld door Croonen Adviseurs, d.d. 27 november 2009.
11. Definitief akoestisch onderzoek uitgevoerd door Cauberg-Huijgen bv, rapportage opgesteld d.d. 26 november 2010.
12. Beeldkwaliteitplan Tuindorp Baarschot, Dorst West, opgesteld door Welmers Burg Stedenbouw d.d. 13 oktober 2010.
13. Proefsleuvenonderzoek Westelijk ontwikkelingsgebied Dorst, uitgevoerd door Oranjewoud, rapportage d.d. 29 juni 2011

REGELS

INHOUDSOPGAVE

HOOFDSTUK 1 INLEIDENDE REGELS		1
Artikel 1	Begrippen	1
Artikel 2	Wijze van meten	5
HOOFDSTUK 2 BESTEMMINGSREGELS		6
Artikel 3	Erf	6
Artikel 4	Groen	7
Artikel 5	Maatschappelijk	8
Artikel 6	Tuin	9
Artikel 7	Verkeer	11
Artikel 8	Wonen	12
HOOFDSTUK 3 ALGEMENE REGELS		16
Artikel 9	Anti-dubbeltelregel	16
Artikel 10	Algemene afwijkingsregels	16
Artikel 11	Algemene gebruiksregels	16
Artikel 12	Algemene aanduidingsregels	18
Artikel 13	Algemene afwijkingsregels	21
Artikel 14	Algemene wijzigingsregels	22
Artikel 15	Overige regels	22
HOOFDSTUK 4 OVERGANGS-EN SLOTREGELS		23
Artikel 16	Overgangsregels	23
Artikel 17	Slotregel	23

HOOFDSTUK 1 INLEIDENDE REGELS

Artikel 1 Begrippen

plan:

het bestemmingsplan 'Dorst West' van de gemeente Oosterhout.

bestemmingsplan:

de geometrisch bepaalde planobjecten met bijbehorende regels als vervat in het GML-bestand NL.IMRO.0826.BPdorstwest-VA01.

aanduiding:

een geometrisch bepaald vlak of figuur, waarmee gronden zijn aangeduid, waar ingevolgde de regels, regels worden gesteld ten aanzien van het gebruik en/of het bebouwen van deze gronden.

aanduidingsgrens

de grens van een aanduiding indien het een vlak betreft.

aan-huis-verbonden beroep:

een dienstverlenend, administratief, juridisch, maatschappelijk, (para)medisch, ontwerptechnisch of daarmee gelijk te stellen beroep, dat in een woning en daarbij behorende gebouwen wordt uitgeoefend, waarbij de woning in overwegende mate de woonfunctie behoudt en dat een ruimtelijke uitwerking of uitstraling heeft die met de woonfunctie in overeenstemming is, met uitsluiting van detailhandel.

aan huis verbonden bedrijf:

een bedrijf of het bedrijfsmatig uitoefenen van ambachtelijke of kunstzinnige bedrijvigheid, geheel of overwegend door middel van handwerk, dat door zijn beperkte omvang in een woning en daarbij behorende gebouwen kan worden uitgeoefend, waarbij de woning in overwegende mate de woonfunctie behoudt en dat een ruimtelijke uitwerking of uitstraling heeft die met de woonfunctie in overeenstemming is.

achtergevelrooilijn:

de van de weg, waarop het belangrijkste gebouw op een bouwperceel is georiënteerd, afgekeerde grens van een bouwvlak.

bebouwing:

één of meer gebouwen en/of bouwwerken, geen gebouwen zijnde.

bestaand(e situatie):

- ten aanzien van bebouwing: bebouwing, zoals aanwezig op het tijdstip dat het plan in werking is getreden;
- ten aanzien van gebruik: het gebruik van grond en opstallen, zoals aanwezig op het tijdstip dat het plan in werking is getreden.

bestemmingsgrens:

de grens van een bestemmingsvlak.

bestemmingsvlak:

een geometrisch bepaald vlak met eenzelfde bestemming.

bouwen:

het plaatsen, het geheel of gedeeltelijk oprichten, vernieuwen of veranderen en het vergroten van een bouwwerk alsmede het geheel of gedeeltelijk oprichten, vernieuwen of veranderen van een standplaats.

bouwgrens:

de grens van een bouwvlak.

bouwlaag:

een doorlopend gedeelte van een gebouw dat door op gelijke of bij benadering gelijke hoogte liggende vloeren of balklagen is begrensd, zulks met inbegrip van de begane grond en met uitsluiting van bebouwing beneden peil of onder de kapconstructie.

bouwperceel:

een aaneengesloten stuk grond, waarop ingevolge de regels een zelfstandige, bij elkaar behorende bebouwing is toegelaten.

bouwperceelgrens:

de grens van een bouwperceel.

bouwvlak:

een geometrisch bepaald vlak, waarmee gronden zijn aangeduid, waar ingevolge de regels bepaalde gebouwen en bouwwerken geen gebouwen zijnde zijn toegelaten.

bouwwerk:

elke constructie van enige omvang van hout, steen, metaal of ander materiaal, die hetzij direct hetzij indirect met de grond is verbonden, hetzij direct of indirect steun vindt in of op de grond.

detailhandel:

het bedrijfsmatig te koop aanbieden, waaronder begrepen de uitstalling ten verkoop, het verkopen en/of leveren van goederen aan personen die die goederen kopen voor gebruik, verbruik of aanwending anders dan in de uitoefening van een beroeps- of bedrijfsactiviteit.

escortbedrijf:

de natuurlijke persoon, groep van personen of rechtspersoon die bedrijfsmatig of in een omvang alsof zij bedrijfsmatig was, prostitutie aanbiedt, die op een andere plaats dan in de bedrijfsruimte wordt uitgeoefend.

functie:

doeleinden ten behoeve waarvan gebruik van gebouwen en/of gronden of aangegeven delen daarvan is toegestaan.

gebouw:

elk bouwwerk dat een voor mensen toegankelijke, overdekte, geheel of gedeeltelijk met wanden omsloten ruimte vormt.

geluidsbelasting vanwege het spoorverkeer:

de etmaalwaarde van het equivalente geluidsniveau in dB op een bepaalde plaats, veroorzaakt door het gezamenlijke spoorwegverkeer op een bepaald spoorweggedeelte of een combinatie van spoorweggedeelten, zoals bedoeld in de Wet geluidhinder c.q. het Besluit geluidhinder.

geluidsgevoelige functies:

geluidsgevoelige functies zoals bedoeld in het Besluit geluidhinder.

geluidsgevoelige gebouwen:

gebouwen welke dienen ter bewoning en andere geluidsgevoelige functies als bedoeld in het Besluit geluidhinder.

grondgebonden woning:

een gebouw dat uitsluitend één woning omvat, rechtstreeks contact heeft met het aangrenzende terrein en toegankelijk is vanaf de weg.

hogere grenswaarden:

een maximale waarde voor geluidsbelasting, die hoger is dan de voorkeursgrenswaarde en die in een concreet geval kan worden vastgesteld op grond van de Wet geluidhinder en het Besluit geluidhinder.

hoofdfunctie:

de belangrijkste functie waarvoor een gebouw mag worden gebruikt.

kwetsbaar object:

een object waarvoor ingevolge het Besluit externe veiligheid inrichtingen een grenswaarde voor het risico is bepaald, die in acht genomen moet worden.

maatschappelijke voorzieningen:

culturele, educatieve, (para)medische, sociale, levensbeschouwelijke, religieuze, onderwijsvoorzieningen, en voorzieningen ten behoeve van openbare dienstverlening, alsmede ondergeschikte horeca in combinatie met en ten dienste van deze voorzieningen.

mantelzorg:

het anders dan bedrijfsmatig bieden van zorg aan een of meer leden van een huishouding, die hulpbehoevend is of zijn op het fysieke, psychische en/of sociale vlak.

ondergeschikte functie:

functie waarvoor maximaal 30% van de vloeroppervlakte van het hoofdgebouw als zodanig mag worden gebruikt.

overkapping:

een dakconstructie vrijstaand zonder wanden dan wel aan maximaal drie zijden begrensd door de gevels van belendende gebouwen.

peil:

- a voor een bouwwerk op een perceel, waarvan de hoofdtoegang direct aan de weg grenst: de hoogte van de weg ter plaatse van die hoofdtoegang;
- b voor een bouwwerk op een perceel, waarvan de hoofdtoegang niet direct aan de weg grenst: de hoogte van de weg of de toekomstige weg ter plaatse van die hoofdtoegang bij voltooiing van de bouw;
- c in andere gevallen: de gemiddelde hoogte van het aansluitende afgewerkte terrein;
- d indien in of op het water wordt gebouwd: het Nieuw Amsterdams Peil/of een ander plaatselijk aan te houden waterpeil.

prostitutie:

het zich beschikbaar stellen tot het tegen betaling verrichten van seksuele diensten aan anderen.

raamprostitutie:

een seksinrichting bestemd voor of in gebruik voor het zich vanaf de openbare weg of een andere voor het publiek toegankelijke plaats, zichtbaar ter beschikking stellen tot het tegen betaling verrichten van seksuele diensten aan anderen (prostitutie).

seksinrichting:

een voor het publiek toegankelijke ruimte waarin bedrijfsmatig, of in een omvang alsof zij bedrijfsmatig was, seksuele handelingen worden verricht, of vertoningen van erotisch-pornografische aard plaatsvinden. Onder een seksinrichting worden in elk geval verstaan: een seksbioscoop, seksautomatenhal, sekstheater, een parenclub of een prostitutiebedrijf waaronder tevens begrepen een erotische massage-salon, al dan niet gecombineerd met elkaar.

straatprostitutie:

het zich beschikbaar stellen tot het tegen betaling verrichten van seksuele diensten aan anderen, één en ander door passanten te bewegen of uit te nodigen door handelingen, houding, woord, gebaar of op andere wijze.

voorgevel:

de gevel van een gebouw dat gericht is naar de weg.

voorgevelrooilijn:

de naar de weg toegekeerde grens van het bouwvlak, waarop het belangrijkste gebouw op een bouwperceel is georiënteerd.

voorkeurswaarde:

de maximale waarde voor de geluidbelasting, zoals deze rechtstreeks kan worden afgeleid uit de Wet geluidhinder en/of het Besluit geluidhinder.

woning:

een gebouw of een gedeelte van een gebouw, dat dient voor de huisvesting van niet meer dan één huishouden.

zijstrook:

de strook grond gelegen tussen de zijdelingse perceelsgrens en de denkbeeldige lijn op 3 meter afstand vanaf de zijdelingse perceelsgrens over de volledige diepte van het bouwvlak.

Artikel 2 Wijze van meten

afstanden:

van bouwwerken tot andere bouwwerken, bebouwingsgrenzen en perceelsgrenzen worden daar gemeten waar deze afstanden het kleinst zijn.

bebouwingspercentage:

een aangeduid of in deze regels aangegeven percentage dat bepaalt hoeveel procent van het bestemmingsvlak per bouwperceel, of een in de regels nader omschreven gedeelte daarvan mag worden bebouwd.

bouwhoogte van een bouwwerk:

vanaf het peil tot aan het hoogste punt van een gebouw of van een bouwwerk, geen gebouw zijnde, met uitzondering van ondergeschikte bouwonderdelen, zoals schoorstenen, antennes, en naar de aard daarmee gelijk te stellen bouwonderdelen.

bovenkant spoorstaaf:

de hoogte van de bovenkant van de laagst gesitueerde spoorstaaf.

dakhelling:

langs het dakvlak ten opzichte van het horizontale vlak.

diepte van een gebouw:

- horizontale diepte:
de lengte van een gebouw, gemeten loodrecht vanaf de naar de weg gekeerde gevel;
- verticale diepte:
de diepte van een gebouw, gemeten vanaf de bovenzijde van de (afgewerkte) begane grondvloer.

goothoogte van een bouwwerk:

vanaf het peil tot aan de bovenkant van de goot, c.q. de druiplijn, het boeibord, of een daarmee gelijk te stellen constructiedeel.

inhoud van een bouwwerk:

tussen de onderzijde van de begane grondvloer, de buitenzijde van de gevels (en/of het hart van de scheidingsmuren) en de buitenzijde van daken en dakkapellen.

oppervlakte van een bouwwerk:

tussen de buitenwerkse gevelvlakken en/of het hart van de scheidingsmuren, neerwaarts geprojecteerd op het gemiddelde niveau van het afgewerkte bouwterrein ter plaatse van het bouwwerk.

ondergeschikte bouwonderdelen:

Bij toepassing van het in dit artikel bepaalde worden ondergeschikte bouwonderdelen, zoals plinten, pilasters, kozijnen, gevelversieringen, ventilatiekanalen, schoorstenen, luchtkokers, wolfseinden, dakkapellen, liftschachten, gevel- en kroonlijsten, luifels, balkons en overstekende daken buiten beschouwing gelaten.

HOOFDSTUK 2 BESTEMMINGSREGELS

Artikel 3 Erf

3.1 Bestemmingsomschrijving

De voor 'Erf' aangewezen gronden zijn bestemd voor:

- a erven en tuinen bij woningen;
- b groenvoorzieningen;
- c schuilgelegenheden.

3.2 Bouwregels

3.2.1 Gebouwen

Op of in deze gronden mogen geen gebouwen worden gebouwd, met uitzondering van schuilgelegenheden met een oppervlakte van niet meer dan 20 m² en een bouwhoogte van niet meer dan 3,5 m.

3.2.2 Bouwwerken, geen gebouwen zijnde

Voor het bouwen van bouwwerken, geen gebouwen zijnde, gelden de volgende bepalingen:

- a De bouwhoogte van geluidwerende voorzieningen mag niet meer bedragen dan 7 m.
- b De bouwhoogte van andere bouwwerken, geen gebouwen zijnde, mag niet meer bedragen dan 4 m.

Artikel 4 Groen

4.1 Bestemmingsomschrijving

De voor 'Groen' aangewezen gronden zijn bestemd voor:

- a groenvoorzieningen;
- b bermen en beplantingen;
- c voorzieningen voor verkeer en verblijf;
- d sport- en speelvoorzieningen;
- e water en waterhuishoudkundige voorzieningen;
- f geluidwerende voorzieningen, ter plaatse van de aanduiding geluidwal;
- g straatmeubilair;
- h kunstobjecten;
- i ontmoetingsplaatsen voor jongeren en/of ouderen;
- j nutsvoorzieningen;
- k schuilgelegenheden;
- l vlonders en steigers.

4.2 Bouwregels

4.2.1 Gebouwen

Op of in deze gronden mogen geen gebouwen worden gebouwd, met uitzondering van schuilgelegenheden met een oppervlakte van niet meer dan 10 m² en een bouwhoogte van niet meer dan 3,5 m.

4.2.2 Bouwwerken, geen gebouwen zijnde

Voor het bouwen van bouwwerken, geen gebouwen zijnde, gelden de volgende bepalingen:

- a De bouwhoogte van geluidwerende voorzieningen mag niet meer bedragen dan 7 m.
- b De bouwhoogte van palen, masten en portalen voor geleidingen, beveiliging en regeling voor verkeer mag niet meer bedragen dan 15 m.
- c De bouwhoogte van kunstobjecten mag niet meer bedragen dan 15 m.
- d De bouwhoogte van andere bouwwerken, geen gebouwen zijnde, mag niet meer bedragen dan 4 m.

Artikel 5 Maatschappelijk

5.1 Bestemmingsomschrijving

De voor 'Maatschappelijk' aangewezen gronden zijn bestemd voor:

- a maatschappelijke voorzieningen;
- b voorzieningen voor verkeer en verblijf;
- c tuinen en erven;
- d groenvoorzieningen;
- e water en waterhuishoudkundige voorzieningen;

5.2 Bouwregels

5.2.1 Algemeen

Het bebouwingspercentage mag niet meer bedragen dan ter plaatse van de aanduiding 'maximum bebouwingspercentage (%)' is aangegeven.

5.2.2 Gebouwen

Voor het bouwen van gebouwen gelden de volgende bepalingen:

- a Gebouwen mogen uitsluitend binnen het aangegeven bouwvlak worden gebouwd.
- b Het aantal wooneenheden mag ten hoogste 24 bedragen.
- c De goothoogte mag niet meer bedragen dan ter plaatse van de aanduiding 'maximale goot- en bouwhoogte (m)' is aangegeven.
- d De bouwhoogte mag niet meer bedragen dan ter plaatse van de aanduiding 'maximale goot- en bouwhoogte (m)' is aangegeven.
- e Maximaal 50% van de bebouwing mag met een bouwhoogte van ten hoogste 12 m worden gerealiseerd.

5.2.3 Bouwwerken, geen gebouwen zijnde

Voor het bouwen van bouwwerken, geen gebouwen zijnde gelden de volgende bepalingen:

- a Bouwwerken, geen gebouwen zijnde mogen zowel binnen als buiten het bouwvlak worden gebouwd.
- b De bouwhoogte van erf- en terreinafscheidingen mag niet meer bedragen dan 2,5 m, met dien verstande dat de bouwhoogte voor erf- en terreinafscheidingen vóór de naar de weg gekeerde gevel van een gebouw niet meer mag bedragen dan 1 m.
- c De bouwhoogte van overige bouwwerken geen gebouwen zijnde, mag niet meer bedragen dan 4 m.

5.3 Afwijken van de bouwregels

Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in:

- a Lid 5.2.3 onder b voor het toestaan van hogere erf- en terreinafscheidingen voor de naar de weg gekeerde gevel van een gebouw, mits:
 - 1 de bouwhoogte niet meer bedraagt dan 2,5 m;
 - 2 dit uit veiligheidsoverwegingen noodzakelijk is voor de bedrijfsvoering;
 - 3 dit passend is binnen de stedenbouwkundige structuur van de omgeving en het plaatselijk straatbeeld;
 - 4 hiertegen geen bezwaren zijn uit oogpunt van verkeersveiligheid.

Artikel 6 Tuin

6.1 Bestemmingsomschrijving

De voor 'Tuin' aangewezen gronden zijn bestemd voor:

- a tuinen en groenvoorzieningen bij woningen;
- b inritten;
- c parkeren.

6.2 Bouwregels

6.2.1 Gebouwen

Voor het bouwen van gebouwen gelden de volgende bepalingen:

- a Op of in deze gronden mogen geen gebouwen worden gebouwd, met uitzondering van het bepaalde onder 6.2.2.
- b In afwijking van het bepaalde onder a is bestaande bebouwing toegestaan.

6.2.2 Uitbreiding van de woning

Voor het bouwen van uitbreidingen aan een woning op de aangrenzende bestemming 'Wonen' gelden de volgende bepalingen:

- a De diepte van de uitbreiding aan de voorgevel mag niet meer bedragen dan 1,5 m.
- b De breedte van de uitbreiding aan de voorgevel bedraagt niet meer dan tweederde van de voorgevelbreedte van de woning.
- c De diepte van de uitbreiding aan de zijgevel mag niet dieper zijn dan tot aan de zijdelingse perceelsgrens.
- d De uitbreiding aan de zijgevel mag worden gebouwd op een afstand van ten minste 2 meter, gemeten vanaf de voorgevel, en tot aan de achtergevel.
- e De goothoogte van een uitbreiding mag niet meer bedragen dan 3 meter, indien de eerste bouwlaag van de woning hoger is, mag de goothoogte maximaal de hoogte hebben van die eerste bouwlaag.
- f De uitbreiding mag niet meer bedragen dan 1 bouwlaag plus kap, waarvan de dakhelling van de uitbreiding gelijk dient te zijn aan de dakhelling van de woning.
- g Indien de uitbreiding wordt uitgevoerd in combinatie met een luifel, dan dient deze luifel een open constructie te zijn met een breedte van niet meer dan eenderde van de voorgevelbreedte en mag de uitbreiding inclusief luifel over de gehele breedte van de voorgevel worden gebouwd in verhouding tweederde-eenderde.

6.2.3 Bouwwerken, geen gebouwen zijnde

Voor het bouwen van bouwwerken, geen gebouwen zijnde, gelden de volgende bepalingen:

- a De bouwhoogte van erf- en terreinafscheidingen mag niet meer bedragen dan 1 m, met dien verstande dat de bouwhoogte van tuinmuren langs de zijdelingse perceelsgrens niet meer dan 2 meter mag bedragen.
- b De bouwhoogte van overige tuinmeubilair, zoals vlaggenmasten, pergola's, etc. mag niet meer bedragen dan 4 m.

6.3 Specifieke gebruiksregels

Onder strijdig gebruik, als bedoeld in artikel 7.2 van de Wet ruimtelijke ordening en artikel 2.1. lid 1 onder c van de Wet algemene bepalingen omgevingsrecht, wordt in ieder geval verstaan het gebruik ten behoeve van het parkeren van motorvoertuigen op de gronden gelegen vóór de voorgevel van het deel van een woning, dat gezien de bouwhoogte, als belangrijkste onderdeel van de woning kan worden aangemerkt.

6.4 Afwijken van de gebruiksregels

Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in lid 6.3, voor het parkeren van motorvoertuigen voor de voorgevel van een woning, met dien verstande dat:

- a het stedenbouwkundig beeld niet wordt geschaad;
- b geen onevenredige schade wordt toegebracht aan het woonmilieu en aan de gebruiksmogelijkheden van aangrenzende gronden en bouwwerken;
- c het aantal parkeerplaatsen op de openbare weg niet wordt verminderd.

Artikel 7 Verkeer

7.1 Bestemmingsomschrijving

De voor 'Verkeer' aangewezen gronden zijn bestemd voor:

- a voorzieningen voor verkeer en verblijf;
- b groenvoorzieningen;
- c speelvoorzieningen;
- d geluidwerende voorzieningen;
- e straatmeubilair;
- f kunstobjecten;
- g ontmoetingsplaatsen voor jongeren en/of ouderen;
- h terrassen;
- i water en waterhuishoudkundige voorzieningen.

7.2 Bouwregels

7.2.1 Gebouwen

Op of in deze gronden mogen geen gebouwen worden gebouwd.

7.2.2 Bouwwerken, geen gebouwen zijnde

Voor het bouwen van bouwwerken, geen gebouwen zijnde gelden de volgende bepalingen:

- a De bouwhoogte van palen, masten en portalen voor geleidingen, beveiliging en regeling voor verkeer mag niet meer bedragen dan 15 m.
- b De bouwhoogte van kunstobjecten mag niet meer bedragen dan 15 m.
- c De bouwhoogte van overige bouwwerken, geen gebouwen zijnde mag niet meer bedragen dan 4 m.

7.3 Afwijken van de bouwregels

Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in lid 7.2.2, voor het bouwen van niet permanente overkappingen, met dien verstande dat:

- a het stedenbouwkundig beeld niet wordt geschaad;
- b geen onevenredige schade wordt toegebracht aan het woonmilieu en aan de gebruiksmogelijkheden van aangrenzende gronden en bouwwerken.

Artikel 8 Wonen

8.1 Bestemmingsomschrijving

De voor 'Wonen' aangewezen gronden zijn bestemd voor:

- a wonen;
- b aan huis verbonden beroepen;
- c aan huis verbonden bedrijven;
- d tuinen en erven;
- e groenvoorzieningen;
- f voorzieningen voor verkeer en verblijf;
- g water en waterhuishoudkundige voorzieningen;

8.2 Bouwregels

8.2.1 Algemeen

Voor het bouwen in het algemeen gelden de volgende bepalingen:

- a per bouwperceel is maximaal 1 woning toegestaan;
- b per bouwvlak mogen niet meer woningen worden gebouwd dan ter plaatse van de aanduiding 'aantal wooneenheden' is aangegeven;
- c binnen het plangebied mag het totaal aantal nieuw te bouwen woningen niet meer bedragen dan 106;
- d in afwijking van het bepaalde in artikel 8 is bestaande bebouwing toegestaan.

8.2.2 Gebouwen binnen het bouwvlak

Voor het bouwen van gebouwen binnen het bouwvlak gelden de volgende bepalingen:

- a De volgende bebouwingstypologie is van toepassing:
 - 1 ter plaatse van de aanduiding 'vrijstaand' mogen vrijstaande woningen worden gebouwd;
 - 2 ter plaatse van de aanduiding 'twee-aaneen' mogen halfvrijstaande en/of geschakelde woningen worden gebouwd;
 - 3 ter plaatse van de aanduiding 'aaneengebouwd' mogen aaneengebouwde woningen worden gebouwd;
 - 4 ter plaatse van de aanduiding 'specifiek aaneengebouwd' mogen uitsluitend aaneengebouwde woningen worden gebouwd.
- b De voorgevel van een woning moet worden gesitueerd in de voorgevelrooilijn dan wel op een afstand van niet meer dan 2 m daarachter.
- c De goothoogte mag niet meer bedragen dan ter plaatse van de aanduiding 'maximale goot- en bouwhoogte (m)' is aangegeven.
- d De bouwhoogte mag niet meer bedragen dan ter plaatse van de aanduiding 'maximale goot- en bouwhoogte (m)' is aangegeven.

- e In afwijking van het bepaalde onder a tot en met d geldt bij:
 - 1 vrijstaande woningen, dat voor de gronden binnen 3 m van één van beide zijdelingse perceelsgrenzen de bepalingen onder 8.2.3 (gebouwen buiten het bouwvlak) van toepassing zijn;
 - 2 halfvrijstaande en/of geschakelde woningen, dat voor de gronden binnen 3 m van één zijdelingse perceelsgrens de bepalingen onder 8.2.3 (gebouwen buiten het bouwvlak) van toepassing zijn.

8.2.3 Gebouwen buiten het bouwvlak

Voor het bouwen van gebouwen buiten het bouwvlak gelden de volgende bepalingen:

- a Gebouwen dienen op een afstand van ten minste 2 m achter de voorgevelrooilijn te worden gebouwd.
- b De goot- en bouwhoogte mag niet meer bedragen dan 3,50 m.
- c Bij vrijstaande woningen dient een der zijstroken vrij van gebouwen te blijven.
- d De gezamenlijke oppervlakte voor gebouwen buiten het bouwvlak mag:
 - 1 voor bouwpercelen met een oppervlakte van maximaal 500 m² niet meer bedragen dan 100 m², met dien verstande dat maximaal 50 m² aan vrijstaande gebouwen buiten het bouwvlak mag worden gebouwd;
 - 2 voor bouwpercelen met een oppervlakte van groter dan 500 m² niet meer bedragen dan 150 m², met dien verstande dat maximaal 100 m² aan vrijstaande gebouwen buiten het bouwvlak mag worden gebouwd.
- e De gronden gelegen achter de achtergevelrooilijn en het verlengde daarvan mogen voor maximaal 50% worden bebouwd, met dien verstande dat in ieder geval 25 m² aan gebouwen buiten het bouwvlak mag worden gebouwd.
- f Indien in afwijking van bepaalde onder a en c ten tijde van de tervisielegging van het ontwerp van het plan een kleinere afstand aanwezig was dan wel de betreffende zijstrook niet (geheel) vrij van gebouwen was, mag die afstand respectievelijk situatie worden gehandhaafd.

8.2.4 Bouwwerken, geen gebouwen zijnde

Voor het bouwen van bouwwerken, geen gebouwen zijnde gelden de volgende bepalingen:

- a Bouwwerken, geen gebouwen zijnde, mogen zowel binnen als buiten het bouwvlak worden gebouwd.
- b Overkappingen mogen worden gebouwd met een bouwhoogte van niet meer dan 3,5 m, waarbij de oppervlakte van overkappingen, voor zover gesitueerd buiten het bouwvlak, bij de maximaal toegestane oppervlakte van gebouwen buiten het bouwvlak dient te worden meegeteld.
- c De bouwhoogte van erf- en terreinafscheidingen mag niet meer bedragen dan 2 m, met dien verstande dat de bouwhoogte voor erf- en terreinafscheidingen vóór de naar de weg gekeerde gevel van de woning niet meer mag bedragen dan 1 m.
- d De bouwhoogte van overige bouwwerken, geen gebouwen zijnde, mag niet meer bedragen dan 4 m.

8.3 Nadere eisen

Burgemeester en wethouders kunnen gelet op het bepaalde in lid 8.2.1. onder c nadere eisen stellen ten aanzien van het bij recht te bouwen aantal woningen en bepalen dat minder woningen mogen worden gebouwd dan bij

recht toegestaan wanneer toepassing is gegeven aan het bepaalde in lid 8.4 onder a en/of b en dit uit stedenbouwkundige overwegingen noodzakelijk blijkt.

8.4 Afwijken van de bouwregels

- a Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in lid 8.2.1 onder b, voor het bouwen van meer woningen per bouwvlak dan bij recht toegestaan, met dien verstande dat:
 - 1 Per bouwvlak niet meer woningen mogen worden gebouwd dan ter plaatse van de aanduiding 'maximum aantal wooneenheden' is aangegeven;
 - 2 Aangetoond moet worden dat het totaal aantal nieuw te bouwen woningen na verlening van de omgevingsvergunning niet meer dan 106 bedraagt;
 - 3 dit past binnen de stedenbouwkundige structuur van de omgeving en het plaatselijk straatbeeld;
 - 4 er voldoende parkeergelegenheid aanwezig dient te zijn.
- b Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het in lid 8.2.1 onder c genoemde maximum aantal bij recht nieuw te bouwen woningen, met dien verstande dat:
 - 1 Er door het verlenen van de omgevingsvergunning geen strijdigheid ontstaat met de voor dit plan in het gemeentelijk woningbouwprogramma genoemde woningbouwaantallen;
 - 2 Aangetoond moet worden dat het totaal aantal nieuw te bouwen woningen na verlening van de omgevingsvergunning niet meer dan 121 bedraagt;
 - 3 Per bouwvlak niet meer woningen mogen worden gebouwd dan ter plaatse van de aanduiding 'maximum aantal wooneenheden' is aangegeven;
 - 4 dit past binnen de stedenbouwkundige structuur van de omgeving en het plaatselijk straatbeeld;
 - 5 er voldoende parkeergelegenheid aanwezig dient te zijn.
- c Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in 8.2.2 onder a voor het afwijken van de toegestane bebouwingstypologie en ter plaatse van de aanduiding:
 - 1 'aaneengebouwd' ook halfvrijstaande, geschakelde of vrijstaande woningen toestaan;
 - 2 'twee-aaneen' ook vrijstaande woningen toestaan;met dien verstande dat dit past binnen de stedenbouwkundige structuur van de omgeving en het plaatselijk straatbeeld.
- d Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in 8.2.2 onder c voor het bouwen van een dakopbouw, met dien verstande dat:
 - 1 dit past binnen de stedenbouwkundige structuur van de omgeving en het plaatselijk straatbeeld;
 - 2 een dakopbouw uitsluitend is toegestaan op een gebouw binnen het bouwvlak;
 - 3 een dakopbouw uitsluitend is toegestaan op een kapconstructie;
 - 4 de maximaal toegestane bouwhoogte niet wordt overschreden;
 - 5 de breedte van de dakopbouw maximaal 2/3 van de breedte van het dakvlak bedraagt.
- c Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in 8.2.3 onder a voor het bouwen van gebou-

wen op gronden waarvoor de regeling 'bouwen buiten het bouwvlak' van toepassing is, op een afstand van minder dan 2 m achter de voor-gevelrooilijn, met dien verstande dat:

- 1 dit past binnen de stedenbouwkundige structuur van de omgeving en het plaatselijk straatbeeld;
 - 2 dit geen onevenredige toename van de parkeerbehoefte in het openbaar gebied veroorzaakt.
- d Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in 8.2.3 onder b voor een grotere bouwhoogte van gebouwen op gronden waarvoor de regeling 'bouwen buiten het bouwvlak' van toepassing is, ten behoeve van het oprichten van een kapconstructie, met dien verstande dat:
- 1 de goothoogte niet meer mag bedragen dan 3,5 m;
 - 2 de bouwhoogte niet meer mag bedragen dan 6 m;
 - 3 dit past binnen de stedenbouwkundige structuur van de omgeving en het plaatselijk straatbeeld;
 - 4 de mogelijkheden van belendende bouwpercelen niet onevenredig worden aangetast en er geen onevenredige hinder van wordt ondervonden.

8.5 Specifieke gebruiksregels

Voor de uitoefening van een aan huis verbonden beroep of een aan huis verbonden bedrijf zijn de volgende bepalingen van toepassing:

- a De omvang van de activiteit mag niet meer bedragen dan 30% van de gezamenlijke vloeroppervlakte van de bebouwing tot een maximum van 50 m².
- b Het gebruik mag geen nadelige invloed hebben op de normale afwikkeling van het verkeer en geen onevenredige toename van de parkeerbehoefte veroorzaken.
- c De activiteit wordt uitgeoefend door een bewoner van de woning.

HOOFDSTUK 3 ALGEMENE REGELS

Artikel 9 Anti-dubbelregel

Grond die eenmaal in aanmerking is genomen bij het toestaan van een bouwplan waaraan uitvoering is gegeven of alsnog kan worden gegeven, blijft bij de beoordeling van latere bouwplannen buiten beschouwing.

Artikel 10 Algemene bouwregels

10.1 Ondergronds bouwen

Voor ondergronds bouwen gelden de volgende bepalingen:

- a Op plaatsen waar bestaande bovengrondse gebouwen zijn of nieuwe bovengrondse gebouwen worden gebouwd mag eveneens ondergronds gebouwd worden; eveneens en direct aansluitend mogen in- dan wel uitritten ten behoeve van de ondergrondse bouwwerken worden gebouwd.
- b De verticale diepte mag bij ondergronds bouwen niet meer bedragen dan 3,5 m.
- c Voor het bouwen/aanleggen van niet-overdekte zwembaden gelden de volgende bepalingen:
 - 1 Zwembaden mogen uitsluitend worden gebouwd/aangelegd bij woningen.
 - 2 Zwembaden dienen op minimaal 3 m achter de voorgevel van een woning te worden gebouwd/aangelegd.
- d Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van het bepaalde onder a voor het bouwen van ondergrondse bouwwerken op andere locaties dan onder een gebouw mits:
 - 1 de oorspronkelijk functie op maaiveldniveau gehandhaafd blijft;
 - 2 hierdoor de eventueel in het gebied aanwezige waarden en functies niet onevenredig worden aangetast;
 - 3 er geen bezwaren zijn uit milieutechnisch oogpunt;
 - 4 er geen bezwaren zijn uit oogpunt van waterhuishouding.

Artikel 11 Algemene gebruiksregels

11.1 Strijdig gebruik

Onder strijdig gebruik als bedoeld in artikel 7.2 van de Wet ruimtelijke ordening en artikel 2.1 van de Wet algemene bepalingen omgevingsrecht wordt in ieder geval verstaan:

- a het gebruik van gebouwen aan en bij een woning als zelfstandige woningen en als afhankelijke woonruimte;
- b gebruik van gronden als stort- en/of opslagplaats van grond en/of afval, met uitzondering van een zodanig gebruik voor het normale op de bestemming gericht gebruik en onderhoud;
- c een gebruik van gronden als stallings- en/of opslagplaats van één of meer aan het gebruik onttrokken machines, voer- vaar- of vliegtuigen, met uitzondering van een zodanig gebruik voor het normale op de bestemming gerichte gebruik en onderhoud;

- d gebruik van gronden, gebouwen, bouwwerken en onderkomens ten behoeve van een seksinrichting en/of escortbedrijf, raamprostitutie en straatprostitutie.

11.2 Afwijken gebruiksverbod

- a Burgemeester en wethouders kunnen met een omgevingsvergunning afwijken van het bepaalde in lid 11.1 sub a en toestaan dat een gebouw bij een woning wordt gebruikt als afhankelijke woonruimte, mits:
 - 1 een dergelijke bewoning noodzakelijk is vanuit het oogpunt van mantelzorg;
 - 2 er geen onevenredige aantasting plaatsvindt van de in geding zijnde belangen waaronder die van omwonenden en (agrarische) bedrijven;
 - 3 de oppervlakte van de afhankelijke woonruimte ten dienste van de woonfunctie mag niet meer bedragen dan 80 m²;
 - 4 de afhankelijke woonruimte is gelegen op een afstand van maximaal 15 meter van de woning.
- b Burgemeester en wethouders trekken de vergunning, verleend op grond van sub a in, indien de bij het verlenen van deze vergunning bestaande noodzaak vanuit een oogpunt van mantelzorg niet meer aanwezig is.

Artikel 12 Algemene aanduidingsregels

12.1 Milieuzone – grondwaterbeschermingsgebied

12.1.1 Aanduidingomschrijving

Ter plaatse van de aanduiding 'milieuzone – grondwaterbeschermingsgebied' zijn de gronden, behalve voor de daar voorkomende bestemmingen, mede bestemd voor doeleinden ter bescherming en veiligstelling van de kwaliteit van het grondwater.

12.1.2 Bouwregels

Bouwwerken mogen uitsluitend worden gebouwd indien de bescherming van de kwaliteit van het grondwater ten behoeve van de openbare drinkwatervoorziening gewaarborgd blijft. Vooraf wordt advies ingewonnen bij de beheerder van het grondwater.

12.1.3 Omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden

Het is verboden zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders, op of in deze gronden de volgende werken, geen bouwwerken zijnde, of werkzaamheden uit te voeren:

- a het ontgronden, vergraven, afgraven, egaliseren, diepploegen, woelen en mengen en ophogen van gronden;
- b het aanleggen, verbreden en verharderen van wegen, paden, banen, parkeervoorzieningen en andere oppervlakteverhardingen;
- c het aanleggen, verdiepen, verbreden en dempen van sloten, watergangen en overige waterpartijen;
- d het gebruiken, storten en opslaan van meststoffen, bestrijdingsmiddelen, verontreinigde grond en/of schadelijke stoffen;
- e het aanleggen van ondergrondse of bovengrondse transport-, energie- en/of communicatieleidingen en daarmee verband houdende constructies, installaties en apparatuur;
- f andere werken die een verandering van de waterhuishouding of het grondwaterpeil tot gevolg hebben, zoals drainage en (onder)bemaling.

12.1.4 Voorwaarden

Een vergunning mag alleen en moet worden geweigerd, indien door het uitvoeren van het werk, geen bouwwerk zijnde, dan wel door de daarvan direct of indirect te verwachten gevolgen blijvend onevenredige afbreuk wordt gedaan aan de bescherming van de kwaliteit van het grondwater en hieraan door het stellen van voorwaarden niet of onvoldoende kan worden tegemoet gekomen.

12.1.5 Advies

Een vergunning wordt niet verleend dan nadat advies is verkregen van de beheerder van het grondwater.

12.1.6 Uitzonderingen

Geen vergunning is nodig voor:

- a werken, geen bouwwerken zijnde, of werkzaamheden die het normale onderhoud en beheer betreffen;
- b werken, geen bouwwerken zijnde, of werkzaamheden die in uitvoering zijn op het tijdstip van het van kracht worden van dit plan of uitgevoerd kunnen worden op grond van een voor dat tijdstip aangevraagde of verleende vergunning.

12.2 Milieuzone - geurzone

12.2.1 Aanduidingsomschrijving

Ter plaatse van de aanduiding 'milieuzone - geurzone' zijn de gronden, behalve voor de daar voorkomende bestemmingen, mede bestemd voor de bescherming van het woon- en leefklimaat in verband met de aanwezigheid van geurhinderveroorzakende objecten.

12.2.2 Bouwregels

In afwijking van het bepaalde bij de andere bestemmingen mogen ter plaatse van deze aanduiding geen nieuwe woningen worden gebouwd.

12.2.3 Afwijken van de bouwregels

Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in artikel 12.2.2 voor het bouwen van nieuwe woningen overeenkomstig de daar voorkomende bestemmingen, mits de voor de geurzone relevante inrichting zijn activiteiten heeft beëindigd dan wel de milieuvergunning van deze inrichting daartoe aanleiding geeft.

12.2.4 Wijzigingsbevoegdheid

Burgemeester en wethouders kunnen overeenkomstig het bepaalde in artikel 3.6 Wet ruimtelijke ordening de omvang van de aanduiding 'milieuzone - geurzone' wijzigen indien de voor de geurzone relevante inrichting zijn activiteiten heeft beëindigd dan wel de milieuvergunning van deze inrichting daartoe aanleiding geeft.

12.3 Veiligheidszone - vervoer gevaarlijke stoffen

12.3.1 Aanduidingsomschrijving

Ter plaatse van de aanduiding 'veiligheidszone - vervoer gevaarlijke stoffen' zijn de gronden behalve voor de daar voorkomende bestemmingen, mede bestemd voor de bescherming van het woon- en leefklimaat in verband met het vervoer van gevaarlijke stoffen over het spoor en zijn geen nieuwe (beperkt) kwetsbare objecten toegestaan.

12.3.2 Bouwregels

Ter plaatse van de aanduiding 'veiligheidszone – vervoer gevaarlijke stoffen' mag niet worden gebouwd.

12.3.3 Afwijken

Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in 12.3.2 voor het oprichten van bouwwerken ter plaatse van de aanduiding 'veiligheidszone – vervoer gevaarlijke stoffen', indien voldaan wordt aan het bepaalde in het Besluit externe veiligheid inrichtingen inzake (beperkt) kwetsbare objecten.

12.4 Vrijwaringszone – spoor

12.4.1 Aanduidingsomschrijving

Ter plaatse van de aanduiding 'vrijwaringszone - spoor' mag slechts worden gebouwd en mogen slechts werken of werkzaamheden worden uitgevoerd overeenkomstig het bepaalde in de Spoorwegwet.

12.4.2 Afwijken verbod

Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken van het bepaalde in 12.4.1 voor het oprichten van bouwwerken ter plaatse van de aanduiding 'vrijwaringszone - spoor', met dien verstande dat:

- a Uitsluitend bebouwing mogelijk is krachtens de aan de grond gegeven bestemmingen;
- b Prorail ter zake gehoord dient te zijn en met het oprichten van de bouwwerken kan instemmen.

12.5 Geluidzone - spoor

12.5.1 Aanduidingsomschrijving

Ter plaatse van de aanduiding 'Geluidzone – spoor' zijn de gronden, behalve voor de daar voorkomende bestemmingen, mede bestemd voor de bescherming van het woon- en leefklimaat in verband met de geluidbelasting van het spoor.

12.5.2 Bouwregels

Geluidgevoelige bouwwerken mogen uitsluitend worden gebouwd indien de geluidsbelasting vanwege spoorweglawaai voor deze geluidgevoelige bouwwerken niet hoger zal zijn dan de daarvoor geldende voorkeursgrenswaarde of een vastgestelde hogere grenswaarde, een en ander overeenkomstig het bepaalde in de Wet geluidhinder.

12.6 Luchtvaartverkeerszone

12.6.1 Luchtvaartverkeerszone-1

In afwijking van het bepaalde in hoofdstuk 2 geldt ter plaatse van de aanduiding 'Luchtvaartverkeerszone-1' een bouwverbod voor gebouwen en bouwwerken, geen gebouwen zijnde, voor een hogere bebouwing dan 110 meter +NAP in verband met het obstakelvrije start- en landingsvlak voor vliegtuigen (Inner Horizontal en Conical Surface).

12.6.2 Luchtvaartverkeerszone-2

In afwijking van het bepaalde in hoofdstuk 2 geldt ter plaatse van de aanduiding 'Luchtvaartverkeerszone-2' een bouwverbod voor gebouwen en bouwwerken, geen gebouwen zijnde, voor een hogere bebouwing dan 68 meter +NAP in verband met het verstoringsgebied rondom start- en landingsbaan (Instrument Landing System).

Artikel 13 Algemene afwijkingsregels

13.1 Afwijken

Burgemeester en wethouders kunnen bij een omgevingsvergunning afwijken:

- a van de in de planregels gegeven maten inzake afstanden en percentages voor oppervlakten tot niet meer dan 10% van die afmetingen respectievelijk percentages;
- b van de planregels en toestaan dat het beloop of het profiel van wegen of de aansluiting van wegen onderling in geringe mate wordt aangepast indien de verkeersveiligheid en/of –intensiteit daartoe aanleiding geeft;
- c van de planregels en toestaan dat bouwgrenzen worden overschreden, waarbij een overschrijding van maximaal 3 m is toegestaan, mits deze noodzakelijk is in verband met de uitmeting van het terrein of uit een oogpunt van doelmatig gebruik van de gronden en/of bebouwing;
- d van de planregels en toestaan dat openbare nutsgebouwtjes of daarmee vergelijkbare gebouwen, zoals transformatorhuisjes, gasreducerstations, schakel huisjes, gemaalgebouwtjes, fietsenstallingen enabri's worden gebouwd, met dien verstande dat:
 - 1 de bouwhoogte niet meer mag bedragen dan 4 m;
 - 2 de oppervlakte niet meer dan 50 m²;
- e van de planregels ten aanzien van de maximaal toegestane bouwhoogte van bouwwerken, geen gebouwen zijnde, en toestaan dat de bouwhoogte van deze bouwwerken wordt vergroot:
 - 1 ten behoeve van palen, masten en portalen voor geleidingen, beveiliging en regeling voor verkeer tot niet meer dan 35 m;
 - 2 ten behoeve van kunstwerken tot niet meer dan 40 m;
 - 3 ten behoeve van signalerings- en telecommunicatiemasten tot minder dan 40 m.
 - 4 ten behoeve van kunstobjecten tot niet meer dan 35 m;
 - 5 ten behoeve van overige bouwwerken, geen gebouwen zijnde, tot niet meer dan 10 m;
- f van de planregels ten aanzien van de maximaal toegestane bouwhoogte van gebouwen ten behoeve van een overschrijding van deze maximaal toegestane bouwhoogte voor plaatselijke verhogingen, zoals lichtkappen en technische ruimten, met dien verstande dat:

- 1 de maximale oppervlakte van de vergroting niet meer mag bedragen dan 10% van het betreffende platte dakvlak of de horizontale projectie van het schuine dakvlak;
 - 2 de bouwhoogte niet meer mag bedragen dan 1,25 maal de maximaal toegestane bouwhoogte van het betreffende gebouw;
- g van de planregels ten aanzien van de maximaal toegestane bouwhoogte van gebouwen ten behoeve van een overschrijding van deze maximaal toegestane bouwhoogte door zonnepanelen, met dien verstande dat de overschrijding niet meer mag bedragen dan 2 m.

13.2 Voorwaarden

Een omgevingsvergunning als bedoeld in lid 13.1 kan slechts worden verleend, indien:

- a de belangen van de eigenaren en/of gebruikers van betrokken en nabijgelegen gronden niet onevenredig worden geschaad;
- b het straat- en bebouwingsbeeld en de verkeersveiligheidsbelangen niet onevenredig worden geschaad.

Artikel 14 Algemene wijzigingsregels

Burgemeester en wethouders kunnen het plan wijzigen in de vorm van het aanbrengen van geringe veranderingen in de plaats, liggen en/of afmetingen van bestemmingsgrenzen, met inachtneming van de volgende voorwaarden:

- a Bestemmingsgrenzen mogen met niet meer dan 5 m worden verschoven.
- b De belangen van de eigenaren en/of gebruikers van betrokken en nabijgelegen gronden worden niet onevenredig geschaad.
- c Het straat- en bebouwingsbeeld en de verkeersveiligheidsbelangen worden niet onevenredig geschaad.

Artikel 15 Overige regels

15.1 Verwijzing naar andere wettelijke regelingen

Indien en voor zover in deze planregels wordt verwezen naar wetten, verordeningen of enige andere algemeen verbindende regeling, dienen deze regelingen te worden gelezen zoals deze luiden op het tijdstip van de tervisielegging van het ontwerp van dit plan.

15.2 Uitsluiting aanvullende werking Bouwverordening

De voorschriften van de Bouwverordening ten aanzien van onderwerpen van stedenbouwkundige aard blijven overeenkomstig het bepaalde in artikel 9, lid 2, van de Woningwet buiten toepassing, behoudens ten aanzien van de volgende onderwerpen:

- a de richtlijnen voor het afwijken van de stedenbouwkundige bepalingen;
- b de bereikbaarheid van gebouwen voor wegverkeer;
- c de bereikbaarheid van gebouwen voor gehandicapten;
- d het bouwen bij hoogspanningsleidingen en ondergrondse hoofdtransportleidingen;
- e de parkeergelegenheid en laad- en losmogelijkheden;
- f de ruimte tussen bouwwerken.

HOOFDSTUK 4 OVERGANGS- EN SLOTREGELS

Artikel 16 Overgangsregels

16.1 Overgangsrecht bouwwerken

- a Een bouwwerk dat op het tijdstip van inwerkingtreding van het bestemmingsplan aanwezig of in uitvoering is, dan wel gebouwd kan worden krachtens een bouwvergunning, en afwijkt van het plan, mag, mits deze afwijking naar aard en omvang niet wordt vergroot:
 - 1 gedeeltelijk worden vernieuwd of veranderd;
 - 2 na het teniet gaan ten gevolge van een calamiteit geheel worden vernieuwd of veranderd, mits de aanvraag van de bouwvergunning wordt gedaan binnen twee jaar na de dag waarop het bouwwerk is teniet gegaan.
- b Burgemeester en wethouders kunnen eenmalig ontheffing verlenen van het bepaalde onder a voor het vergroten van de inhoud van een bouwwerk als bedoeld in het bepaalde onder a met maximaal 10%.
- c Het bepaalde onder a is niet van toepassing op bouwwerken die weliswaar bestaan op het tijdstip van inwerkingtreding van het plan, maar zijn gebouwd zonder vergunning en in strijd met het daarvoor geldende plan, daaronder begrepen de overgangsbepaling van dat plan.

16.2 Overgangsrecht gebruik

- a Het gebruik van grond en bouwwerken dat bestond op het tijdstip van inwerkingtreding van het bestemmingsplan en hiermee in strijd is, mag worden voortgezet.
- b Het is verboden het met het bestemmingsplan strijdige gebruik, bedoeld in het bepaalde onder a, te veranderen of te laten veranderen in een ander met dat plan strijdig gebruik, tenzij door deze verandering de afwijking naar aard en omvang wordt verkleind.
- c Indien het gebruik, bedoeld in het bepaalde onder a, na het tijdstip van inwerkingtreding van het plan voor een periode langer dan een jaar wordt onderbroken, is het verboden dit gebruik daarna te hervatten of te laten hervatten.
- d Het bepaalde onder a is niet van toepassing op het gebruik dat reeds in strijd was met het voorheen geldende bestemmingsplan, daaronder begrepen de overgangsbepalingen van dat plan.

Artikel 17 Slotregel

Deze regels worden aangehaald als: Regels van het bestemmingsplan Dorst West van de gemeente Oosterhout.

Gorinchem/Dordrecht, 18 oktober 2011
Welmers Burg Stedenbouw BV
Visser Silfhout Advocaten

Bijlage 1.

REACTIENOTA ZIENSWIJZEN

inzake

ONTWERP-BESTEMMINGSPLAN

"DORST-WEST"

19 september 2011

INHOUD

Hoofdstuk 1:	Inleiding <i>met leeswijzer</i>	5
Hoofdstuk 2:	Reacties op ingekomen zienswijzen <i>Behandeling individuele zienswijzen, conclusies en gegrond- c.q. ongegrondheid zienswijzen</i>	7
Hoofdstuk 3:	Wijzigingen n.a.v. zienswijzen <i>Verbeelding, regels.</i>	15
Hoofdstuk 4:	Wijzigingen n.a.v. ambtshalve overwegingen <i>Verbeelding, regels, toelichting</i>	16

HOOFDSTUK 1

INLEIDING

Vooroverleg:

Ter voorbereiding van de formele vaststellingsprocedure is medio 2009 het voorontwerp van het bestemmingsplan "Dorst-west" in het kader van het voorgeschreven vooroverleg ex artikel 3.1.1. van het Besluit ruimtelijke ordening toegezonden aan diverse instanties, als provincie, diverse rijksdiensten, Waterschap e.d.

De ingediende vooroverlegreacties van de Directie Ruimtelijke Ontwikkeling en Handhaving van de provincie Noord-Brabant, VROM-inspectie Regio Zuid, Waterschap Brabantse Delta, Brabant Water en Prorail zijn gebundeld en van gemeentelijk commentaar voorzien in de "Commentaarnota voorontwerp-bestemmingsplan Dorst-oost en Dorst-west". Deze commentaarnota is toegezonden aan de betreffende instanties. Het bestemmingsplan is als gevolg van het gevoerde vooroverleg op een aantal punten aangepast.

Inspraak:

In het kader van de inspraakprocedure heeft het voorontwerp-bestemmingsplan "Dorst-west" vanaf 18 juni 2009 tot 16 juli 2009 voor iedereen ter inzage gelegen. Op 8 juli 2009 is een inspraakavond (in de vorm van een inspraakmarkt) gehouden.

In het kader van deze inspraakprocedure zijn 16 reacties ontvangen.

De ingediende inspraakreacties zijn vervolgens gebundeld en van gemeentelijk commentaar voorzien in het "Eindverslag inspraak voorontwerp-bestemmingsplan Dorst-west". Op basis van de ingediende inspraakreacties is het bestemmingsplan op een aantal onderdelen aangepast. Ook is het bestemmingsplan op onderdelen nader bezien en zijn ambtshalve nog enkele correcties aangebracht.

Vaststellingsprocedure:

Alle aanpassingen zijn verwerkt in het ontwerp-bestemmingsplan "Dorst-west". Dat aangepaste ontwerpplan is vervolgens in het kader van artikel 3.8 van de Wet ruimtelijke ordening (Wro) met ingang van 2 december 2010 tot en met 12 januari 2011 voor eenieder ter inzage gelegd bij het gemeentelijk informatiecentrum in het stadhuis en dorps huis De Klip in Dorst. Tevens is het bestemmingsplan langs digitale weg gepubliceerd.

Gedurende deze termijn van 6 weken bestond de gelegenheid schriftelijke of mondelinge zienswijzen omtrent het ontwerp bij de gemeenteraad kenbaar te maken. Van deze gelegenheid tot het indienen van zienswijzen hebben 4 instanties en personen gebruik gemaakt.

Ook zijn de provincie, het Waterschap Brabantse Delta en de VROM-Inspectie in kennis gesteld van de ter inzage legging van het ontwerp-bestemmingsplan. Op basis van de Wro hebben deze instanties de mogelijkheid om ook zienswijzen bij de gemeenteraad in te dienen, indien zij van oordeel zijn, dat er zaken worden geregeld, welke mogelijk indruisen tegen provinciaal of rijksbeleid.

De ingediende zienswijzen worden in de onderhavige "Reactienota zienswijzen" van commentaar voorzien. De zienswijzen zijn per individuele zienswijze verwoord en van een reactie voorzien.

Op grond van artikel 3.8, lid 1, onder e, van de Wro beslist de gemeenteraad, indien er zienswijzen worden ontvangen, binnen 12 weken na afloop van de termijn van ter visie legging omtrent de vaststelling van het bestemmingsplan. Vaststelling van het bestemmingsplan "Dorst- west" diende derhalve plaats te vinden voor 7 april 2011. Deze termijn is echter geen fatale termijn. De raad blijft ook ná het verstrijken van de genoemde termijn bevoegd het bestemmingsplan vast te stellen.

Vervolgprocedure:

Na de vaststelling zal het bestemmingsplan op grond van artikel 3.8, lid 3, van de Wro gedurende 6 weken voor een ieder ter inzage worden gelegd. Degene, die tijdig een zienswijze bij de gemeenteraad kenbaar heeft gemaakt, kan gedurende die termijn van ter visie legging beroep bij de Afdeling Bestuursrechtspraak van de Raad van State indienen tegen het vaststellingsbesluit.

Ook kan beroep worden ingesteld door een belanghebbende aan wie redelijkerwijs niet kan worden verweten dat hij geen zienswijze, overeenkomstig artikel 3.8, lid 1, Wro bij de gemeenteraad naar voren heeft gebracht. Daarnaast kan door een belanghebbende tevens beroep worden ingesteld tegen die onderdelen van het bestemmingsplan, welke door de gemeenteraad gewijzigd zijn vastgesteld.

Het besluit tot vaststelling van het bestemmingsplan treedt in werking met ingang van de dag na die, waarop de beroepstermijn afloopt. Indien binnen de beroepstermijn een verzoek om voorlopige voorziening is ingediend, treedt het besluit niet in werking voordat op dat verzoek is beslist.

HOOFDSTUK 2

REACTIES OP INGEKOMEN ZIENSWIJZEN

Van de gelegenheid tot het indienen van zienswijzen tegen het ter inzage gelegde ontwerp-bestemmingsplan "Dorst-west" hebben 4 instanties en personen gebruik gemaakt.

De ingediende zienswijzen worden hieronder van commentaar voorzien. Per zienswijze wordt aangegeven, welke instantie/persoon de zienswijze heeft ingediend en wordt een korte samenvatting van die zienswijze gegeven.

Vervolgens worden de ingediende zienswijzen voorzien van een gemeentelijke reactie. Hierbij moet worden opgemerkt, dat hoewel de zienswijzen samengevat worden weergegeven, een integrale beoordeling van de gehele zienswijze heeft plaatsgevonden, en dus alle aangevoerde aspecten zijn meegewogen bij de gegeven gemeentelijke reactie.

Op basis van het vorenstaande worden conclusies getrokken over het geheel, gedeeltelijk of niet gegrond zijn van de zienswijze en over eventuele daaruit voortvloeiende wijzigingen die verwerkt worden in het vast te stellen bestemmingsplan.

Indieners zienswijzen:

Nr.	Naam	Adres	Woonplaats
1.			
2.			
3.			
4.			

De nummering wordt aangehouden van de hierboven weergegeven lijst van indieners van zienswijzen.

1: Zienswijzen

Inhoud zienswijzen:

- a. Het uitzicht aan de achterzijde van de woning wordt minder aantrekkelijk, het groen achter de woningen (de weilanden) mag niet verdwijnen.
- b. De woning van de fam. van Steen maakt deel uit van het plan Villa Nova, dat 10 jaar geleden is gerealiseerd. Hiermee werd Dorst een fraaie rand wijzer, maar nu wordt de woning in een te bouwen woonwijk opgenomen. Het plan Villa Nova bood sfeervol wonen op niveau, dit niveau zal door het plan Dorst-west behoorlijk afnemen.
- c. Hierdoor zal de waarde van de woning behoorlijk afnemen.
- d. Het plan zal aan de achterzijde van de woning gaan zorgen voor een meer onveilige woonomgeving. De achtertuin wordt door de nieuwe woonwijk en infrastructuur gemakkelijk benaderbaar, wat het woongenot zeker zal gaan verstoren (overlast, geluidhinder, verhoging inbraakgevoeligheid e.d.).
- e. Andere bouwlocaties in Dorst (Vliert en Dorst-oost) hebben minder impact op de directe woonomgeving dan het plan Dorst-west.

Reactie op ingediende zienswijzen:

- a. Een garantie tot behoud van vrij uitzicht of volledige privacy is er niet. Men loopt derhalve het risico dat daarop, bij afweging van alle relevante belangen, een inbreuk op wordt gemaakt. Overigens hebben achter de woningen aan de Broekstraat altijd grote kassen gestaan, waardoor nooit sprake is geweest van een vrij uitzicht vanuit de achterzijde van de aan de Broekstraat gelegen woningen.
- b. Zoals hiervoor gesteld hebben de woningen aan de Broekstraat weliswaar aan de rand van het dorp Dorst gelegen voor wat betreft de woningbouw, maar was hier geen vrij uitzicht aanwezig. De stelling dat in de toekomst geen sprake meer zal zijn van sfeervol wonen op niveau, wordt dan ook niet gedeeld. De kwaliteit van het woonklimaat zal naar de mening van de gemeente alleen maar worden verhoogd, omdat voorheen hier 2 grote kassencomplexen aanwezig waren welke qua uitstraling en gebruik juist afbreuk deden aan de kwaliteit van de woonomgeving ter plaatse.
- c. Gelet op het voorgaande ziet de gemeente niet in dat de waarde van de woning door de geplande ontwikkeling zal afnemen. Het staat betrokkene uiteraard vrij om een verzoek om planschade op grond van de Wet

ruimtelijke ordening in te dienen, wanneer hij meent dat sprake is van een waardedaling van zijn woning, die redelijkerwijs niet voor zijn rekening zou moeten blijven.

- d. Er zal in de toekomst juist sprake zijn van een veiliger woonomgeving. Vanwege de aanwezigheid van woningen achter de Broekstraat zal ten eerste sprake zijn van meer sociale controle dan voorheen. Gelet verder op het feit dat de achtertuinen van de meest oostelijk te bouwen rij woningen in het plangebied tegen de achtertuinen van de woningen aan de Broekstraat geprojecteerd zijn, zal het betreden van de achtertuinen van deze woningen juist bemoeilijkt worden. Voor wat betreft de vrees voor geluidhinder en andere overlast was er voorheen door de aanwezigheid van de kassen sprake van bedrijvigheid met hiermee gepaard gaande overlast. Met het verdwijnen van deze kassen is deze overlast niet meer aanwezig.
- e. De impact van woningbouw op de andere bouwlocaties in Dorst is niet groter dan in dit plangebied, vooral ook omdat hier reeds bebouwing aanwezig, welke wordt vervangen door andere bebouwing met een minder belastende functie.

Conclusie:

De zienswijzen vormen geen aanleiding om het bestemmingsplan te wijzigen.

Gegrontheid:

De zienswijzen zijn ongegrond.

2: Zienswijzen

Inhoud zienswijzen:

- a. Er zijn al eerder zienswijzen ingediend met betrekking tot het plan Dorst-west. Deze zienswijzen worden onverkort gehandhaafd.
- b. Nu is nog sprake van vrij uitzicht vanuit de woning. In de toekomst zal men worden geconfronteerd met overburen en inkijk. Hierdoor wordt inbreuk gemaakt op privacy en woongenot, hetgeen leidt tot een aanzienlijke waardevermindering van de woning.
- c. De uitvalsweg van de nieuwe woonwijk is tegenover de oprit van de woning van appellanten gesitueerd. Al het verkeer van en naar de nieuwe woonwijk zal van deze weg gebruik maken, waardoor met name 's-ochtends en 's-avonds sprake zal zijn van veel auto's die met hun lichten in de woning schijnen en voor de woning optrekken dan wel afremmen. Dit zal veel hinder en overlast veroorzaken, hetgeen ook zal leiden tot een drastische vermindering van het woongenot en waardevermindering van de woning.

Reactie op ingediende zienswijzen:

- a. Op de zienswijzen welke zijn ingediend in het kader van de inspraakprocedure met betrekking tot het voorontwerp-bestemmingsplan, is reeds ingegaan in het "Eindverslag inspraak voorontwerp-bestemmingsplan Dorst-west". Voor de gemeentelijke reactie hierop wordt derhalve naar dit eindverslag verwezen. De nu voorliggende zienswijzen zijn overigens grotendeels gelijk aan de eerder ingediende zienswijzen.
- b. In het Uitwerkingsplan Breda-Tilburg van december 2004 is een bouwprogramma opgenomen van 300 tot 400 woningen voor Dorst, waarvan de ligging nog moest worden bepaald. Vervolgens is in april 2005 door de gemeenteraad van Oosterhout ingestemd met het opstellen van een integrale gebiedsvisie voor Dorst en omstreken. Het concept van deze visie is begin 2006 ter inzage gelegd en door de gemeenteraad vastgesteld in juni 2006. Daarna (in de periode september-oktober 2006) is het ontwerp-structuurplan Dorst en omstreken ter inzage gelegd, welk plan op 23 januari 2007 door de gemeenteraad is vastgesteld. Het is dus al enkele jaren bekend dat er plannen zijn voor de bouw van nieuwe woningen in o.a. het gebied ten westen van Dorst. In dit gebied, ten noorden van de Baarschotsestraat, was voorheen echter geen sprake van een vrij uitzicht. Dit uitzicht werd belemmerd door de voorheen aanwezige kassen, welke ook een aantasting betekenden van het woongenot. De aantasting van privacy kan slechts dan een reden zijn voor het onthouden van goedkeuring aan bouwplannen, indien sprake is van een wezenlijke aantasting van het woongenot en wel zodanig dat op grond van een zorgvuldige afweging van alle in het geding zijnde feiten, omstandigheden en belangen uitvoering van de bouwplannen achterwege dient te blijven. De gemeente is van mening dat van een dergelijke aantasting geen sprake is. Het is voor degenen die van mening zijn dat hiervan wél sprake is mogelijk om een verzoek om vergoeding van planschade op grond van de Wet ruimtelijke ordening in te dienen.
- c. Het nieuwe plan zal 2 ontsluitingswegen hebben, waarvan er één is gesitueerd tegenover de uitrit van het perceel Baarschotsestraat 18. Dit betekent dat niet al het verkeer naar en van deze nieuwbouwwijk van deze weg gebruik zal maken. Omdat de meer oostelijk gelegen ontsluitingsweg dichterbij het dorp en de route naar de Spoorstraat, zal van deze weg meer gebruik worden gemaakt dan van de weg die tegenover de woning Baarschotsestraat 18 zal komen te liggen. Daarbij komt dat slechts ongeveer 15 van de ruim 100 in dit plan te bouwen woningen in de nabijheid van deze laatstgenoemde ontsluitingsweg zullen liggen. De bewoners van alle andere woningen zullen naar alle waarschijnlijkheid van de andere weg gebruik maken. Niet in te zien valt derhalve dat in de

toekomst sprake zal zijn van onaanvaardbare overlast van verkeer dat deze wijk als bestemming heeft. Het staat betrokkenen desondanks vrij om een verzoek om planschade in te dienen, wanneer zij menen dat sprake is van een waardedaling van hun woning, die redelijkerwijs niet voor hun rekening zouden moeten blijven.

Conclusie:

De zienswijzen vormen geen aanleiding om het bestemmingsplan te wijzigen.

Gegrontheid:

De zienswijzen zijn ongegrond.

3: Zienswijzen

Inhoud zienswijzen:

- a. Zowel het plan Dorst-oost als Dorst-west wordt ontsloten via de Spoorstraat. De verkeersintensiteit zal door deze nieuwe plannen toenemen. In het eindverslag dat in het kader van het voorontwerp-bestemmingsplan is opgesteld, is aangegeven dat nog onderzocht zou worden of deze ontsluiting in de toekomst nog zal voldoen. Niet duidelijk is of dit onderzoek al heeft plaatsgevonden.
- b. Door de toename met meer dan 100 woningen in het gebied zal het aantal verkeersbewegingen en de verkeersdruk aanzienlijk toenemen. Dit heeft een significante toename van milieu- en lichtbelasting voor de omgeving tot gevolg. Naar deze verkeerstoename is onvoldoende onderzoek verricht. Bovendien zullen de wegen bij de spoorwegovergang waarschijnlijk te smal zijn.
- c. De verkeersafwikkeling via de Baarschotsestraat lijkt problematisch. Een omlegging van de N282/aansluiting op de Rijksweg lijkt noodzakelijk. Indien deze niet haalbaar is, moet men zich afvragen of het plan in deze vorm doorgezet kan worden. Niet bekend is of een onderzoek is uitgevoerd naar de haalbaarheid.
- d. De parkeerdruk zal toenemen en niet bekend is of met de extra parkeerbehoefte voldoende rekening is gehouden.
- e. Er heeft een quick scan plaatsgevonden op grond van de Flora- en Faunawet. Hierin is geconstateerd dat er zich vleermuizen kunnen ophouden in de woning Baarschotsestraat 23. Geconcludeerd is dat er aanvullend onderzoek moest plaatsvinden. Niet geconstateerd is dat dit onderzoek heeft plaatsgevonden en voornamelijk is ook onduidelijk of een ontheffing op grond van de Flora- en Faunawet benodigd is.

- f. De realisering van de woningen direct grenzend aan de achtertuin van cliënt heeft gevolgen voor de privacy en het woongenot van cliënt. Voorheen had hij vrij uitzicht.
- g. Verzocht wordt rekening te houden met de zienswijzen en het plan in ieder geval aan te passen. Mocht dit geen bevredigend resultaat opleveren, dan rest niets anders dan een beroep te doen op vergoeding van planschade.

Reactie op ingediende zienswijzen:

- a. De toekomstige verkeersafwikkeling op het kruispunt van de Spoorstraat en de N282 is onderzocht. Geconcludeerd is dat op middellange termijn (< 10 jaar) afwikkelingsproblemen op het kruispunt te verwachten zijn. Deze afwikkelingsproblemen worden veroorzaakt door de te verwachten verkeersgroei op de N282 en niet door de ontwikkeling van woningbouw in Dorst. Oplossingen zullen in het kader van de lopende planstudie / MER voor de N282 onderzocht worden. Besluitvorming hierover zal naar verwachting nog in 2011 plaatsvinden.
- b. In de toelichting van het ontwerp-bestemmingsplan (blz. 29, hoofdstuk 5.3.1) is aangegeven dat nagegaan is of er sprake zal blijven van een goed akoestisch leefklimaat. Het daarnaar verrichte onderzoek heeft uitgewezen dat er binnen het plangebied geen hogere geluidsbelasting dan 53 dB zal heersen. Op de gevels van de 5 nieuwe woningen aan de Baarschotsestraat is de verwachte geluidbelasting 56 tot 58 dB. Op de Baarschotsestraat zal weliswaar het aantal verkeersbewegingen toenemen vanwege de planontwikkeling, maar zal tevens de maximumsnelheid worden verlaagd van 50 km naar 30 km. Als gevolg hiervan zal de geluidsbelasting afnemen met circa 0,5 tot 1,7 dB. De geluidsbelasting op de gevels van de woningen aan deze straat zal ongeveer 55 dB bedragen (zonder aftrekcorrectie).
- c. Er wordt momenteel een planstudie / MER uitgevoerd voor de N282. In deze planstudie worden verschillende alternatieven onderzocht, waaronder een zuidelijke omlegging van de N282 ter hoogte van Dorst. Daarnaast wordt ook een alternatief onderzocht waarbij de N282 gehandhaafd wordt op de huidige locatie en in Dorst extra aansluitingen op de N282 (het nulplusalternatief) worden gemaakt aan zowel de oost- als de westzijde. Besluitvorming over de planstudie / MER zal naar verwachting in 2011 plaatsvinden. Een en ander laat onverlet, dat er ook zonder maatregelen aan de N282 gesproken kan worden van een alleszins aanvaardbare verkeerssituatie in het dorp, ook na de realisering van Dorst-west.
- d. Voor dit gebied wordt een gemiddelde parkeernorm gehanteerd van 1,8 per woning. Voor vrijstaande woningen, 2-onder-1-kapwoningen en

hoekwoningen geldt een parkeernorm van 2,0. Hierbij wordt deels uitgegaan van parkeren op eigen terrein en deels op openbaar terrein (0,5 parkeerplaats per woning voor bezoekers parkeren).

- e. De woning is inmiddels gesloopt. Bij de sloopwerkzaamheden is niet gebleken van de aanwezigheid van vleermuizen.
- f. Een garantie tot behoud van vrij uitzicht of volledige privacy is er niet. Men loopt derhalve het risico dat daarop, na afweging van de relevante belangen, een inbreuk wordt gemaakt. Overigens hebben achter de woningen aan de Broekstraat altijd grote kassen gestaan, waardoor nooit sprake is geweest van een vrij uitzicht vanuit de achterzijde van de aan de Broekstraat gelegen woningen
- g. Het staat betrokkene altijd vrij om een verzoek om planschade op grond van de Wet ruimtelijke ordening in te dienen, wanneer hij meent dat sprake is van een waardedaling van zijn woning, die redelijkerwijs niet voor zijn rekening zou moeten blijven.

Conclusie:

De zienswijzen vormen geen aanleiding om het bestemmingsplan te wijzigen.

Gegrontheid:

De zienswijzen zijn ongegrond.

4: Zienswijzen

Inhoud zienswijzen:

- a. In het kader van het vooroverleg is toegezegd dat de bepalingen van het de IHCS (Inner Horizontal en Conical Surface) op de verbeelding en in de regels van het ontwerp-bestemmingsplan zouden worden verwerkt. Dit is niet gebeurd en verzocht wordt dit alsnog te doen.
- b. Tevens zijn de bepalingen van het ILS (Instrument Landing System) van vliegbasis Gilze-Rijen niet opgenomen in het ontwerp-bestemmingsplan.

Reactie op ingediende zienswijzen:

- a. Het IHCS is inderdaad abusievelijk niet als aanduiding op de verbeelding opgenomen. Bij de vaststelling van het bestemmingsplan dient dit alsnog te gebeuren. Voor het IHCS geldt een maximaal toelaatbare bouwhoogte van 110 meter boven NAP. Op grond van het bestemmingsplan mogen de hoogst toelaatbare bouwwerken (signalerings- en telecommunicatie-masten) maximaal 40 meter hoog worden (na toepassing van een afwijkingsbevoegdheid). Derhalve zal er geen strijd ontstaan met de

genoemde maximaal toelaatbare bouwhoogte. Desondanks is het toch nodig dat de maximale hoogte die geldt voor deze zone wordt vastgelegd. Derhalve dient in de bestemmingsplanregels een extra bepaling te worden opgenomen, waarin de voor deze zone maximaal toegestane hoogte wordt vastgelegd.

- b. Voor het IHS geldt dat de bouwhoogte maximaal 68 meter boven NAP mag bedragen. Zoals hiervoor aangegeven is een dergelijke hoogte niet toegestaan in het bestemmingsplan. Ook hier is het echter nodig dat de maximale hoogte die geldt voor deze zone wordt vastgelegd. Derhalve dient in de bestemmingsplanregels een extra bepaling te worden opgenomen, waarin de voor deze zone maximaal toegestane hoogte wordt vastgelegd.

Conclusie:

De zienswijzen vormen aanleiding om het bestemmingsplan deels te wijzigen door middel van een aanpassing van de regels en de verbeelding.

Gegrontheid:

De zienswijzen zijn gegrond.

HOOFDSTUK 3

WIJZIGINGEN PLAN NAAR AANLEIDING VAN INGEKOMEN ZIENSWIJZEN

Op basis van de ingediende zienswijzen zal het bestemmingsplan "Dorst-west" gewijzigd moeten worden vastgesteld. Deze wijziging heeft betrekking op de regels en de verbeelding.

Wijziging van de regels:

In de regels zal een bepaling worden opgenomen waarin de toegestane hoogtes i.v.m. de IHCS en ILS worden vastgelegd.

Wijziging van de verbeelding:

Op de verbeelding zullen de aanduidingen voor het IHCS en ILS worden opgenomen.

HOOFDSTUK 4

WIJZIGINGEN PLAN NA AMBTSHALVE OVERWEGINGEN

- Het plangebied wordt aan de noordzijde begrensd door de spoorlijn Breda-Tilburg. Vanwege deze spoorlijn is het noodzakelijk om ten zuiden hiervan een geluidwal aan te leggen, teneinde aan de geluidseisen voor de in het plangebied te bouwen woningen te kunnen voldoen. Aan de strook grond waarop deze geluidwal zal worden aangelegd is in het ontwerp-bestemmingsplan de bestemming Groen toegekend. Binnen deze bestemming is het onder meer toegestaan geluidwerende voorzieningen aan te leggen. In het kader van de verwerving van de ten behoeve van deze geluidwal benodigde gronden is het evenwel noodzakelijk gebleken dat aan de hoofdbestemming Groen alsnog de functieaanduiding Geluidwal wordt toegekend waar het de ondergrond van de toekomstige geluidwal betreft.
- In voornoemde bestemming Groen wordt onder andere aangegeven dat de maximale hoogte van andere bouwwerken, geen gebouwen zijnde, niet meer mag bedragen dan 4 meter. De te realiseren geluidwal zal echter een hoogte krijgen van 6 meter met een topscherf van 0,75 meter. In de voornoemde bestemming Groen met de functieaanduiding Geluidwal dient dan ook te worden bepaald dat de maximale hoogte van de geluidwal inclusief topscherf 7 meter bedraagt.
- Met volledige handhaving van de structuur van het plan dienen op zeer ondergeschikte onderdelen kleine aanpassingen op de Verbeelding te worden doorgevoerd. Deze kleine aanpassingen hebben betrekking op:
 - De maatvoering van de groene zones in het plan
 - De maatvoering van bouwvlakken in het plan
 - De dieptes van voortuinen
 - De goothoogte bij de bestemming Maatschappelijk (wordt verhoogd van 8 naar 9 meter)
 - Het aanpassen van de bestemming bij het perceel Broekstraat 8 (teneinde de bouw van een schuilstal mogelijk te maken)
 - Het laten vervallen van een bouwvlak aan de Baarschotsestraat (ten oosten van Baarschotsestraat 21a).
 - De grenzen van het bestemmingsplangebied op basis van de meest recente kadastrale ondergrond.
- Na de opstelling het ontwerp-bestemmingsplan is het provinciaal beleid gewijzigd. Op 1 maart 2011 is de integrale Verordening Ruimte in werking getreden. De regels van de Verordening Ruimte zijn verwerkt in het bestemmingsplan.
- De uitkomsten van het archeologisch onderzoek (proefsleuvenonderzoek) van Oranjewoud zijn toegevoegd aan het bestemmingsplan. Het onderzoek

heeft uitgewezen dat de archeologische verwachtingswaarde voor het plangebied bijgesteld kan worden naar laag. Geadviseerd is om het plangebied zonder vervolgonderzoek vrij te geven voor wat betreft het aspect archeologie. Dit betekent dat de Dubbelbestemming Waarde - Archeologie, zoals deze was opgenomen in het ontwerp-bestemmingsplan, niet hoeft te worden gehandhaafd. Ook de hiervoor in het ontwerp-bestemmingsplan opgenomen algemene wijzigingsbevoegdheid is komen te vervallen.