

Vastgesteld bestemmingsplan 'Dorst West, herziening 1 (Tuindorp Baarschot)'

Gemeente Oosterhout

Toelichting

Bijlagen

Regels

Bijlagen

Verbeelding

Schaal 1:1000

Gorinchem, 3 juli 2018

Identificatienummer:

NL.IMRO.0826.BSPHz1dorstwest-VA01

WELMERS BURG STEDENBOUW

Robberstraat 5
4201 AK Gorinchem
t 0183 - 821 497
w welmersburgstedenbouw.nl
e info@welmersburg.nl

Gemeente Oosterhout

**Vastgesteld bestemmingsplan
'Dorst West, herziening 1 (Tuindorp Baarschot)'**

Toelichting

NL.IMRO.0826.BSPhz1dorstwest-VA01

Gorinchem, 3 juli 2018

Inhoud

1.	INLEIDING	9
1.1	Algemeen	9
1.2	Plangebied: ligging en begrenzing	9
1.3	Vigerende bestemmingsplannen	9
1.4	Leeswijzer	10
2.	BESCHRIJVING PLANGEBIED	11
2.1	Historische beschrijving	11
2.2	Structuur plangebied	11
3.	BELEID	13
3.1	Bovengemeentelijk beleid	13
3.1.1	Rijksbeleid	13
3.1.2	Provinciaal beleid	15
3.1.3	Beleid waterschap Brabantse Delta	17
3.2	Gemeentelijk beleid	17
3.2.1	Structuurvisie	17
3.2.2	Wonen	19
3.2.3	Verkeer	19
3.2.4	Archeologie en cultuurhistorie	20
3.2.5	Water	21
3.2.6	Groen	21
3.2.7	Milieu en duurzaamheid	22
3.2.8	Welstandsnota	23
3.3	Dorpsontwikkelingsplan	23
4.	Planontwikkeling	25
4.1	Ruimtelijke hoofdopzet	25
4.1.1	Oorspronkelijk stedenbouwkundig plan	25
4.1.2	Beoogde ontwikkeling	26
4.2	Parkeren	26
5.	RANDVOORWAARDEN	27
5.1	Algemeen	27
5.2	Geluid	27
5.3	Bodem	28
5.4	Externe veiligheid	29
5.5	Geurhinder	31
5.6	Water	32
5.7	Luchtkwaliteit	32

6.	JURIDISCHE UITVOERBAARHEID	33
6.1	Het juridische plan	33
6.2	Bestemmingen	33
7.	HANDHAAFBAARHEID	36
8.	Uitvoerbaarheid	37
8.1	Economische uitvoerbaarheid	37
8.2	Maatschappelijke uitvoerbaarheid	37

BIJLAGEN BIJ DE TOELICHTING

1. Aanvullend akoestisch onderzoek uitgevoerd door DPA Cauberg-Huygen bv, 02356-24224-02, rapportage opgesteld d.d. 22 maart 2018
2. Verkennend bodemonderzoek "Tuindorp Baarschot", Rapportnr. EJ50170691.R001-0, 2 februari 2018
3. Reactienota Zienswijzen Bestemmingsplan 'Dorst West, herziening 1 (Tuindorp Baarschot)'

Figuur 1.1: Ligging plangebied, plangebied rood omcirkeld

Figuur 1.2: Oorspronkelijk stedenbouwkundig plan, 18 april 2011

1 Inleiding

1.1 Aanleiding en doelstelling

Voorliggend bestemmingsplan betreft een herziening van het vigerend bestemmingsplan 'Dorst West' uit 2011. Tuindorp Baarschot is gelegen aan de Baarschotsestraat. De oostzijde van Tuindorp Baarschot is reeds gerealiseerd. De beoogde vrijstaande woningen op kavels aan de west- en zuidrand van het gebied worden niet verkocht. Om deze reden beoogt de initiatiefnemer hier een wijziging van de woningtypologie met kleinere kavels. De initiatiefnemer beoogt in totaal 13 woningen meer te realiseren dan in het oorspronkelijk stedenbouwkundig plan.

Het aangepaste stedenbouwkundig plan ligt in het verlengde van het voormalige stedenbouwkundig plan Tuindorp Baarschot, maar past niet binnen het vigerend bestemmingsplan. In het vigerend bestemmingsplan mogen bij recht 106 woningen gerealiseerd worden. Tevens is een afwijkingsbevoegdheid opgenomen om maximaal 121 woningen te realiseren. Hoewel het college van B&W de bevoegdheid heeft om maximaal 15 woningen extra toe te staan, is vanwege de wijziging van typen en verschuiving van bouwvlakken een herziening van het plan nodig. Dit bestemmingsplan maakt 9 woningen extra mogelijk ten opzichte van de 106 woningen uit het oorspronkelijk stedenbouwkundig plan. Van de beoogde toename van 13 woningen in het stedenbouwkundig plan past voor 4 woningen de toename binnen de mogelijkheden die het vigerend bestemmingsplan biedt. Het totaal aantal extra te realiseren woningen overstijgt daarmee het in het vigerend plan beoogde maximale aantal van 121 woningen niet.

Doel van dit bestemmingsplan is het bieden van een juridisch kader voor de realisatie van de 9 extra woningen in het westelijk deel van Tuindorp Baarschot.

1.2 Plangebied: Ligging en begrenzing

Tuindorp Baarschot ligt aan de westzijde van Dorst en is reeds voor ca. 60% gerealiseerd. In het noorden wordt het gebied begrensd door de spoorlijn Breda – Tilburg. De herziening heeft betrekking op de westzijde en de zuidzijde van Tuindorp Baarschot. De locatie is weergegeven in figuur 1.1 en 1.2.

Figuur 1.3: Vigerend bestemmingsplan, plangebied rood omlijnd

1.3 Vigerend bestemmingsplan

Het vigerend bestemmingsplan voor het plangebied is bestemmingsplan 'Dorst West' van de gemeente Oosterhout. Het bestemmingsplan is vastgesteld op 18 oktober 2011. De locatie is bestemd voor 'Wonen' en heeft een bouwaanduiding 'vrijstaand' en 'twee-aaneen'. Voor de locatie aan de Baarschotsestraat is in het vigerend plan geen bouwvlak opgenomen. De onderhavige herziening past niet binnen de voorgestelde woontypologieën en de beoogde woningaantallen zijn op deze locatie niet toegestaan. Om de ontwikkeling met de 9 extra woningen mogelijk te maken is een bestemmingsplanwijziging noodzakelijk.

1.4 Leeswijzer

De toelichting van dit bestemmingsplan is opgebouwd uit een achttal hoofdstukken en een reeks bijlagen. Na dit inleidende hoofdstuk volgt in hoofdstuk 2 een samenvatting van het relevante nationale, provinciale en gemeentelijke beleid. Hoofdstuk 3 bevat een beschrijving van de huidige ruimtelijke structuur en functionele structuur van het plangebied. In hoofdstuk 4 wordt de planontwikkeling toegelicht. In hoofdstuk 5 worden de milieuhygiënische en planologische randvoorwaarden uiteengezet. De juridische opzet van het plan wordt toegelicht in hoofdstuk 6 en in hoofdstuk 7 de handhaafbaarheid. In hoofdstuk 8 komt tenslotte de economische en maatschappelijke haalbaarheid aan de orde.

2 Beschrijving Plangebied

2.1 Historische ontwikkeling

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.

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 kruising 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 heideen bosgebied. Op de cultuurhistorische waardenkaart van de provincie is aan het historische wegenpatroon van Dorst een redelijk hoge tot zeer hoge waarde toegekend.

Figuur 2.1: Historische kaart rond 1900, plangebied rood omlijnd

2.2 Huidige situatie

Tuindorp Baarschot ligt aan de westzijde van Dorst en wordt globaal begrensd door de spoorlijn Breda-Tilburg in het noorden en de Baarschotsestraat in het zuiden. Het grootste deel van het gebied was voorheen 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.

Inmiddels is een groot deel van Tuindorp Baarschot gerealiseerd. De twee-onder-een-kap woningen aan de oostzijde en centraal gelegen in het oorspronkelijk plan 'Dorst West' zijn reeds gebouwd. De initiatiefnemer is voornemens 3 woningen extra te bouwen aan de Pastinaak die gelegen zijn in fase 3H (zie tevens paragraaf 4.1.2). De 3 extra woningen passen binnen de mogelijkheden die het vigerend bestemmingsplan biedt.

Het voorliggende bestemmingsplan is van toepassing op de westzijde van het oorspronkelijk stedenbouwkundig plan. Aan de westzijde van het oorspronkelijk stedenbouwkundig plan worden twee-onder-één-kap woningen en vrijstaande woningen beoogd. Tevens wordt aan de zuidzijde van Tuindorp Baarschot, aan de Baarschotsestraat, een extra vrijstaande woning mogelijk gemaakt.

Figuur 2.2: Oorspronkelijk stedenbouwkundig plan, rood omlijnd deel reeds gerealiseerd.

Figuur 2.3: Herzien stedenbouwkundig plan, 12 januari 2018

3 Beleidsaspecten

In deze paragraaf wordt ingegaan op het (bovenlokaal) ruimtelijk beleid. Het betreft onder andere rijksbeleid, dat dient door te werken in dit bestemmingsplan. Achtereenvolgens wordt een beschrijving van de belangrijkste beleidsdocumenten op provinciaal, regionaal en gemeentelijk niveau, voor zover relevant voor het plangebied, gegeven.

Als relevante ruimtelijke bovenlokale plannen moeten worden gezien:

- Structuurvisie Infrastructuur en Ruimte (13 maart 2012)
- Ladder voor duurzame verstedelijking
- Besluit algemene regels ruimtelijke ordening (30 december 2011)
- Structuurvisie ruimtelijke ordening Noord-Brabant (2014)
- Verordening ruimte Noord-Brabant (2014)

3.1 Bovengemeentelijk beleid

3.1.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte

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

Figuur 3.1: Kaart nationale ruimtelijke hoofdstructuur

De structuurvisie schetst ontwikkelingen en legt de ambities tot 2040 vast. De ambities zijn:

1. Concurrentiekracht;
2. Bereikbaarheid;
3. Leefbaarheid en veiligheid.

Het Rijk kiest drie doelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

- Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijk-economische structuur van Nederland;
- Het verbeteren en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden blijven.

De structuurvisie regelt geen specifieke zaken op provinciaal of lokaal niveau. De verantwoordelijkheid voor de afstemming tussen verstedelijking en groene ruimte op regionale schaal laat het Rijk over aan de provincies.

Besluit algemene regels ruimtelijke ordening (Barro)

De wetgever heeft in de Wro, ter waarborging van nationale en provinciale belangen, de besluitmogelijkheden van lagere overheden begrensd. Indien nationale of provinciale belangen dat met het oog op een goede ruimtelijke ordening noodzakelijk maken, kunnen bij of krachtens Algemene Maatregel van Bestuur (AMvB) respectievelijk provinciale verordening regels worden gesteld omtrent de inhoud van bestemmingsplannen. In het Besluit algemene regels ruimtelijke ordening (Barro), ook wel bekend als de AMvB Ruimte, zijn de 13 nationale belangen uit de SVIR opgenomen, die juridische borging vereisen. Het Barro is op 30 december 2011 deels in werking getreden en met enkele onderwerpen aangevuld per 1 oktober 2012. Het besluit is gericht op doorwerking van de nationale belangen in gemeentelijke bestemmingsplannen.

In het Barro komen de volgende dertien nationale belangen terug:

1. Rijksvaarwegen;
2. Project Mainportontwikkeling Rotterdam;
3. Kustfundament;
4. Grote rivieren;
5. Waddenzee en waddengebied;
6. Defensie;
7. Hoofdwegen en hoofdspoorwegen;
8. Elektriciteitsvoorziening;
9. Buisleidingen van nationaal belang voor vervoer van gevaarlijke stoffen;
10. Ecologische hoofdstructuur (EHS);
11. Primaire waterkeringen buiten het kustfundament;
12. IJsselmeergebied (uitbreidingsruimte);
13. Erfgoederen van uitzonderlijke universele waarde.

Indien een ontwikkeling voldoet aan het provinciaal beleid op dit vlak zoals verwoord in een provinciale verordening, dan voldoet men ook aan de Barro.

Besluit ruimtelijke ordening (Bro)/ Ladder voor duurzame verstedelijking

Per 1 juli 2017 is de ladder voor duurzame verstedelijking geactualiseerd. In het Bro in artikel 3.1.6 lid 2 is een motiveringsplicht opgenomen voor nieuwe stedelijke ontwikkelingen in bestemmingsplannen. In de toelichting van het bestemmingsplan moet hiervoor een verantwoording plaatsvinden aan de hand van een drietal opeenvolgende treden (de "ladder duurzame verstedelijking"). De eerste trede in deze ladder is een beschrijving dat de voorgenomen stedelijke ontwikkeling voorziet in een actuele regionale behoefte. Hierbij kan het gaan om zowel kwantitatieve als kwalitatieve aspecten. De beide vervolgstappen uit de genoemde ladder hebben betrekking op de vraag of de ontwikkeling in bestaand stedelijk gebied ingepast kan worden en als dat niet mogelijk is op andere locaties, die vooral goed (multimodaal) ontsloten moeten zijn.

Doorwerking dit bestemmingsplan

Dit bestemmingsplan voorziet in 10 woningen extra ten opzichte van de 106 woningen uit het oorspronkelijk stedenbouwkundig plan Tuindorp Baarschot. In het vigerend bestemmingsplan is een afwijkingsbevoegdheid opgenomen waarmee 15 woningen extra mogelijk gemaakt kunnen worden. De herziening past binnen het maximaal aantal woningen van het vigerend bestemmingsplan 'Dorst West' voor Tuindorp Baarschot en is hiermee geen nieuwe stedelijke ontwikkeling. Dit bestemmingsplan sluit hiermee aan op de ladder van duurzame verstedelijking.

3.1.2 Provinciaal beleid

Structuurvisie ruimtelijke ordening Noord – Brabant

Provinciale Staten hebben op 7 februari 2014 de partiële herziening 2014 van de Structuurvisie RO 2010 (SVRO) vastgesteld. Sinds de vaststelling van de SVRO in 2010 hebben Provinciale Staten diverse besluiten genomen die een verandering brengen in de provinciale rol en sturing, of van provinciaal beleid. Deze besluiten zijn nu vertaald in de 'Structuurvisie RO 2010 – partiële herziening 2014'. Er is bewust niet gekozen om een geheel nieuwe visie op te stellen. Dit omdat de bestaande structuurvisie recentelijk is vastgesteld en de visie en sturingsfilosofie voor het overgrote deel nog actueel zijn.

De SVRO bevat nog steeds de hoofdlijnen van het provinciaal ruimtelijk beleid tot 2025 (met een doorkijk naar 2040). De visie is bindend voor het ruimtelijk handelen van de provincie Noord-Brabant en vormt de basis voor de wijze waarop de provincie de instrumenten inzet die de Wet ruimtelijke ordening biedt. De kwaliteiten binnen de provincie Noord-Brabant zijn sturend bij de te maken ruimtelijke keuzes. De ruimtelijke visie van de provincie bestaat op hoofdlijnen uit een robuust en veerkrachtig natuur- en watersysteem met aandacht voor hoogwaterbescherming, droogte en biodiversiteit. Een multifunctioneel landelijk gebied, waar de functies landbouw, recreatie en natuur in relatie tot elkaar ruimte krijgen met aandacht voor cultuurhistorische waarden en de leefbaarheid van kleine kernen is het uitgangspunt. En een gevarieerd en aantrekkelijk stedelijk gebied, met sterke steden, groene geleidingszones en uitloopgebieden (intensieve recreatie, stadslandbouw) wordt nagestreefd. Met aandacht voor sterke regionale economische clusters, (inter)nationale bereikbaarheid, knooppuntontwikkeling (zowel in de centra als aan de randen van de steden). Dit is vertaald in 14 provinciale ruimtelijke belangen.

De Structuurvisie is opgebouwd uit twee delen en een uitwerking. In onderdeel A wordt de kern van de visie verwoord op ruimtelijke ontwikkelingen van Noord-Brabant. Deel B van de structuurvisie beschrijft de wijze waarop de provincie de visie uitwerkt in vier robuuste ruimtelijke structuren: Groenblauwe structuur, Landelijk gebied, Stedelijke structuur en Infrastructuur.

Figuur 3.2: Uitsnede Structurenkaart van de Structuurvisie

De voorgaande afbeelding toont een uitsnede van de structuurkaart van de Svro. Hierin is het voorliggend plangebied aangeduid als 'Gemengd landelijk gebied en zoekgebied verstedelijking'. Voor de gebieden met de aanduiding 'Gemengd landelijk gebied' geldt in hoofdlijnen dat de provincie deze gebieden beschouwt als gebieden waarbinnen een menging van functies aanwezig is. Ontwikkelingen, zoals wonen, werken, (historische) landgoederen, recreatie en toerisme, dienen qua aard, schaal en functie bij de omgeving te passen en rekening te houden met de omgevingskwaliteiten.

Doorwerking in dit bestemmingsplan

De provincie zet in op concentratie van verstedelijking. De provincie vindt het belangrijk dat er verschil blijft tussen de steden en de (sub-urbane) 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 gemengd landelijk gebied en zoekgebied verstedelijking, 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.

Onderhavig plan betreft een herziening van het vigerend bestemmingsplan 'Dorst West'. Er is sprake van zorgvuldig ruimte gebruik en er wordt aangesloten op de huidige woningbouwbehoefte. Hiermee sluit de herziening aan op de Structuurvisie ruimtelijke ordening van Noord-Brabant.

Verordening Ruimte Noord-Brabant

De Verordening ruimte is één van de instrumenten die de provincie kan inzetten om de doelen uit de Structuurvisie RO (SVRO) te realiseren. De gemeenteraad moet bij het vaststellen van een bestemmingsplan de regels uit de Verordening toepassen. De Verordening onderscheidt vier structuren (gekoppeld aan de Structuurvisie RO) die Brabant dekkend zijn. Ieder ruimtelijk oppervlak in Brabant valt onder één van deze structuren en kan niet onder meerdere structuren tegelijk vallen. Per structuur is uitgewerkt welke functies, en onder welke voorwaarden, ontwikkeld kunnen worden. Aanvullend zijn er 25 aanduidingen in de Verordening ruimte opgenomen. Deze aanduidingen kunnen over één of meerdere structuren heen liggen. In de volgende alinea's wordt ingegaan op de belangrijkste kaders die vanuit de Verordening ruimte aan voorliggend bestemmingsplan worden gesteld.

Sinds de vaststelling op 10 juli 2015 van de Verordening ruimte 2014 zijn er diverse besluiten tot kaartaanpassing genomen en zijn er wijzigingen in de regels en de naamgeving van de verordening doorgevoerd. Deze wijzigingen zijn verwerkt in geconsolideerde versie van 1 januari 2018. In deze geconsolideerde versie van de Verordening ruimte is het plangebied aangeduid als bestaand stedelijk gebied, zoekgebied voor stedelijke ontwikkeling.

*Figuur 3.3: Stedelijke ontwikkeling
Ligging in het zoekgebied voor stedelijke ontwikkeling*

Doorwerking in dit bestemmingsplan

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

Onderhavige herziening betreft een intensivering van het oorspronkelijk stedenbouwkundig plan, die aansluit op de huidige woningbehoefte. De beoogde 10 extra woningen passen binnen het maximaal aantal woningen van 121 woningen, die mogelijk worden gemaakt via een afwijkingsbevoegdheid in het vigerend bestemmingsplan. De herziening is hiermee niet in strijd met de Verordening ruimte.

3.1.3 Beleid waterschap Brabantse Delta

Het waterschap werkt aan een beter watersysteem, voor mensen en voor flora en fauna. Het watersysteem moet robuuster worden: veiliger, minder kwetsbaar voor regenval en droogte, schoner, natuurlijker en beter toegankelijk voor recreanten. Deze thema's pakt het waterschap in samenhang aan, omdat een integrale aanpak meerwaarde oplevert voor het resultaat.

De belangrijkste uitgangspunten en randvoorwaarden die het waterschap hanteert bij planontwikkeling en in bestaand stedelijk gebied zijn:

- het afkoppelen van regenwater van bestaande gemengde rioleringsstelsels;
- de vuilwater- en hemelwaterafvoer worden tot aan de perceelsgrens gescheiden aangeboden;
- bij een verhard oppervlak van 2000 m² of groter wordt voor het lozen van hemelwater een retentie geëist door het waterschap;
- bij de bouw worden geen milieuvriendelijke of uitlogende materialen of stoffen gebruikt.

Door middel van de verplichte watertoets ziet het waterschap toe op de uitvoering van hun beleid. Hiermee wordt gewaarborgd dat bij nieuwe ontwikkelingen het waterbeheer wordt meegenomen. De Watertoets is onder paragraaf 5.6 van dit bestemmingsplan opgenomen.

3.2 Lokaal beleid

3.2.1 Structuurvisie

Door de gemeenteraad van Oosterhout is op 22 oktober 2013 een structuurvisie voor het gehele grondgebied van de gemeente Oosterhout vastgesteld. Op basis van deze structuurvisie wordt invulling gegeven aan het behoud en de verdere versterking van de positie van Oosterhout. De structuurvisie vormt enerzijds een belangrijke inspiratie- en informatiebron, zodat eenieder op adequate wijze kennis kan nemen van de diverse projecten en de samenhang daartussen. Anderzijds geeft de structuurvisie duidelijk richting aan de wijze waarop het gemeentebestuur omgaat met initiatieven op de verschillende beleidsterreinen. De structuurvisie bevat geen verplichtingen naar derden. Bij de beoordeling van initiatieven van derden wordt deze visie als toetsingskader gehanteerd.

De kern van de structuurvisie kan als volgt worden samengevat:

- Continuering van het versterken van kwaliteit;
- Transformatie en structuurversterking;
- Versterken (netwerken van) voorzieningen;
- Kwaliteitsslag buitengebied;
- Betere bereikbaarheid.

In de structuurvisie worden de verschillende ontwikkelingen per thema, (wonen, werken, voorzieningen, recreatie, verkeer etc.) omschreven.

Doorwerking in dit bestemmingsplan

Het plangebied ligt binnen de aanduiding woongebied in ontwikkeling. Het plan betreft een intensivering van het oorspronkelijke stedenbouwkundig plan. De beoogde 10 extra woningen passen binnen het maximaal aantal woningen van 121 woningen, die mogelijk worden gemaakt in het vigerend bestemmingsplan, via een afwijkingsbevoegdheid. Met de herziening wordt de locatie Tuindorp Baarschot afgerond. De herziening is hiermee niet in strijd met de gemeentelijke structuurvisie.

Legenda

bestaand		ontwikkeling	
[Orange box]	woongebied	[Light green box]	agrarisch gebied
[Red hatched box]	zoekgebied wonen	[Blue box]	doorgroei bestaande glastuinbouw tot 5 ha
[Yellow box]	centrumgebied	[Blue hatched box]	waterstructuur
[Orange box]	voorziening	[Yellow box with 'C']	cultuurhistorisch waardevol gebied
[W]	winkelcentrum	[Yellow box with 'O']	historisch militair object
[P]	pdv/gdv	[Green box with 'S']	verblijfsrecreatierrein
[B]	activiteitencentrum/dorpshuis	[Green box with 'G']	recreatierrein - sportcomplex (Sp) / golfterrein (G)
[K]	kerk	[Blue box with 'Z']	zwembad
[V]	verzorgings-/verpleeghuizen	[Blue box with 'J']	jachthaven
[V]	ziekenhuis	[Blue box with 'H']	hoofdweg
[C]	cultuurcluster	[Pink box]	HOV
[L]	leisure	[Dashed line]	spoorweg Breda - Tilburg
[Cr]	crematorium	[Dashed line]	verbreden A27 / aanleg spoorverbinding Breda - Utrecht
[A]	Huis voor Amateurs	[Train icon]	stationslocatie Oosterhout
[Blue box]	bedrijventerrein	[Red dashed circle]	verplaatsing N629
[Blue box with 'P']	facility point	[Red dashed circle]	stadshart
[Blue hatched box]	herstructurering bedrijventerrein	[Red dashed circle]	markering knooppunten
[Dark blue box]	laad- en loskade	[Green dashed line]	intensivering groenstructuur hoofdweg
[Pink box]	kantorenpark	[Red dashed line]	gemeentegrens
[Green box]	groenstructuur		
[Green box with 'L']	grens landschapspark		
[Green box with 'R']	groene ruggengraat		
[Green box with 'E']	landschappelijke / ecologische verbinding		

Figuur 2.3: Uitsnede Structuurvisie Oosterhout, locatie rood omcirkeld

3.2.2 Wonen

In het coalitieakkoord 2014 – 2018 is aangegeven dat de Woonvisie wordt geactualiseerd. Op 24 mei 2016 is de Woonvisie 2016-2021 vastgesteld. De aanleiding hiervoor is dat zich op het gebied van het wonen en aangrenzende beleidsvelden sinds 2011 vele veranderingen hebben voorgedaan die hun weerslag hebben op het wonen. De woningmarkt is veranderd ten gevolge van de economische crisis én binnen de corporatiesector hebben zich tal van ontwikkelingen voorgedaan. De invoering van de gewijzigde Woningwet op 1 juli 2015 is bepalend voor de corporatiesector en hiermee het te voeren woonbeleid. Corporaties dienen volgens de wet terug te keren naar hun kerntaak, namelijk het bouwen, verhuren en beheren van sociale huurwoningen. Daarnaast heeft de transitie in de Wmo door de scheiding van wonen en zorg directe gevolgen voor het wonen.

De in te zetten richting van de Woonvisie is onderbouwd op basis van demografische ontwikkelingen en (lokale) onderzoeken. De regionale ontwikkelingen en de rol die Oosterhout daarin heeft en neemt, zijn daarbij tevens van invloed op het Oosterhoutse woonbeleid. De gemeenteraad heeft de Woonvisie medio 2016 vastgesteld. De volgende hoofdthema's zijn door de gemeenteraad en de externe partners van belang geacht voor het woonbeleid in Oosterhout:

1. Betaalbaarheid: Het is de wens om mensen met een laag of middeninkomen een goed perspectief op de woningmarkt bieden. Belangrijk hierbij is dat de woningvoorraad aansluit op wensen en mogelijkheden van de bewoners, zowel nu als in de toekomst.
2. Het sociaal domein: Vanaf 2015 is de langdurige zorg ingrijpend hervormd. Doel is om mensen

zo lang mogelijk zelfstandig thuis te laten wonen. De scheiding van wonen en zorg heeft directe gevolgen voor de bestaande woningvoorraad maar ook voor nieuw te bouwen woningen. Deze woningen moeten door aanpassingen kwalitatief geschikt te maken zijn voor het (langer) zelfstandig bewonen.

3. Bijzondere doelgroepen: In de afgelopen jaren is de woningvraag vanuit bijzondere doelgroepen toegenomen. Doelgroepen als statushouders, arbeidsmigranten en herstarters verdienen gezien hun specifieke situatie en mogelijkheden extra aandacht bij het huisvestingsvraagstuk.
4. Leefbaarheid / Leefomgeving: De kwaliteit van het wonen in Oosterhout is voor een deel afhankelijk van de woonomgeving. De leefbaarheid van de leefomgeving is van groot belang voor de kwaliteit van het wonen voor nu en in de toekomst. De voorzieningen op het gebied van detailhandel, horeca, sport en recreatie dragen bij aan de leefbaarheid en hiermee de aantrekkelijkheid van de gemeente.
5. Flexibiliteit woningbouw: Mede op basis van de hoofdthema's is in beeld te brengen welke kwantitatieve en kwalitatieve woningvraag er in Oosterhout bestaat. Uitgangspunt is dat er gebouwd wordt naar de vraag en er wordt ingespeeld op de behoeften vanuit de woningmarkt. Bouwen naar behoefte vraagt om flexibiliteit, daarom is het van belang de kwantitatieve en kwalitatieve vraag in beeld te hebben.

Doorwerking in dit bestemmingsplan

Het stedenbouwkundig plan Tuindorp Baarschot en de bijbehorende woningdifferentiatie is afgestemd op de Woonvisie en de gewenste verdeling naar woningcategorieën. De onderhavige herziening betreft een intensivering van het oorspronkelijk plan met 10 woningen. De voormalige beoogde vrijstaande woningen op grote kavels waren niet in aansluiting op de woningmarkt en woningbehoefte. Met de verandering van woningtypologie wordt ingespeeld op betaalbaarheid van de woningen. De voorgenomen ontwikkeling van onderhavig plan past binnen de kaders van de Woonvisie 2016-2021.

3.2.3 Verkeer

Mobiliteitsplan

In het Mobiliteitsplan 2007-2015 is de gemeentelijke visie op mobiliteit en infrastructuur voor de middellange 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).

Voor fietsverkeer is in het Mobiliteitsplan een fietsnetwerk vastgelegd, dat bestaat uit primaire, secundaire en recreatieve routes. De schaal van Oosterhout biedt veel kansen voor de fiets. Het fietsnetwerk wordt zoveel mogelijk gescheiden van het netwerk voor de auto. Voor het openbaar vervoer worden drie vormen onderscheiden: hoogwaardig openbaar vervoer, regulier openbaar vervoer en fijnmazig openbaar vervoer.

Stilstaan in de toekomst

Het gemeentelijk parkeerbeleid is vastgelegd in de nota 'Stilstaan in de toekomst, Parkeerbeleid op de middellange termijn (2020)'. Deze nota is in december 2009 door de gemeenteraad vastgesteld en in 2013 heeft een tussentijdse evaluatie plaatsgevonden. Met het parkeerbeleid worden doelen nagestreefd op het gebied van leefbaarheid, het economische functioneren van de binnenstad en bereikbaarheid. In de nota zijn parkeernormen opgenomen waaraan bij de ontwikkeling van nieuwe functies dient te worden voldaan. Uitgangspunt hierbij is dat het parkeren zoveel mogelijk op eigen terrein, bij voorkeur inpandig, wordt opgelost.

Doorwerking in dit bestemmingsplan

Met deze bestemmingsplanherziening wordt aangesloten op het mobiliteitsplan. De herziening betreft uitsluitend een wijziging van de woningtypologieën en het aantal woningen. Het sluit aan op de huidige verkeersstructuur die is aangelegd voor Tuindorp Baarschot.

Parkeren wordt voornamelijk op eigen terrein opgelost. Tevens is er voor een deel van het plangebied een voorwaardelijke verplichting opgenomen, waar twee parkeerplaatsen op eigen terrein verplicht worden gesteld.

3.2.4 Archeologie en cultuurhistorie

Beleidsnota Cultuurhistorie, Monumenten en Archeologie

In de beleidsnota Cultuurhistorie, Monumenten en Archeologie, die op 20 januari 2009 is vastgesteld, is het gemeentelijk beleid voor de periode 2008 – 2018 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 Belvedere, 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. 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.

Erfgoedkaart

Om de aanwezige cultuurhistorische waarden (monumentale gebouwen, archeologische terreinen, cultuurhistorische landschapselementen en historische stedenbouwkundige structuren en infrastructuur) in beeld te brengen, is een gemeentelijke erfgoedkaart vervaardigd, die met name een signalerende functie heeft. Hierdoor wordt een integrale afweging mogelijk. Op basis van de erfgoedkaart, kunnen cultuurhistorisch en archeologisch waardevolle gebieden in bestemmingsplannen een passende regeling krijgen. Er dient tevens omschreven te worden dat op basis van de Erfgoedkaart een vigerend gemeentelijk archeologiebeleid is vastgesteld (Erfgoedverordening met archeologische beleidskaart).

Doorwerking in dit bestemmingsplan

In het kader van het vigerend bestemmingsplan 'Dorst West' is een archeologisch onderzoek uitgevoerd. Dit onderzoek wordt toegelicht in paragraaf 5.3 van deze toelichting. Het wegenpatroon en de verkavelingstructuur van Tuindorp Baarschot is overeenkomstig met de oude verkavelingsrichting van het landschap en hiermee wordt aangesloten op cultuurhistorische

waarden van het gebied. In het plangebied zijn geen rijks- of gemeentelijke monumenten aanwezig. Deze bestemmingsplanherziening betreft uitsluitend een wijziging van woningtypologieën en woningaantallen en tast de verkavelingsstructuur niet aan. Hiermee is dit bestemmingsplan niet in strijd met de beleidsnota Cultuurhistorie, Monumenten en Archeologie.

3.2.5 Water

In 2009 is de Waterwet in werking getreden. Hierin zijn de verantwoordelijkheden vastgelegd ten behoeve van afval-, hemel- en grondwater. In grote lijnen betekent dit dat de gemeente een ontvangstplicht heeft van afvalwater (vervuild water). Daarnaast hebben de individuele perceeleigenaren een verantwoordelijkheid voor het inzamelen en verwerken van regen- en grondwater op het eigen perceel. De gemeente heeft hierbij een zorgplicht.

De gemeenteraad heeft een water- en rioleringsplan vastgesteld. Hierin staat hoe de gemeente omgaat met alle waterstromen binnen de gemeente en de zorgplichten vanuit de Waterwet. De belangrijke uitgangspunten in het water- en rioleringsplan voor het water in Oosterhout zijn: schoon water schoon houden, handhaving van de waterkwaliteit en waar noodzakelijk verbeteren, voldoen aan de normen voor volksgezondheid en veiligheid en ontwikkeling van natuur in en om het water waar mogelijk.

Bovenstaande betekent dat de verschillende vormen van grondgebruik afgestemd moeten worden op de aanwezige watersystemen. Dit met een toekomstgerichte aanpak/doorkijk met name op het gebied van het klimaat. Intensievere regenbuien kunnen enorme wateroverlast veroorzaken en de in het gemeentelijk grondgebied aanwezige grondwaterwinning voor de drinkwaterproductie kunnen vervuild raken door lozingen van schadelijke stoffen. Ook hiervoor is aandacht binnen het water- en rioleringsplan.

Doorwerking in dit bestemmingsplan

Voor onderhavig plan geldt het beleid van de gemeente Oosterhout. Het plan is onderdeel van het oorspronkelijk stedenbouwkundig plan Tuindorp West. Er is geen sprake van nieuw ruimtebeslag. Aan de Baarschotsestraat wordt één nieuw bouwvlak toegevoegd met een oppervlakte van 225 m². De overige bouwvlakken blijven gelijk. De toename van verharding blijft onder de 1.000 m², waarmee de bestemmingsplanherziening niet in strijd met de Waterwet.

3.2.6 Groen

In Oosterhout is in de woonbuurten per woning gemiddeld 115 m² openbaar groen aanwezig. Op basis van dit gemiddelde kan worden gesteld dat Oosterhout een groene gemeente is.

Omdat Oosterhout een groene gemeente wil blijven, streeft de gemeente Oosterhout naar een gemiddelde norm van 115 m² openbaar groen per woning in de woonbuurten en kernen.

In het politiek akkoord is het groene karakter van Oosterhout ook benoemd als kernwaarde van de stad. Het is een kenmerk waarmee Oosterhout zich onderscheidt van andere gemeenten. Doel van groenbeleid in algemene zin is daarom de instandhouding en verbetering van deze groene kwaliteit. De bijbehorende uitvoeringssporen zijn bescherming en ontwikkeling.

Het groene karakter van de stad wordt zowel door het groen in de openbare ruimte als in de particuliere tuinen gevormd. De tuinen zijn groene ruimten in de stad, waarbij vooral voortuinen van grote invloed zijn op de sfeer van de stedelijke buitenruimte.

Bescherming van het aanwezige groen in de stad gaat vooraf aan compensatie. Compensatie is immers het herstellen van of goedmaken voor iets dat verloren is gegaan.

Monumentale bomen vormen een bijzondere categorie; deze genieten een zwaardere bescherming in zowel de bestemmingsplannen als in de APV. In het openbaar gebied heeft de gemeente maximale mogelijkheden tot instandhouding en ontwikkeling. Ook in de openbare ruimte gelden de ontwikkelings- en beschermingsinstrumenten als bestemmingsplannen, de APV en de monumentale-bomen-lijst. Daarnaast worden door de gemeente bewuste keuzes gemaakt op basis van

beleidsuitgangspunten ten aanzien instandhouding en ontwikkeling van de overige voorzieningen. In de openbare ruimte heeft de gemeente, gegeven de bescherming die het privé-groen geniet, voldoende mogelijkheden tot instandhouding en uitbouw van het groene karakter van Oosterhout.

Doorwerking in dit bestemmingsplan

Voor onderhavig plan geldt het beleid van de gemeente Oosterhout. Dit plan is onderdeel van het oorspronkelijk stedenbouwkundig plan Tuindorp Baarschot. Aan de Baarschotsestraat wordt één nieuw bouwvlak toegevoegd, de overige bouwvlakken blijven gelijk. De toevoeging van het bouwvlak past binnen de reeds bestemde gronden voor wonen. Het aandeel met de bestemming "Groen" blijft gelijk. Er is geen sprake van nieuw ruimtebeslag. Daarmee is het bestemmingsplan niet in strijd met de groenbeleid van de gemeente Oosterhout.

3.2.7 Milieu en duurzaamheid

De zorg voor het milieu en duurzaamheid zijn belangrijke speerpunten voor de gemeente. De zorgen omtrent milieuverontreiniging en met name de klimaatverandering staan hoog op de internationale agenda en de oplossing voor dit probleem moet voor een belangrijk deel op lokaal niveau worden gezocht.

Bij iedere ontwikkeling dient afgevraagd te worden in hoeverre deze ontwikkeling zich verhoudt tot de problemen die er zijn. Ontwikkelingen die niet bijdragen aan de gewenste duurzame ontwikkeling of zelfs in negatieve mate bijdragen aan de gewenste milieukwaliteit, zijn ongewenst en andersom geldt dat ontwikkelingen die wel bijdragen aan de gewenste ontwikkeling van Oosterhout, door de gemeente met alle beschikbare middelen ondersteund dienen te worden. Uiteraard vindt hierbij altijd een afweging tussen mogelijkheden, middelen en resultaat plaats. De absolute ondergrens hierbij wordt gevormd door het wettelijk instrumentarium.

Naast het feit dat de gemeente een belangrijke voorbeeldrol en eigen verantwoordelijkheid heeft bij ruimtelijke ontwikkelingen, willen we vooral ook meer ruimte geven aan de eigen verantwoordelijkheid van burgers, bedrijven en belangengroeperingen.

Bij iedere ontwikkeling is het noodzakelijk om het juiste gereedschap te gebruiken om het betreffende idee te realiseren. Het bestemmingsplan (en zeker ook het toekomstig omgevingsplan, dat op grond van een nieuwe Omgevingswet in de plaats komt voor het bestemmingsplan) kan daarvoor dienst doen. Dit omdat in een bestemmingsplan een concreet toetsingskader kan worden opgenomen voor toekomstige grote, maar ook kleine ontwikkelingen.

Het bestemmingsplan mag duurzaamheid regelen als dit een direct verband houdt met de bestemming die aan het bestemmingsplangebied wordt toegekend. De regels van het plan moeten rechtstreeks betrekking hebben op het ruimtebeslag van deze gronden zelf of effect hebben op het ruimtegebruik van nabijgelegen gronden. Net als bij andere onderwerpen in de ruimtelijke ordening kunnen deze regels uitgaan van de volgende vier thema's:

1. Toestaan van gebruik en bouwwerken;
2. Voorwaarden stellen door middel van voorwaardelijke bepalingen;
3. Uitsluiten van ongewenste ontwikkelingen;
4. Belonen van wenselijke initiatieven door middel van extra (planologische) ruimte.

Het ruimtelijke ordeningsinstrumentarium kan, en soms moet het zelfs, de deur openen voor duurzame ontwikkelingen.

Het belangrijkste afwegingskader voor milieukwaliteit en duurzaamheid is, naast wet- en regelgeving, het in 2010 door de gemeenteraad vastgestelde milieubeleidsplan 2010 - 2016. Dit beleidsplan vormt de basis voor het duurzaamheidsbeleid van de gemeente Oosterhout. De ontwikkelingen op het gebied van duurzaamheid gaan echter snel en daarom is besloten een geactualiseerde duurzaamheidsagenda op te stellen. Deze agenda beschrijft de doelstellingen en activiteiten op het gebied van duurzaamheid voor de periode 2016 – 2018.

Doorwerking in dit bestemmingsplan

Voor onderhavig plan geldt het beleid van de gemeente Oosterhout. Dit plan is onderdeel van het oorspronkelijk stedenbouwkundig plan Tuindorp Baarschot. Aan de Baarschotsestraat wordt één nieuw bouwvlak toegevoegd, de overige bouwvlakken blijven gelijk. De toevoeging van het bouwvlak past binnen de reeds bestemde gronden voor wonen. Er is geen sprake van nieuw ruimtebeslag. In algemene zin zullen de nieuw te bouwen woningen energiezuinig worden gerealiseerd. Daarmee is onderhavige herziening niet in strijd met de milieubeleid van de gemeente Oosterhout.

3.2.8 Welstandsnota

Per 1 oktober 2015 geldt er in Oosterhout bij een aanvraag om een omgevingsvergunning voor de activiteit bouwen geen welstandstoets meer. Wel zal er achteraf, via een zogenaamde excessenregeling, kunnen worden opgetreden tegen bouwwerken die in strijd zijn met redelijke eisen van welstand. Er blijven welstandseisen gelden indien sprake is van een beschermd stads- en dorpsgezicht of indien sprake is van de aanwezigheid van rijks- of gemeentelijke monumenten.

Doorwerking in dit bestemmingsplan

Voor oorspronkelijk stedenbouwkundig plan Tuindorp Baarschot is een beeldkwaliteitsplan opgesteld. Het beeldkwaliteitsplan geeft richtlijnen voor de verdere uitwerking van het stedenbouwkundig plan 'Tuindorp Baarschot' te Dorst West.

Tuindorp Baarschot kent een grote variëteit aan woningen in een sfeer van verschillende straten en straatjes. 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 materialisering) en de erfafscheidingen het informele karakter versterkt.

De architectuur die in tuindorp Baarschot 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 (baksteen, keramische pannen en houten kozijnen)

Het gebruik van deze kenmerken is niet bedoeld om daarmee een kopie of historiserend beeld van een oorspronkelijk tuindorp op te bouwen. Er wordt gezocht naar een ingetogen, herkenbare en oorspronkelijke architectuurvorm. Daarbij is een meer hedendaags architectuurbeeld nadrukkelijk aan de orde.

3.3 Dorpsontwikkelingsplan

Het dorpsontwikkelingsplan is een praktische agenda waarin is vastgelegd wat het gewenste beeld is om Dorst, als dorp in het groen, haar dorps karakter te laten behouden en de leefbaarheid te versterken.

De gemeente Oosterhout verwijst in haar woonvisie 2011-2016 naar de in 2010 vastgestelde iDOP's voor de kerkdorpen Den Hout, Oosteind en Dorst. Het integraal dorpsontwikkelingsplan uit 2010 voor Dorst heeft voorliggend initiatief over genomen in het woningbouwprogramma. Het betreft 106 grondgebonden woningen voor de locatie 'Dorst West'.

Doorwerking in dit bestemmingsplan

De ontwikkeling van 106 grondgebonden woningen is opgenomen in het woningbouwprogramma van de gemeente Oosterhout. Binnen het vigerend bestemmingsplan is de mogelijkheid opgenomen om het woningaantal uit te breiden met 15 woningen tot een maximum van 121 woningen. Deze bestemmingsplanherziening blijft binnen dit maximum aantal te realiseren woningen. Hiermee past het plan binnen de kaders van het dorpsontwikkelingsplan uit 2010.

4 Planontwikkeling

4.1 Ruimtelijke hoofdpzet

4.1.1 Oorspronkelijk stedenbouwkundig plan

Het stedenbouwkundig plan, van de totale ontwikkeling Tuindorp Baarschot, kiest de Baarschotsestraat 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 hebben 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 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.

Figuur 4.1: Oorspronkelijk stedenbouwkundig plan

Figuur 4.2: Herzien stedenbouwkundig plan, 12 januari 2018

4.1.2 Beoogde ontwikkeling

In het oorspronkelijk stedenbouwkundig plan waren 106 grondgebonden woningen opgenomen. Ten opzichte van het oorspronkelijk stedenbouwkundig plan zijn er op een aantal plekken wijzigingen in het stedenbouwkundig plan, waarmee in totaal 13 woningen extra gerealiseerd worden. Het voorliggende bestemmingsplan heeft betrekking op 9 van de in totaal 13 extra woningen.

Deze wijzigingen op het stedenbouwkundig plan vinden op de volgende plekken plaats:

- Ten noorden van de Baarschotsestraat 21 en 21 A waren in het oorspronkelijk plan 3 vrijstaande woningen opgenomen. In het nieuwe plan zal de middelste vrijstaande woning vervangen worden door 4 twee-onder-een-kap woningen. Deze wijziging past binnen het vigerend bestemmingsplan en valt hiermee buiten onderhavige herziening.
- Ten zuid-oosten van de Baarschotsestraat 21A wordt een extra bouwvlak opgenomen, waardoor hier 4 kavels ontstaan in plaats van 3. Deze wijziging past niet binnen het geldende bestemmingsplan.
- Aan de noord-west rand van het gebied, aan het Warmoespad, zullen 9 woningen worden toegevoegd ten op zichte van het oorspronkelijk stedenbouwkundig plan. Er zullen 14 twee-onder-een-kap-woningen en 4 (half)vrijstaande woningen gerealiseerd worden. Deze wijziging past niet binnen het geldende bestemmingsplan.

De wijzigingen zoals beschreven passen binnen de uitgangspunten van het oorspronkelijk stedenbouwkundig plan.

4.2 Parkeren

Uitgangspunt voor parkeren binnen Tuindorp Baarschot is om zoveel mogelijk op eigen terrein te parkeren. Zowel voor de toe te voegen vrijstaande woning aan de Baarschotsestraat, als voor de woningen aan de westzijde van het Warmoespad dienen twee parkeerplaatsen op eigen terrein gerealiseerd te worden. Voor de woningen aan de oostzijde van Warmoespad dient één parkeerplaats op eigen terrein gerealiseerd te worden. De overige parkeerplaatsen worden als langspaarplaatsen in openbaar gebied aan het Warmoespad gerealiseerd.

5 Randvoorwaarden

5.1 Algemeen

Ten behoeve van de ontwikkeling van het plan Tuindorp Baarschot, Dorst West, is onderzoek verricht naar diverse ruimtelijk relevante aspecten. De onderzoeken zijn verwoord in een aantal deelrapporten die als losse bijlagen bij het bestemmingsplan 'Dorst West' zijn gevoegd.

Onderhavige planherziening voorziet in een ondergeschikte wijziging ten opzichte van het vigerend bestemmingsplan Dorst West. De bestemmingen binnen het plangebied, Wonen, Tuin en Verkeer blijven in onderhavig plan gelijk. Het plan voorziet in een gewijzigde typologie binnen de bestaande bouwvlakken. Daarnaast wordt een bouwvlak voor één woning toegevoegd binnen de bestemming 'Wonen'.

Het vigerend bestemmingsplan 'Dorst West' voorziet in de mogelijkheid om maximaal 121 woningen te realiseren. Onderhavige wijziging past binnen de uitgangspunten van oorspronkelijke bestemmingsplan 'Dorst West' en ook binnen de onderzoeken die daaraan ten grondslag liggen ten aanzien van de aspecten:

- Externe Veiligheid
- Hinderlijke bedrijvigheid
- Luchtkwaliteit
- Flora en Fauna
- Archeologie en cultuurhistorie
- Explosievenonderzoek
- Vliegverkeer

De uitgangspunten van deze aspecten zijn nog van toepassing op onderhavige herziening. De bestaande afstanden tot (agrarische) bedrijven verandert niet. Onderhavig plan maakt niet méér woningen mogelijk dan de bestaande mogelijkheid van 121 woningen. Ook worden er geen (groepen) verminderd zelfredzame personen toegestaan. De (oppervlakte) van bestemmingen blijven gelijk, de mogelijkheden tot verhardingen wijzigt niet. Het nieuwe bouwvlak komt te liggen binnen reeds de vigerende bestemming wonen. Kortheidshalve wordt voor de uitgebreide en volledige motivatie van deze aspecten verwezen naar het bestemmingsplan Dorst West.

Ten aanzien van het aspecten Geluid is voor het nieuw toegekende bouwvlak aanvullende onderzoek verricht. Ten aanzien van het aspect Bodem is voor onderhavige herziening aanvullend en actueel bodemonderzoek verricht.

5.2 Geluid

DPA Cauberg-Huygen B.V. heeft een aanvullend akoestisch onderzoek uitgevoerd (Akoestisch onderzoek geluidbelasting gevel, DPA Cauberg-Huygen, 02356-24224-01, 14 december 2017) naar de optredende geluidbelastingen vanwege weg- en railverkeer op de gevels van de nieuw te bouwen woningen binnen het bouwplan Tuindorp-Baarschot te Dorst.

De nieuwe woningen zijn voorzien binnen de reeds bestaande bouwvlakken op een vrijstaande woning na aan de Baarschotseweg. Om deze reden is geen nieuw akoestisch onderzoek benodigd. Echter één woning wordt voorzien op een nieuw bouwvlak, gelegen aan de Baarschotsestraat. Hierdoor is voor deze woning een aanvullend akoestisch onderzoek noodzakelijk.

De Baarschotsestraat is in de huidige situatie vanaf de woning Baarschotsestraat 25 in oostelijke richting een 80 km/uur-weg, waardoor de nieuw te bouwen woning eveneens binnen de zone van deze weg is gelegen. In de toekomstige situatie zal de Baarschotsestraat tot aan de woning Baarschotsestraat 19 worden ingericht als 30 km/uur-weg. Hierdoor zal de nieuw te realiseren woning niet binnen de zone van de Baarschotsestraat zijn gelegen. Toetsing aan de eisen uit de Wet geluidhinder is om deze reden voor deze weg niet noodzakelijk. De overige omliggende wegen, inclusief de Baarschotsestraat en de wegen binnen het bouwplan, worden of zijn 30 km/u wegen en zijn niet gezoneerd conform de Wet Geluidhinder. Ten behoeve van een goede ruimtelijke ordening zijn deze wegen tevens meegenomen in het akoestisch onderzoek. Het plan wordt niet geluidbelast door industrielawaai.

De rekenresultaten tonen aan dat de voorkeursgrenswaarde van 48 dB niet wordt overschreden ten gevolge van wegverkeer op de N282. De voorkeursgrenswaarde spoorweglawaai van 55 dB wordt tevens niet overschreden. Vanuit de Wet geluidhinder zullen de voornoemde (spoor)wegen geen belemmering voor de realisatie van de woning vormen.

De geluidbelasting ten gevolge van wegverkeer op de Baarschotsestraat (niet-gezoneerde 30 km/u weg) bedraagt maximaal 58 dB. De geluidbelasting ten gevolge van wegverkeer op de wegen binnen het bouwplan is verwaarloosbaar.

Het aanvullend akoestisch onderzoek uit 2017 zijn als bijlage bij deze toelichting gevoegd.

5.3 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. Het plangebied is in het verleden in gebruik geweest als agrarisch gebied en was voorheen bijna volledig bebouwd met kassen.

Door Wematech Bodem Adviseurs B.V. is in januari 2018 een verkennend bodemonderzoek uitgevoerd ter plaatse van "Tuindorp Baarschot" aan de Baarschotsestraat te Dorst. Het verkennend bodemonderzoek is uitgevoerd in verband met de voorgenomen nieuwbouw ter plaatse. In verband met deze bouwplannen wordt in het kader van de Wet algemene bepalingen omgevingsrecht (Wabo) door de overheid een inzicht gevraagd in de kwaliteit van grond en grondwater, alvorens een omgevingsvergunning (activiteit bouwen) verleend kan worden.

Resultaten

Het plangebied is opgedeeld in twee deellocaties, deellocatie 1 en deellocatie 2.

Voor deellocatie 1 kan geconcludeerd worden dat zowel de boven- als de ondergrond niet verontreinigd is. Het grondwater is matig verontreinigd met kobalt en nikkel en licht verontreinigd met barium, cadmium en naftaleen. Zowel de boven- als de ondergrond voldoet aan de achtergrondwaarde.

Voor deellocatie 2 kan geconcludeerd worden dat de bovengrond plaatselijk licht verontreinigd is met kwik, lood, zink, PAK, kobalt en zink. De ondergrond is niet verontreinigd. Het grondwater is plaatselijk matig verontreinigd met nikkel en koper en plaatselijk licht verontreinigd met koper, lood, molybdeen en nikkel. Geconcludeerd kan worden dat de bovengrond van het "worst case" monster bij boring B09 voldoet aan de klasse wonen. De overige bovengrond en de ondergrond voldoen aan de achtergrondwaarde.

Voor een formeel oordeel van de toepassingsmogelijkheden van de vrijkomende grond (hergebruik) dient voldaan te worden aan hetgeen wat beschreven staat in de Regeling en het Besluit bodemkwaliteit (aanwezigheid bodemfunctiekaart en/of AP04 onderzoek). Vooralsnog dienen voor de overtollige grond, afkomstig van de onderzoekslocatie, de eisen van het binnen de gemeente van toepassing zijnde beleid in acht genomen te worden.

Voor het plaatselijk licht verhoogde gehalte naftaleen in het grondwater kan geen antropogene bron worden gevonden. De oorzaak van de matig verhoogde gehalten zware metalen in het grondwater kan niet eenduidig worden vastgesteld. Er is op of nabij de locatie geen antropogene bron van de verontreiniging aan te wijzen. Tijdens diverse eerdere onderzoeken zijn eerder matige tot sterke verhoogde gehalten zware metalen in het grondwater aangetroffen. Gesteld kan worden dat de matig verhoogde gehalten kobalt, koper en nikkel in het grondwater van nature aanwezig zijn en derhalve geen aanleiding vormen tot het uitvoeren van een nader bodemonderzoek.

Conclusie

Gezien de verkregen resultaten van het onderzoek dient de gestelde hypothese "niet verdachte locatie" formeel gezien verworpen te worden. Gezien de geringe overschrijdingen in de bodem en het van nature voorkomen van verhoogde achtergrondgehalten in het grondwater is het echter gerechtvaardigd de gestelde hypothese te accepteren.

Op basis van het historisch onderzoek, de zintuiglijke beoordeling van de grond- en grondwatermonsters en de resultaten van het chemisch-analytisch onderzoek kan gesteld worden dat binnen de huidige functieklassen geen gebruiksbepalingen hoeven te worden gesteld aan de onderzoekslocatie. De verkregen resultaten geven geen aanleiding tot het uitvoeren van een nader bodemonderzoek.

De resultaten van het onderzoek vormen geen belemmering de voorgenomen bouwplannen ter plaatse te realiseren. Geadviseerd wordt de resultaten van het onderzoek bij de aanvraag om omgevingsvergunning te voegen.

5.4 Externe veiligheid

De maximale planologische mogelijkheden in het plangebied van de herziening van het bestemmingsplan moeten voldoen aan de aspecten van externe veiligheid. Tevens moet er sprake zijn van een aanvaardbaar veiligheidsniveau. Dat is het geval, en dat is hieronder toegelicht.

Externe veiligheid is van belang indien relevante invloeden vanwege activiteiten met gevaarlijke stoffen, de risicobron, mogelijk zijn op te beschermen objecten of terreinen. De laatste worden als (geprojecteerd) (beperkt) kwetsbare objecten aangeduid. Voor de risicobeoordeling zijn vier begrippen vooral van belang: het plaatsgebonden risico, het plasbrandaandachtsgebied, het groepsrisico en het invloedsgebied. De wet- en regelgeving en het beleid zijn gericht op het voorkomen en beheersen van risicovolle activiteiten en de bescherming van individuele burgers en groepen tegen ongevallen met gevaarlijke stoffen.

Wettelijk kader

Deze wetgeving is grotendeels gebaseerd op de Wet milieubeheer, de Wet ruimtelijke ordening en de Wet op de Veiligheidsregio's.

De relevante wet- en regelgeving voor dit plan betreft:

- a. Besluit externe veiligheid inrichtingen (Bevi) en bijbehorende Regeling;
- b. Besluit externe veiligheid transportroutes (Bevt) en bijbehorende Regeling Basisnet;
- c. Besluit externe veiligheid buisleidingen (Bevb) en bijbehorende Regeling.

Daarnaast geldt het door de raad vastgestelde Beleid externe veiligheid van Oosterhout 2017.

De gemeente Oosterhout heeft in haar beleid vastgelegd dat externe veiligheid erop is gericht om de risico's voor haar burgers en de bedrijven te voorkomen. Indien er risico's zijn toegelaten worden die zoveel mogelijk beperkt en moeten die beheersbaar zijn. Tenslotte moeten de mogelijkheden voor de evacuatie van personen en de voorbereiding op de bestrijding van een ramp voldoende zijn. Risicobronnen zijn niet toegelaten buiten aangewezen risicogebieden zoals een industrieterrein. Echter kunnen op bestaande (spoor) wegen en vaarwegen risico's niet worden uitgesloten. Het beleid houdt ook in dat minder zelfredzame personen binnen het invloedsgebied van een risicobron beter moet worden beschermd.

Begrippen

Bij alle regelingen komt het begrip plaatsgebonden risico, invloedsgebied en groepsrisico aan de orde. Het begrip plasbrandaandachtsgebied wordt alleen bij de (spoor)wegen toegepast.

Het plaatsgebonden risico is: Het PR geeft de kans per jaar aan dat een persoon op een bepaalde plaats overlijdt, als rechtstreeks gevolg van een calamiteit, veroorzaakt door een ongeval met gevaarlijke stoffen of een ongeval met een vliegtuig. Het plaatsgebonden risico bedraagt standaard maximaal 10⁻⁶. Het wordt vaak weergegeven als een afstand behorende bij die norm. Het plasbrandaandachtsgebied is: Het PAG geeft het gebied aan dat een persoon, onbeschermd, als gevolg van de stralingswarmte overlijdt. Deze wordt uitgedrukt in een afstand. Het invloedsgebied is: Het groepsrisico is: Het groepsrisico (GR) is de kans per jaar dat een groep personen van een bepaalde grootte (bijvoorbeeld 10, 100 of 1000 personen) tegelijk slachtoffer wordt van een ongeval met gevaarlijke stoffen. Het groepsrisico is daarmee een maat voor de maatschappelijke ontwrichting die ontstaat door een ongeval met gevaarlijke stoffen. Deze wordt uitgedrukt in een afstand. Het is meestal gelijk aan de afstand waar nog 1% van de personen als gevolg van een calamiteit overlijden.

In het kader van externe veiligheid is voor de totale ontwikkeling van Tuindorp Baarschot in het kader van Bestemmingsplan Dorst-West (Tuindorp) (verder: moederplan) een onderzoek uitgevoerd door onderzoeks- en ingenieursbureau Tauw (Risicoberekening gastransportleiding Z-520-01-KR-052 t/m 057, van Kema d.d. 26 februari 2010).

Risicobronnen

Milieu-inrichtingen

In de omgeving van de planlocatie liggen enkele bedrijven met een extern veiligheidsrisico. Voor dit plan is alleen een ballonvaartbedrijf met propaantanks op het nabij gelegen industrieterrein in Breda relevant. Daarop is het Besluit externe veiligheid inrichtingen van toepassing. Het plaatsgebonden risico en het invloedsgebied vanwege de inrichting van enkele tientallen meters is ruimschoots buiten het plangebied gelegen. Daarom is het groepsrisico ook niet aan de orde.

Transport gevaarlijke stoffen

Circa 230 meter ten zuiden van het plangebied ligt de provinciale weg N282. Over deze weg worden gevaarlijke stoffen vervoerd, o.a. lpg. Deze aantallen zijn echter zodanig klein dat de afstand voor het plaatsgebonden risico 0 m zal bedragen. Het invloedsgebied voor het transport van lpg (stofgroep GF3) bedraagt 355 m. Alleen de woning naast nr. 21a ligt dan in het plangebied.

Over de Rijksweg A27 worden veel grotere hoeveelheden gevaarlijke stoffen vervoerd. Daarop is het Besluit externe veiligheid transportroutes en de Regeling Basisnet van toepassing. Het plangebied ligt met 950 meter op buiten het grootste invloedsgebied van 850 m vanwege de weg.

Over de spoorweg Breda – Tilburg worden grote hoeveelheden gevaarlijke stoffen vervoerd. Daarop is het Besluit externe veiligheid transportroutes en de Regeling Basisnet van toepassing. Op basis daarvan geldt een afstand voor het plaatsgebonden risico van 10-6 van 1 meter. Echter uit publicaties van het ministerie van Infrastructuur en Waterstaat blijkt dat het vervoer van gevaarlijke stoffen veel groter is dan verwacht. De staatsecretaris heeft maatregelen aangekondigd en in uitvoering die zowel het plaatsgebonden risico als het groepsrisico moeten beheersen. Op basis van de recente cijfers is het plaatsgebonden risico ca. 8 m. Er zijn geen woningen (kwetsbare objecten) gelegen binnen die afstand. Tevens geldt een plasbrandaandachtsgebied vanwege de spoorweg van 30 m. Er zijn geen woningen gelegen binnen die afstand. In het moederplan geldt immers een veiligheidszone van 30 m waar geen woningen zijn toegelaten.

Vanwege de aard van de stoffen gelden verschillende invloedsgebieden vanwege de spoorweg. Deze variëren van enkele honderden meters tot ca. 4 km. Het plangebied is volledig gelegen in het invloedsgebied vanwege de spoorweg. Met het plan wordt het toegelaten aantal woningen t.o.v. het moederplan niet verhoogd. Dat betekent dat het groepsrisico binnen het invloedsgebied niet veranderd. Uit het onderzoek externe veiligheid bij het moederplan in samenhang met de Regeling Basisnet en rekening houdende met de realisatiecijfers kan worden geconcludeerd dat het groepsrisico ruim onder de orientatiewaarde zal zijn gelegen.

Buisleidingen

Er zijn in de nabijheid van het plangebied geen buisleidingen gelegen die van invloed kunnen zijn op het plangebied. De voormalige buisleidingen van Grontmij en Gasunie zijn verwijderd of buiten gebruik gesteld.

Minder zelfredzame personen

Het beleid stelt dat binnen het invloedsgebied vanwege het vervoer van (zeer) (licht) ontvlambare stoffen nieuwe functies voor minder zelfredzame personen niet moeten worden toegelaten. In dit plan zijn alleen woningen toegelaten. Die valt niet onder de betreffende categorie. Daarom is geen nadere regeling noodzakelijk.

Advies Veiligheidsregio

Met het plan wijzigt het aantal woningen en de globale ligging ervan niet. Ook zijn er geen andere omstandigheden die maken dat een uitgebreid advies van het Bestuur van de Veiligheidsregio Midden- en West-Brabant is vereist. Volstaan kan worden met het standaard advies voor 2018.

Op basis daarvan kan worden gesteld dat voor het gebied bijzondere aandacht moet zijn voor de risicocommunicatie in het geval zich een calamiteit op de spoorweg voor doet. Dat zal in het kader van uitvoering van externe veiligheid worden meegenomen. Er zijn geen andere adviezen die in het kader van de Regels kan worden meegenomen.

Conclusies

Het plan voldoet aan het wettelijk kader en het beleid. Er zal extra aandacht voor risicocommunicatie moeten zijn voor spoorongevallen waarbij gevaarlijke stoffen zijn betrokken. De veiligheidssituatie is aanvaardbaar.

5.5 Geurhinder

Het wettelijk kader voor geurhinder vanwege veehouderijen is geregeld in de Wet geurhinder en veehouderij (Wgv) en het Activiteitenbesluit. Daarnaast is het beleid van de gemeente van belang. Voor inrichtingen waar dieren worden gehouden waarvoor een geuremissiefactor is vastgesteld geldt een geurnorm uitgedrukt in ouE/m³ van 2 ouE/m³ voor een geurgevoelig object in de bebouwde kom en 8 ouE/m³ buiten de bebouwde kom. Voor de overige inrichtingen geldt een vaste afstand van 100 m voor een geurgevoelig object buiten de bebouwde kom en 50 m binnen de bebouwde kom. Het gemeentelijk beleid gaat ervan uit dat voor het woon- en leefklimaat geen nieuwe geurgevoelige objecten worden opgericht binnen de genoemde vaste afstanden. Tevens mag de geurbelasting niet meer bedragen dan 3 ouE/m³ voor de voorgrondbelasting (individueel) en 6,5 ouE/m³ voor de achtergrondbelasting (cumulatief).

In het landelijk gebied rondom het plangebied zijn beide type inrichtingen aanwezig. Het gaat dan met name om bedrijven ten westen en ten zuiden van het plangebied.

Eén of meer woningen (bebouwde kom) aan de westzijde van het plangebied liggen op minder dan 100 m van de paardenhouderij aan de Baarschotsestraat 15. Er wordt niet voldaan aan de vereiste afstand. Daarom is op de Verbeelding een milieuzone opgenomen van 100 m gerekend vanaf het emissiepunt van het dierenverblijf. In de Regels is opgenomen dat een woning niet mag worden opgericht indien die is gelegen binnen de milieuzone. Tevens is bepaald dat de milieuzone kan worden opgeheven indien binnen de inrichting geen dieren waarvoor een vaste afstand geldt meer worden gehouden. Een dergelijke regeling is ook in het moederplan opgenomen. Met de huidige regeling kan ook een omgevingsvergunning (afwijking) worden verleend indien gewijzigde vergunde rechten dat milieukundig toelaten. Dat planologisch recht wordt niet aangetast. Tevens is er geen sprake van een belemmering van de paardenhouderij.

Bij het moederplan is indertijd geconstateerd dat wordt voldaan aan het beleid voor het woon- en leefklimaat vanwege de voorgrond- en achtergrondbelasting. Het beleid daarvoor is ongewijzigd. Wel hebben zich wijzigingen voorgedaan bij de inrichtingen. De geurbelasting in het plangebied wordt bepaald door de inrichting aan Akkerweg 9 / Baarschotsestraat 24. De vergunning daarvoor is gewijzigd na de vaststelling van het moederplan. Vanwege de beperkingen in de omgeving betrof het geen toename van de geurbelasting. Dat betekent dat ook nu wordt voldaan aan het beleid.

5.6 Water

Het voorliggende bestemmingsplan maakt een wijziging van de woningtypologieën en het woningaantal ten opzichte van het bestemmingsplan Dorst West mogelijk. Binnen de bouwvlakken aan het Warmoespad worden 8 extra woningen toegestaan. Daarnaast wordt aan de Baarschotsestraat één woning toegevoegd. De planologische mogelijkheden voor het toevoegen van verhardingen ten opzichte van het oude plan wijzigt hierdoor beperkt. De gemeente heeft in het kader van het voorliggend bestemmingsplan overleg gevoerd met het Waterschap Brabantse Delta. De eerder afspraken zoals vastgelegd in het kader van het bestemmingsplan Dorst West over de wateraspecten zijn nog steeds onverkort van toepassing. De conclusies uit de voor het bestemmingsplan 'Dorst West' opgestelde watertoets zijn daarom ook van toepassing op het voorliggende bestemmingsplan.

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 Milieuvordering (PMV) om woningbouw mogelijk te maken. In het voorliggende bestemmingsplan is voor de betreffende gronden de gebiedsaanduiding 'Milieuzone- Grondwaterbeschermingsgebied' opgenomen.

Vuilwaterafvoer

De huishoudelijk afvoer (vuilwaterafvoer) van de nieuwbouw dient aangesloten te worden op de gemeentelijke riolering. Daarbij dient het huishoudelijk water te allen tijde gescheiden van het hemelwater te worden afgevoerd.

Als gevolg van de totale ontwikkeling Tuindorp Baarschot zal een zekere toename aan vuilwaterafvoer ontstaan. De hemelwaterafvoer richting het gemeentelijk stelsel onder de Baarschotsestraat zal in de nieuwe situatie echter aanzienlijk afnemen (volledige afkoppeling). Het realiseren van de 9 extra woningen heeft geen noemenswaardig effect op de totale vuilwaterafvoer. De capaciteit van het bestaande rioolstelsel is toereikend.

Hemelwaterafvoer

Het huidige bestemmingsplan Dorst West heeft betrekking op vrijstaande woningen, alle uitgeefbare gronden betreffen grote kavels. Daarvoor wordt een aanname gedaan van 65 % verhard oppervlak. In de voorliggende situatie worden er ook kleinere kavels gerealiseerd. Voor kavels kleiner dan 400 m² wordt de aanname gedaan dat 80 % wordt verhard. De toename van verharding bedraagt hierdoor circa 570 m² ten opzicht van het oude plan. Net als bij het oude plan Dorst West worden er bij het verlenen van de omgevingsvergunningen bepalingen/voorwaarden opgenomen om het hemelwater te laten infiltreren op het eigen perceel.

Conclusie

Het voorliggende bestemmingsplan maakt een wijziging van de woningtypologieën en het woningaantal ten opzichte van het bestemmingsplan Dorst West mogelijk. De planologische mogelijkheden voor het toevoegen van verhardingen ten opzichte van het oude plan wijzigt hierdoor beperkt. De eerder afspraken zoals vastgelegd in het kader van het bestemmingsplan Dorst West over de wateraspecten zijn nog steeds onverkort van toepassing. De huishoudelijk afvoer (vuilwaterafvoer) wordt aangesloten op de gemeentelijke riolering. Het hemelwater wordt afgekoppeld en wordt op het eigen terrein geïnfiltreerd. Er wordt geconcludeerd dat er geen aanvullende maatregelen voor waterberging nodig zijn.

5.7 Luchtkwaliteit

Een bestemmingsplan moet voldoen aan de eisen voor luchtkwaliteit in de Wet milieubeheer. In dat kader moet er een onderzoek plaatsvinden indien niet één van de uitzonderingen van toepassing is. Voor het realiseren van nieuwe woningen geldt volgens het Besluit niet in betekenende mate bijdragen dat in dit geval sprake is van een uitzondering. Er is geen nader onderzoek vereist.

6 Juridische uitvoerbaarheid

6.1. Het juridische plan

Het onderhavige bestemmingsplan heeft tot doel een juridisch-planologische regeling te scheppen voor de bebouwing en het gebruik van de gronden en gebouwen binnen het bestaand stedelijk gebied.

Bij het opstellen van het onderhavige bestemmingsplan is aansluiting gezocht bij de in de Wet ruimtelijke ordening en het Besluit ruimtelijke ordening geformuleerde uitgangspunten. Daarnaast is aangesloten bij het gemeentelijke 'Handboek (digitale) bestemmingsplannen'. Voor onderhavig bestemmingsplan is de versie van maart 2016 gehanteerd. Het handboek bevat een set regels die voor alle nieuwe bestemmingsplannen binnen de gemeente Oosterhout wordt gehanteerd, waardoor sprake is van uniforme regelingen in de diverse plannen. In het Handboek is gestreefd naar standaardisering van bestemmingen en regels zoals aangegeven in de Standaard Vergelijkbare bestemmingsplannen 2012 (SVBP 2012).

De Wet ruimtelijke ordening biedt mogelijkheden voor het opstellen van verschillende bestemmingsplanvormen, van zeer globaal tot gedetailleerd. Het onderhavige bestemmingsplan beschrijft meer dan alleen de hoofdlijnen van het beleid, doch treedt niet al te zeer in details. Uitgangspunt van het bestemmingsplan is het bieden van een flexibele, juridische regeling, zonder dat hierdoor de rechtszekerheid van de burger wordt geschaad. Eén en ander komt tot uitdrukking in de regels en blijkt ook uit de verbeelding. In de volgende paragraaf wordt inhoudelijk ingegaan op de afzonderlijke bestemmingen binnen het onderhavige bestemmingsplan.

Op 1 oktober 2010 is de Wet algemene bepalingen omgevingsrecht (Wabo) in werking getreden. Hierdoor is het omgevingsrecht drastisch gewijzigd. Veel toestemmingen en vergunningen die voorheen apart geregeld waren, zijn nu opgenomen in de Wabo. In de regels is de terminologie aangepast aan de Wabo. De ontheffing heet nu 'omgevingsvergunning voor het afwijken'. De bouwvergunning heet 'omgevingsvergunning voor het bouwen'. De sloop- en aanlegvergunning zijn gewijzigd in 'omgevingsvergunning voor het slopen van een bouwwerk' respectievelijk 'omgevingsvergunning voor het uitvoeren van werk, geen bouwwerk zijnde, of van werkzaamheden'. De terminologie van voorliggend bestemmingsplan is hierop afgestemd.

6.2 Bestemmingen

Opzet regels

De opbouw van de regels is gelijk aan Standaard Vergelijkbare Bestemmingsplannen 2012. De opbouw is als volgt:

- Betekenisafspraken (Hoofdstuk 1 Inleidende regels);
- De gebruiks- en bouwregels per bestemming (Hoofdstuk 2 Bestemmingsregels);
- Algemene regels (Hoofdstuk 3 Algemene regels);
- Overige regels (Hoofdstuk 4 Overgangs- en slotregels).

Een bestemmingsartikel (Hoofdstuk 2 Bestemmingsregels) wordt uit de volgende leden in deze volgorde opgebouwd:

- Bestemmingsomschrijving;
- Bouwregels;
- Nadere eisen;
- Afwijken van de bouwregels;
- Specifieke gebruiksregels;
- Afwijken van de gebruiksregels;

- Omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden;
- Wijzigingsbevoegdheid.

De specifieke nadere eisenregelingen, afwijkingsbevoegdheden en wijzigingsbevoegdheden en mogelijk een omgevingsvergunningstelsel voor werken en werkzaamheden zijn zoveel mogelijk per bestemming opgenomen. Hierdoor wordt direct per bestemming inzicht geboden in de eventuele afwijkingsmogelijkheden en onnodig verwijzen naar andere artikelen voorkomen. Deze werkwijze bevordert de toegankelijkheid van het bestemmingsplan.

Flexibiliteitsregels

Aan het bestemmingsplan kan flexibiliteit worden toegevoegd door regels op te nemen over de bevoegdheid tot het verlenen van een (binnenplanse) omgevingsvergunning ter afwijking van het bestemmingsplan, het stellen van nadere eisen of een wijzigingsbevoegdheid.

Voor het opnemen van flexibiliteitsregels geldt als uitgangspunt dat flexibiliteitsregels alleen worden gebruikt als van een wezenlijke belangenafweging sprake kan zijn. Ontwikkelingen die niet in de regels mogelijk zijn gemaakt, zijn uitsluitend mogelijk via een buitenplanse procedure.

Bepalen goothoogte

Er is wel eens sprake van misverstanden over de wijze waarop de goothoogte of bouw- c.q. nokhoogte van een gebouw moet worden geïnterpreteerd. De goothoogte wordt bepaald vanaf het peil tot aan de bovenkant van de goot, c.q. de druiplijn, het boeibord, of een daarmee gelijk te stellen constructiedeel, met uitzondering van ondergeschikte bouwonderdelen, zoals schoorstenen, lichtkoepels, dakkapellen, lucht- en liftkokers, zonnepanelen, andere technische ruimten en/of technische constructies, hekwerken en antennes. Voor de meest voorkomende gevallen is hieronder aangegeven hoe de goothoogte wordt bepaald:

Dakvormen

Uitbreidingen in het dakvlak

Toelichting bestemmingen

Hieronder worden de bestemmingen kort toegelicht.

Groen

De tot 'Groen' bestemde gronden zijn bedoeld voor groenvoorzieningen, bermen en beplantingen, voorzieningen voor langzaam verkeer, inritten, speelvoorzieningen, water en waterhuishoudkundige voorzieningen, geluidwerende voorzieningen, straatmeubilair, kunstobjecten, ontmoetingsplaatsen voor jongeren en/of ouderen, nutsvoorzieningen, (voorzieningen voor) ambulante detailhandel, schuilgelegenheden, vlonders en steigers, en voor evenementen. Via een omgevingsvergunning voor het afwijken van de gebruiksregels kan het bevoegd gezag de aanleg van voorzieningen voor verkeer en verblijf (parkeerplaatsen) toestaan.

Tuin

De tot 'Tuin' bestemde gronden zijn bedoeld voor tuinen en groenvoorzieningen bij woningen, inritten en parkeren. Op of in deze gronden mogen uitsluitend uitbreidingen aan een woning op de aangrenzende bestemming 'Wonen' worden gebouwd. In de regels is aangegeven hoe groot deze uitbreidingen mogen zijn. Er zijn nadere regels opgenomen voor bouwwerken, geen gebouwen zijnde. Parkeren is niet toegestaan voor de voorgevel van de woning. Het bevoegd gezag kan een omgevingsvergunning verlenen om af te wijken van dit verbod.

Verkeer

De tot 'Verkeer' bestemde gronden zijn bedoeld voor voorzieningen voor verkeer en verblijf, parkeervoorzieningen, groen-, nuts- en speelvoorzieningen, kunstwerken en -objecten, geluidwerende voorzieningen, straatmeubilair, ontmoetingsplaatsen voor jongeren en/of ouderen, terrassen, (voorzieningen voor) ambulante detailhandel, water en waterhuishoudkundige voorzieningen, en voor evenementen. Op of in deze gronden mogen geen gebouwen worden gebouwd. Er zijn nadere regels opgenomen voor het bouwen van bouwwerken, geen gebouwen zijnde.

Wonen

De tot 'Wonen' bestemde gronden zijn bedoeld voor wonen, aan huis verbonden beroepen of aan huis verbonden bedrijven en gastouderschap, tuinen, erven en verhardingen, groen- en nutsvoorzieningen, ondergeschikte voorzieningen voor verkeer en verblijf en voor water en waterhuishoudkundige voorzieningen. Per bouwperceel is één woning toegestaan. Op de verbeelding zijn bouwvlakken opgenomen. Er wordt onderscheid gemaakt tussen gebouwen die binnen het bouwvlak worden gebouwd, en gebouwen die buiten het bouwvlak worden gebouwd. Op de verbeelding zijn de toegestane bebouwingstypologie (vrijstaand en twee-aan-een), en de maximale goot- en bouwhoogte opgenomen, verder is het maximale toegestane aantal woningen opgenomen. Er zijn nadere regels opgenomen voor het bouwen van gebouwen en bouwwerken, geen gebouwen zijnde. Het bevoegd gezag kan een omgevingsvergunning verlenen voor het afwijken van een aantal bouw- en gebruiksregels. Er zijn gebruiksregels opgenomen voor het uitoefenen van een aan huis verbonden beroep of bedrijf.

7 Handhaafbaarheid

Handhaving vormt een belangrijk onderdeel van een beleidscyclus. Regels worden gesteld met als doel het beschermen van een bepaald belang. Zonder toezicht op naleving van deze regels bestaat het risico dat dit doel onvoldoende bereikt wordt. Tevens komt de gemeente ongeloofwaardig over als gestelde regels niet worden gehandhaafd.

Handhaafbaarheid, draagvlak en naleefgedrag

Een eerste voorwaarde voor handhaving is een duidelijk en handhaafbaar beleid en regelgeving. Om die reden worden nieuwe versies van digitale handboeken en die onderdelen van bestemmingsplannen die afwijken van het digitale handboek, door de afdeling die belast is met vergunningverlening en handhaving, gecontroleerd op uitvoerbaarheid. Ook voor dit bestemmingsplan heeft deze toets plaats gevonden.

Naast handhaafbare regels dient er ook het nodige draagvlak voor het nieuwe beleid en de daaruit voortvloeiende regels te zijn. Immers zal een plan met weinig draagvlak op weinig naleefgedrag kunnen rekenen. Het creëren van draagvlak is onder andere bewerkstelligd door in de verschillende fasen van het planproces burgers, belangenorganisaties en andere belanghebbenden te betrekken, al dan niet via wettelijk bepaalde inspraakmomenten.

Preventieve en repressieve handhaving

Naast repressie (handhavend optreden op het moment dat er sprake is van een overtreding) heeft preventie een belangrijke functie in de gemeentelijke handhavingsstrategie (de gemeente hanteert de landelijke handhavingsstrategie). Bij preventief handhaven spelen vooral dialoog, voorlichting en advisering een belangrijke rol. Zo voorziet het handhavingsbeleid van de gemeente Oosterhout in meer aandacht voor voorlichting en communicatie, onder andere door het uitgeven van voorlichtingsbrochures.

Qua repressie voorziet het gemeentelijk handhavingsbeleid en het daarop gebaseerde integrale uitvoeringsprogramma in het continu opsporen van overtredingen van het bestemmingsplan. Ook worden er gezamenlijk met andere overheden (brandweer, politie, belastingdienst) multidisciplinaire handhavingsacties georganiseerd. Binnen dergelijke acties is er ook aandacht voor overtredingen van het bestemmingsplan. Indien een overtreding wordt geconstateerd, zal als eerste stap in het handhavingstraject telkens worden bezien of het illegale gebruik of bouwwerk op grond van het bestemmingsplan of afwijking daarvan, alsnog gelegaliseerd kan worden. Is dat niet het geval dan wordt het handhavingstraject doorgezet. Al deze aspecten zijn vastgelegd in het beleidsplan Fysieke Leefomgeving en de daarin opgenomen handhavingsstrategie en dienen als leidraad voor de alledaagse handhavingspraktijk binnen de gemeente Oosterhout.

Ijkmoment, overgangsrecht en monitoring beleid

De totstandkoming van dit bestemmingsplan is een ijkmoment voor de handhaving. Indien bebouwing of gebruik afwijkt van het bestemmingsplan, zal hier tegen handhavend worden opgetreden. Voor bouwen is de terinzagelegging van het ontwerp-bestemmingsplan de peildatum, voor gebruik is dat het van kracht worden van het bestemmingsplan. Tegen bebouwing en gebruik dat onder het overgangsrecht valt, kan niet handhavend worden opgetreden.

8 Uitvoerbaarheid

8.1 Economische uitvoerbaarheid

Naast de planologische haalbaarheid van het project zoals getoetst in voorgaande paragrafen, zal ook inzicht moeten worden gegeven in de financiële uitvoerbaarheid van het project (artikel 3.1.6. van het Besluit ruimtelijke ordening (Bro)). Onderdeel van de Wet ruimtelijke ordening vormt de mogelijkheid om bij de ontwikkeling van bouwlocaties een eerlijke verdeling van kosten en opbrengsten voor publieke voorzieningen af te dwingen. Dit vindt plaats door een exploitatieplan, waarin deze verdeelsleutel vast ligt. In de toelichting op elk bestemmingsplan moet aandacht worden besteed aan het exploitatieplan.

In het Bro (artikel 6.2.1) is voorgeschreven voor welk type bouwplannen een exploitatieplan moet worden opgesteld, indien het kostenverhaal niet anderszins is verzekerd. Van een exploitatieplan kan worden afgezien indien het verhaal van kosten op een andere wijze verzekerd is en/of het instellen van inrichtingseisen via een exploitatieplan niet nodig is.

In het voorliggende geval zijn de gronden niet in eigendom van de gemeente. De gemeente heeft, om haar kosten te dekken, een anterieure overeenkomst afgesloten met de initiatiefnemer. De verplichting tot het opstellen van een exploitatieplan vervalt hierdoor.

8.2 Maatschappelijke uitvoerbaarheid

Het ontwerp bestemmingsplan heeft, overeenkomstig artikel 3.8 en verder van de Wet ruimtelijke ordening doorlopen. Van 12 april 2018 tot en met 25 mei 2018 heeft het plan gedurende zes weken ter inzage gelegen. Gedurende deze periode is een ieder in de gelegenheid gesteld een zienswijze in te dienen.

Daarnaast is er op, vooruitlopend op het bestemmingsplan, op 3 april 2018 een informatie avond gehouden waarin de omgeving in de gelegenheid is gesteld kennis te nemen van het plan.

Tijdens de ter inzage termijn zijn er drie zienswijze ingediend. De ingekomen zienswijze is samengevat en beantwoord in de reactienota Zienswijzen Bestemmingsplan 'Dorst West, herziening 1 (Tuindorp Baarschot)'. De zienswijzen hebben geleid tot ondergeschikte aanpassingen in paragraaf 5.6 van de toelichting van dit plan.