

Bestemmingsplan Buitengebied Oss - 2010

Toelichting

Toelichting

Inhoudsopgave

Inleiding	5
1.1 Aanleiding tot de integrale herziening van het bestemmingsplan buitengebied	5
1.2 Probleem- en doelstelling	5
1.3 De begrenzing van het plangebied	7
1.4 Wijze waarop het bestemmingsplan tot stand is gekomen	8
1.5 Beschrijving opbouw bestemmingsplan	11
Uitvoeringsaspecten	13
2.1 Archeologie	13
2.2 Flora en fauna	14
2.2.1 Gebiedsbescherming	14
2.2.2 Soortenbescherming	15
2.3 Water	15
2.4 Geluid	18
2.5 Luchtkwaliteit	19
2.6 Geur	20
2.7 Externe veiligheid	21
2.8 Militaire installaties	29
2.9 Overlegzones Rijkswaterstaat	29
Het bestemmingsplan	31
3.1 Inleiding	31
3.2 Ontwikkelingsvisie	31
3.3 Wijze van bestemmen	33
3.3.1 Algemeen	33
3.3.2 De plankaart	33
3.3.3 Bestaande situatie en ontwikkelingsmogelijkheden	34
3.4 Bestemmingsplan: inleidende regels	34
3.4.1 Begrippen	34
3.4.2 Wijze van meten	34
3.5 Bestemmingsplan: bestemmingen, aanduidingen en zones	35
3.5.1 Natuur- en landschappelijke waarden	35
3.5.2 Agrarische bestemmingen	36
3.5.3 Bedrijf	39
3.5.4 Horeca en maatschappelijk	40
3.5.5 Natuur	40
3.5.6 Verblijfs- en dagrecreatie	41
3.5.7 Sport	42
3.5.8 Verkeer	42
3.5.9 Water	42
3.5.10 Wonen	43

3.5.11 Waarde Archeologie	44
3.5.12 Molenbiotoop	47
3.5.13 Overige functies	51
3.6 Algemene regels	51
3.7 Concrete nieuwe projecten	54

Uitvoering	55
4.1 Handhaving	55
4.2 Economische uitvoerbaarheid	56
4.3 Planschade	58
4.4 Inspraak, vooroverleg en zienswijzenprocedure	58

Bijlagen (zie separate bijlagenboeken)

1. Kaart Plangebied
2. Overzicht deelnemers overlegvormen
3. Gebiedsbeschrijving
4. Ontwikkelingsvisie 'Buitengebied in beweging'
5. Nota landschapsbeleid
6. Nota geluidsbeleid
7. Concept-rapportage archeologie, met drie bijbehorende kaarten en legenda
8. Signaleringskaart externe veiligheid, met inventarisatie
9. Kaart ecologische hoofdstructuur
10. Schema toewijzing agrarische bouwvlakken
11. Eindverslag vooroverleg voorontwerp-bestemmingsplan 'Buitengebied Oss - 2010'
12. Eindverslag inspraak voorontwerp-bestemmingsplan 'Buitengebied Oss - 2010'
13. Ruimtelijke onderbouwing woningbouw Dorpenweg 31 in Deursen-Dennenburg
14. Ruimtelijke onderbouwing woningbouw Rijnstraat 10 in Herpen
15. Ruimtelijke onderbouwing vergroting agrarisch bouwvlak Ossestraat 6 in Macharen
16. Ruimtelijke onderbouwing vergroting agrarisch bouwvlak Berghemseweg 18 in Herpen
17. Ruimtelijke onderbouwing vergroting agrarisch bouwvlak Oijenseweg 284 in Oss
18. Ruimtelijke onderbouwing herinrichting transportbedrijf Spaanderstraat 96 in Berghem
19. Ruimtelijke onderbouwing woningbouw Korstestraat ong. Berghem
20. Ruimtelijke onderbouwing woningbouw Erfdijk 1 in Herpen
21. Ruimtelijke onderbouwing uitbreiding bestemmingsvlak Horeca Ossestraat 11 in Macharen
22. Ruimtelijke onderbouwing herinrichting bedrijfsterrein Broekstraat 11 in Berghem
23. Nadere toelichting op herinrichting bedrijfsterrein Nieuwe Hescheweg 288-290 in Oss
24. Ruimtelijke onderbouwing carnavalsbouwloods Molenstraat ong. in Herpen
25. Ruimtelijke onderbouwing uitbreiding agrarisch bedrijf Beemdenweg 2 in Herpen
26. Ruimtelijke onderbouwing uitbreiding agrarisch bedrijf Hoolbeemdweg 51 in Oss
27. Ruimtelijke onderbouwing uitbreiding agrarisch bedrijf Hoolbeemdweg 52 in Oss
28. Adviezen waterschap Aa en Maas

1.1 Aanleiding tot de integrale herziening van het bestemmingsplan buitengebied

Het college van burgemeester en wethouders van de gemeente Oss heeft besloten tot een integrale herziening van de bestemmingsplannen voor het buitengebied.

Het college heeft in zijn collegeprogramma als speerpunt van beleid het buitengebied opgenomen. Het college vindt het van belang om de belangrijke functies landbouw, recreatie, landschap en natuur in onderlinge samenhang te bezien en daaraan ontwikkelingsmogelijkheden te bieden. Voorts stelt het college zich ten doel een samenhangend buitengebiedbeleid te ontwikkelen. Het college beoogt met dit beleid:

- de ruimtelijke kwaliteit te waarborgen en te versterken;
- de sociaal-economische omstandigheden te verbeteren;
- nieuwe economische dragers voor het buitengebied te ontwikkelen;
- de leefbaarheid te verbeteren.

De integrale herziening van de bestemmingsplannen voor het buitengebied dient een antwoord te geven op de te verwachten dynamiek in het buitengebied.

1.2 Probleem- en doelstelling

In het gemeentelijke Plan van Aanpak Integrale herziening bestemmingsplan buitengebied (mei 2006) wordt aangegeven dat er verschillende aanleidingen zijn om de op dat moment geldende bestemmingsplannen voor het buitengebied te herzien.

Zo is het noodzakelijk om onderdelen van de bestemmingsplannen voor het buitengebied uit 1999 (van de gemeente Oss en Ravenstein), waaraan goedkeuring is onthouden door Gedeputeerde Staten, te herzien. Daarnaast loopt de systematiek van die plannen uiteen, waardoor een uniforme regeling ontbreekt. Verder zijn de plannen onvoldoende toegerust om een goed antwoord te geven op de hedendaagse problemen in het plangebied. De problemen en ontwikkelingen in het buitengebied vragen om een ander, meer actueel ruimtelijk kader, zo blijkt uit nieuwe wet- en regelgeving (waaronder beleid) op (inter)nationaal, provinciaal en gemeentelijk niveau.

Het gaat om de volgende problemen en ontwikkelingen:

- uitbraken van ziekten, zoals varkenspest, mond- en klauwzeer, vogelpest. Deze hebben grote gevolgen gehad voor de agrarische sector;
- milieuproblemen, zoals geurhinder, externe veiligheid, luchtkwaliteit, versnippering, verdroging. Zij zijn niet uitsluitend op te lossen via de milieuregelgeving; oplossingen dienen te worden ondersteund door het ruimtelijk beleid;
- veel agrarische ondernemers hebben de afgelopen jaren besloten te stoppen met het agrarisch bedrijf. Voor hen is het van belang te weten wat de toekomst van hun bedrijfsgebouwen kan zijn;
- de ondernemers die hun bedrijfsactiviteiten wensen voort te zetten, hebben behoefte aan een duidelijk planologisch beleid, waardoor in samenhang met de voor hen geldende milieuregels, rechtszekerheid ontstaat over de ruimtelijke mogelijkheden van hun bedrijf;
- in samenhang met het stoppen van agrarische bedrijven en met de aanpassing van de bedrijfsvoering van de blijvende agrarische bedrijven, is er sprake van overtollige bebouwing. In verband met de behoefte om de kwaliteit van het landschap te verbeteren, is het noodzakelijk om een planologisch instrumentarium te ontwikkelen waarmee kan worden bevorderd dat deze overtollige bebouwing op termijn uit het landschap verdwijnt;
- naast de specifieke regionale problemen speelt ook de doorwerking van rijks- en provinciaal beleid met betrekking tot de bescherming van natuur- en landschapswaarden. De kracht van de gemeente ligt in het beschermen van natuur en landschap en in de mogelijkheden tot verdere ontwikkeling van natuur- en landschapswaarden. Landschappelijke en ecologische waarden zijn de groene onderlegger (harde randvoorwaarden) bij de verdere ontwikkeling van de gemeente. In dat verband is het noodzakelijk om het beleid voor de ecologische infrastructuur en ander beleid gericht op handhaving en versterking van natuur- en landschapswaarden bestemmingsplantechnisch te vertalen.

Het voorgaande wordt wel de 'gestapelde problematiek' genoemd. Om deze problemen op een samenhangende manier aan te pakken, heeft het Rijk na de varkenspestepidemie van 1997 de Reconstructiewet concentratiegebieden opgesteld. De wet, die in april 2002 van kracht is geworden, geldt onder meer voor de concentratiegebieden in Zuid-Nederland. Het gebied Maas en Meierij maakt deel uit van het zuidelijk concentratiegebied. In het kader van de Reconstructiewet zijn provincies verplicht reconstructieplannen op te stellen. Om deze reden is voor de Maas en Meierij een reconstructieplan opgesteld.

De Reconstructiewet is vastgesteld om naar aanleiding van de varkenspestuitbraak in 1997 een oplossing te bieden voor de problemen in de intensieve veehouderij. Geleidelijk aan is de Reconstructiewet echter uitgegroeid tot een wet die de complete herinrichting van het gebied regelt om de verschillende problemen (de 'gestapelde problematiek') integraal aan te pakken.

De reconstructie moet een goede ruimtelijke structuur bevorderen voor landbouw, natuur, bos, landschap, recreatie, water, milieu en infrastructuur. Daarnaast moet de reconstructie het woon-, werk- en leefklimaat en de economische structuur verbeteren. Alle betrokken gemeenten zijn genoodzaakt hun bestemmingsplannen aan te passen aan het beleid voor het Reconstructiegebied.

Voor Oss betreft het dan het reconstructieplan Maas en Meierij dat op 22 april 2005 is vastgesteld door Provinciale Staten en op 5 juli 2005 goedgekeurd door de ministers van LNV en VROM. In een bestuursovereenkomst tussen gemeenten en provincie is afgesproken dat binnen 4 jaar na de inwerkingtreding van het reconstructieplan hierop afgestemde bestemmingsplannen voor het buitengebied dienen te zijn vastgesteld.

Het bestemmingsplan dient met al deze kaders rekening te houden, alsmede met de ontwikkeling van de stedelijke regio Waalboss en de landelijke regio Maaskant, de aanpassing van de milieuwetgeving van de afgelopen jaren, de Natuur- en landschapsvisie, nationale en provinciale Structuurvisies en de Nota Landschapsbeleid.

Op basis van het voornoemde worden de volgende doelstellingen van het project 'Actualisering bestemmingsplan Buitengebied' geformuleerd:

- het ontwikkelen van een samenhangende visie en samenhangend beleid voor de toekomstige ontwikkelingsrichting van het buitengebied: ontwikkelingsvisie 'Buitengebied in beweging';
- het verankeren van dit beleid in een ruimtelijk-juridisch kader (bestemmingsplan) voor de functie en het gebruik van gronden en opstellen in het buitengebied op basis van een uitgebreide gebiedsinventarisatie, alle noodzakelijke onderzoeken; dit kader moet voldoen aan de volgende criteria:
 - het bestemmingsplan speelt in op de actualiteit en biedt ontwikkelingsmogelijkheden voor de verschillende claims op het buitengebied;
 - het uniforme plan en de plansystematiek waarborgen de rechtsgelijkheid en rechtszekerheid en optimaliseren de handhaafbaarheid;
 - het plan is (digitaal) duidelijk en hanteerbaar.

1.3 De begrenzing van het plangebied

Het bestemmingsplan 'Buitengebied Oss - 2010' heeft betrekking op het hele grondgebied van de gemeente Oss. De kernen en bedrijventerreinen alsmede Vakantiepark Herperduin maken geen deel uit van het plangebied. Koolwijk, Neerlangel, Keent en de stadsrandzone 'de Zuidelijke Geledingszone Oss' worden wel meegenomen en behoren dus wel tot het plangebied.

Op de kaart 'Plangebied' is de exacte begrenzing van het Bestemmingsplan Buitengebied Oss - 2010 weergegeven.

De bestemmingsplanregelingen tot de vaststelling

Voor het plangebied gelden tot de inwerkingtreding van het bestemmingsplan 'Buitengebied Oss - 2010' de volgende bestemmingsplannen:

- Buitengebied (voor de oude gemeenten Oss, Berghem en Megen c.a.), vastgesteld 29 januari 1999, gedeeltelijk goedgekeurd 14 september 1999.
- Buitengebied 1999 (voor de oude gemeente Ravenstein), vastgesteld 28 september 1999, gedeeltelijk goedgekeurd 9 mei 2000.

Voor het overige gelden enkele 'oude' integrale herzieningen van bestemmingsplannen voor het buitengebied (daar waar goedkeuring is onthouden) en vele partiële herzieningen en wijzigingsplannen.

1.4 Wijze waarop het bestemmingsplan tot stand is gekomen

Een belangrijke stap tot het opstellen van het bestemmingsplan is het uitvoeren van een inventarisatie naar de bestaande situatie en het verrichten van onderzoek naar ontwikkelingen in het plangebied. Het is een plicht ten behoeve van de toekomstige ruimtelijke ordening van het gebied onderzoek te verrichten naar de bestaande toestand. Ten behoeve van het opstellen van het bestemmingsplan 'Buitengebied Oss - 2010' zijn de volgende producten opgesteld:

De inventarisatie

In de periode december 2006 tot en met april 2007 is de feitelijke situatie in het plangebied verkend en is (uitvoerig) onderzoek verricht naar de afzonderlijke aspecten ten behoeve van het ruimtelijk beleid in het buitengebied. Het betreft een grondige en zorgvuldige inventarisatie van bestaande functies, ruimtelijke kwaliteiten en bebouwing, milieuaspecten, maar ook geldende rechten en afspraken. De inventarisatiegegevens zijn verwerkt in een afzonderlijke (digitale) rapportage.

In september 2007 is een aantal inlooptdagen georganiseerd. De inventarisatierapportage is op deze dagen onder bewoners, gebruikers en betrokken instanties ter informatie en controle uitgezet. Tal van eigenaren, bewoners en gebruikers hebben van deze mogelijkheid tot controle gebruik gemaakt. Enkele honderden belangstellenden hebben deze inlooptdagen bezocht. Enkele reacties van belangstellenden hebben geleid tot correctie van de inventarisatiegegevens of tot een naverkenning van het perceel. Overigens zijn de reacties op de inventarisatie opgetekend, gecontroleerd en waar nodig verwerkt in de inventarisatie.

Gebiedsbeschrijving

Een belangrijke stap tot het opstellen van het bestemmingsplan 'Buitengebied Oss - 2010' is het uitvoeren van een inventarisatie naar de bestaande situatie en het verrichten van onderzoek naar ontwikkelingen in het plangebied. De resultaten van dit onderzoek (inventarisatie en ruimtelijke analyse) zijn verwerkt in de 'Gebiedsbeschrijving buitengebied Oss'.

De ruimtelijke analyse betreft een analyse van de inventarisatie en het onderzoek naar knelpunten, mogelijkheden en kansen voor het plangebied. De informatie is thematisch beschreven. De te onderscheiden thema's zijn:

- landschap, cultuurhistorie en archeologie;
- natuur;
- water;
- landbouw;
- niet-agrarische bedrijvigheid;
- wonen;
- recreatie;
- maatschappelijke voorzieningen;
- infrastructuur;
- milieu.

Van elk thema is de feitelijke situatie in het buitengebied beschreven. Voorts is in het document het relevante beleid en de relevante regelgeving opgenomen. De gebiedsbeschrijving maakt als separate bijlage onderdeel uit van deze toelichting.

Ontwikkelingsvisie

De ontwikkelingsvisie met de daaraan ten grondslag liggende gebiedsbeschrijving (inclusief de inventarisatierapportage), is een belangrijke onderlegger voor het bestemmingsplan. De gemeente wenst de mogelijkheden van het bestemmingsplan te benutten om de veranderingen en de ontwikkelingen in het buitengebied te sturen. Derhalve dient het bestemmingsplan ontwikkelingsgericht te zijn. In het bestemmingsplan dienen de ruimtelijke randvoorwaarden te worden opgenomen om de gewenste ontwikkelingen te bevorderen c.q. te realiseren. Duidelijk moet zijn waar welke soort ontwikkelingen nodig zijn en hoe ze door middel van het bestemmingsplanbeleid uitgevoerd kunnen worden. De ontwikkelingsvisie heeft tot doel een duidelijke en actuele visie te formuleren op het plangebied.

Eenzijds biedt de visie een kader en onderbouwing voor het bestemmingsplan. Een aantal onderdelen is rechtstreeks vertaald naar het bestemmingsplan. Anderzijds biedt deze het kader om de 'onbekende toekomst' af te wegen en deze via buitenplanse procedures (projectbesluit) te verwezenlijken. In het document zijn de voorgestane ontwikkelingen voor de komende 10 - 15 jaar in het plangebied in samenhang met elkaar beschreven en verwerkt. De visie

heeft een ruimtelijk kaartbeeld in de vorm van een kaart 'Functionele zonering' en een kaart 'Landschappelijke zonering'.

De gemeenteraad heeft de ontwikkelingsvisie vastgesteld op 25 september 2008.

Structuurvisie

Tegelijk met de vaststelling van het bestemmingsplan 'Buitengebied - Oss 2010' is de gemeentelijke structuurvisie 'Bebouwingsconcentraties buitengebied Oss - 2010' vastgesteld. Deze structuurvisie is een nadere uitwerking van de ontwikkelingsvisie en bevat, zoals de nieuwe Wet ruimtelijke ordening voorschrijft, een uitvoeringsparagraaf. Daarin wordt met name ingegaan op de verplichting tot landschapscompensatie in geval van nieuwe ontwikkelingen.

Betrokkenheid burgers en instanties

Gedurende het proces heeft overleg plaatsgevonden met een groot aantal instanties en met burgers.

Klankbordgroep

Het gemeentebestuur hecht veel waarde aan draagvlak voor het bestemmingsplan. Om deze reden is een 'klankbordgroep buitengebied' en een 'klankbordgroep heemkunde en archeologie' bij de totstandkoming van de ontwikkelingsvisie en het bestemmingsplan betrokken geweest.

Een overzicht van de deelnemende organisaties is als bijlage opgenomen. Van de bijeenkomsten is een verslag gemaakt, en de afspraken uit de overleggen zijn in het bestemmingsplan vertaald.

Gedurende het opstellen van het bestemmingsplan hebben ondernemers met een (agrarisch) bedrijf in het plangebied een brief ontvangen met een concept- bestemmings- of bouwvlak. De reacties op de gemeentelijke concepten zijn afgewogen, en voor zover mogelijk meegenomen in het bestemmingsplan.

Watertoets

Ten tijde van het opstellen van de gebiedsbeschrijving, de ontwikkelingsvisie en het bestemmingsplan heeft meerdere keren overleg plaatsgevonden met diensten van Rijk en provincie, met het waterschap Aa en Maas en met Brabant Water over de waterbelangen in het plangebied. Van die bijeenkomsten is een verslag gemaakt, en de afspraken uit het overleg zijn in het bestemmingsplan vertaald.

Verzoeken

Gedurende de ontwikkeling van het bestemmingsplan is ook een groot aantal concrete verzoeken bij het gemeentebestuur binnengekomen om aanpassing van de oorspronkelijke bestemmingsregeling. Alle verzoeken zijn afzonderlijk getoetst aan de ontwikkelingsvisie, en beoordeeld. Concrete verzoeken die voldeden aan de toetsingseisen, zoals nadere motivering van het verzoek,

resultaten van het ecologisch onderzoek, plannen voor landschappelijke inpassing, en die positief zijn beoordeeld, zijn in het bestemmingsplan verwerkt.

Overleg met de ZLTO

Met de ZLTO is op 3 oktober 2007 een overleg gevoerd over de methode en criteria die gehanteerd worden bij het toewijzen van een agrarisch bouwvlak. De ZLTO gaf in het gesprek aan graag te willen adviseren bij de toekenning van agrarische bouwvlakken. Om aan deze wens tegemoet te komen is een notitie hierover ter beoordeling voorgelegd aan de ZLTO. In hoofdstuk 3 wordt nader ingegaan op de toekenning van agrarische bouwvlakken.

1.5 Beschrijving opbouw bestemmingsplan

Het bestemmingsplan 'Buitengebied Oss - 2010' bestaat uit:

- regels; tot de regels behoren 3 kaarten ('Functionele zonering', 'Landschappelijke zonering', en 'Weidevogelgebieden');
- een plankaart, bestaande uit een legendakaart en 7 kaartbladen (A tot en met G).

Het bestemmingsplan gaat vergezeld van deze toelichting met bijlagen.

De toelichting bestaat uit 4 hoofdstukken. Na dit inleidende hoofdstuk worden de verschillende milieuaspecten en onderzoeken beschreven die relevant zijn voor het bestemmingsplan. In hoofdstuk 3 wordt toegelicht hoe de bestaande situatie is bestemd, en welke beleidskeuzen de gemeente daarbij heeft gemaakt. De verantwoording en onderbouwing van de verschillende bestemmingen is thematisch beschreven. In hoofdstuk 4 wordt ingegaan op de handhaving van het bestemmingsplan, de uitvoerbaarheid van het plan, planschade, en op inspraak, vooroverleg en zienswijzenprocedure.

Bij deze toelichting hoort een aantal bijlagen, die zijn opgenomen in een apart bijlagenboek.

De regels bevatten de volgende bijlagen:

- Bijlage 1: Mogelijkheden functieverandering op (voormalige) agrarische bedrijfslocaties naar agrarisch-technische bedrijven, agrarisch verwante bedrijven en niet-agrarische bedrijven
- Bijlage 2: Kleinschalige nevenactiviteiten bij agrarische bedrijven
- Bijlage 3: Aanwezige kleinschalige nevenactiviteiten
- Bijlage 4: Bedrijvenlijst
- Bijlage 5: Oppervlaktes bedrijfsgebouwen
- Bijlage 6: Situaties persoonsgebonden overgangsrecht
- Bijlage 7: Kaart 'Functionele zonering'
- Bijlage 8: Kaart 'Landschappelijke zonering'

- Bijlage 9: Kaart 'Weidevogelgebieden'

Uitvoeringsaspecten

2

Er zijn diverse (milieu)aspecten die van invloed zijn op of een relatie hebben met een bestemmingsplan. Veelal zijn deze aspecten gekoppeld aan beleid of wetgeving. In dit hoofdstuk worden de aspecten behandeld die een directe doorwerking hebben in het bestemmingsplan. Voor de overige aspecten wordt verwezen naar de gebiedsbeschrijving en de ontwikkelingsvisie.

2.1 Archeologie

In 1992 is door een aantal Europese landen het verdrag van Malta getekend. Deze landen hebben zich met het tekenen van dit verdrag verplicht tot het zorgvuldiger beschermen van het in de bodem gelegen cultureel erfgoed. Het verdrag kent in hoofdlijnen drie uitgangspunten:

- het streven naar het behoud van archeologische waarden ter plaatse in de bodem;
- het tijdig rekening houden in de ruimtelijke ordening met archeologie;
- het principe dat de verstoorder betaalt voor het laten verrichten van archeologisch onderzoek indien behoud van archeologie in de bodem niet mogelijk is.

Dit verdrag is doorvertaald in de Nederlandse wetgeving in de vorm van de Wet op de archeologische monumentenzorg van september 2007, die de Monumentenwet 1988 wijzigt.

Het gemeentelijke archeologiebeleid is op het moment van vaststelling van dit bestemmingsplan afgerond maar nog niet formeel vastgesteld. Dit concept-beleid is opgenomen als bijlage bij dit bestemmingsplan, en bevat drie kaarten met een tekstuele toelichting. Er zijn twee kaarten die elk een andere periode in de geschiedenis beslaan. Deze kaarten vormen de basis voor de derde kaart, die een archeologische beleidsadvieskaart is met selectiecriteria. In het kort geeft deze kaart aan in welke gebieden wel of geen archeologische waarden te verwachten of aanwezig zijn. Daarnaast worden per deelgebied ondergrenzen gegeven, uitgedrukt in een bepaalde oppervlakte en diepte ten opzichte van het maaiveld, die aangeven wanneer voor een met bodemverstoring gepaard gaande ingreep nader archeologisch onderzoek wordt vereist.

Een groot gedeelte van het grondgebied van de gemeente Oss is van oudsher een geschikte plaats voor bewoning en kent daardoor een rijke archeologische historie. Bij het opstellen van het archeologiebeleid zijn onder meer de volgende uitgangspunten gebruikt:

- het bereiken van een gezond evenwicht tussen bescherming van archeologische waarden en regeldruk voor burgers en bedrijven;
- een degelijke en uitgebreide inventarisatie en analyse is de grondslag van het archeologiebeleid, en dient dit ook te zijn; gebieden met bekende bodemverstoring zijn uitgesloten van de archeologische onderzoeksplicht; bodemgegevens en meer dan honderd archeologische onderzoeken en

meldingen zijn gebruikt voor het opstellen van de archeologische beschermingsregeling;

- het leveren van maatwerk en het maken van onderscheid in deelgebieden met elk een passende regeling.

De gebieden met archeologische waarden zijn opgenomen als een (dubbel)bestemming op de plankaart; de planregels voorzien in voorwaarden ter bescherming van de archeologische waarden bij nader bepaalde bodemverstorende ingrepen.

2.2 Flora en fauna

De natuurwaarden in het plangebied zijn op twee manieren beschermd, namelijk door middel van de soortenbescherming (Flora- en faunawet) en door middel van de gebiedsbescherming (Natuurbeschermingswet). Dit betreft sectorale wetgeving, met een eigen uitputtend beschermingsregime. Daarom is een aanvullende regeling in het bestemmingsplan niet nodig. Wel is bij de keuze van de bestemming rekening gehouden met de aanwezig waarden. Verwezen wordt naar paragraaf 3.5.1.

2.2.1 Gebiedsbescherming

Natuurbeschermingswet 1998

Binnen de gemeente Oss zijn geen beschermde gebieden in het kader van de Natuurbeschermingswet 1998 aanwezig. Het meest nabijgelegen beschermde gebied betreft het Natura 2000-gebied Uiterwaarden Waal op ongeveer 7 km afstand. Op een afstand van iets meer dan 13 km liggen de Natura 2000-gebieden 'Gelderse Poort', 'Sint Jansberg' en 'Vlijmens Ven, Moerputten en Bossche Broek'. Overige beschermde gebieden liggen op een nog grotere afstand. Gezien de afstanden van de beschermde gebieden tot het bestemmingsplangebied worden op voorhand geen negatieve effecten als gevolg van het bestemmingsplan verwacht.

Ecologische hoofdstructuur

Het Rijk heeft in de Nota Ruimte de verantwoordelijkheid voor de concrete begrenzing van de ecologische hoofdstructuur (EHS) in bestemmingsplannen neergelegd bij de provincies. Ten aanzien van deze concrete begrenzing staat in de Nota Ruimte het volgende: 'De netto begrensde EHS moet in 2008 in de bestemmingsplannen zijn opgenomen.' Hierbij is het tevens nodig dat deze netto begrensde EHS is voorzien van een adequaat beschermingsregime, conform de Nota Ruimte. De door het Rijk bedoelde EHS bestaat uit de bestaande natuur- en bosgebieden, gebieden waar natuurontwikkeling wordt nagestreefd (de zogenaamde natuurontwikkelingsgebieden en reservaatgebieden; gebieden die nu grotendeels nog een agrarisch gebruik kennen) en de zogenaamde beheersgebieden voor agrarisch natuurbeheer. De EHS is nader begrensd in de provinciale Verordening ruimte Noord-Brabant,

fase 1. Daarnaast kent de provinciale Interim-structuurvisie een groene hoofdstructuur (GHS), waarvan een deel (GHS-natuur) overeenkomst met de EHS. De bestemmingen die in het plan zijn opgenomen alsmede de regels die daarbij horen, zijn afgestemd op deze structuren.

2.2.2 Soortenbescherming

Bij een in omvang beperkt bestemmingsplangebied bestaat het vooronderzoek voor de Flora- en faunawet uit het verzamelen van gegevens over de binnen het plangebied voorkomende soorten; vervolgens dient te worden nagegaan of deze soorten beschermd zijn en of deze van de voorgenomen activiteit negatieve effecten ondervinden. Voor het volledige grondgebied van een gemeente en voor de wettelijke planperiode van tien jaar kan echter een dergelijk inschatting niet worden gemaakt. Gelet hierop, en mede omdat het plan hoofdzakelijk een conserverend karakter heeft, is er van afgezien om een volledig gebiedsdekkend onderzoek te doen. Dit neemt niet weg dat bij de toepassing van flexibiliteitsbepalingen, die nieuwe ontwikkelingen mogelijk maken, getoetst dient te worden of aanwezige natuurwaarden onevenredig geschaad worden door die ontwikkelingen. Zo nodig dient de initiatiefnemer hiernaar onderzoek te doen. Dit is in de planregels zekergesteld.

2.3 Water

Proces

Het bestemmingsplan dient een afzonderlijke waterparagraaf te bevatten waarin verantwoording wordt afgelegd over hoe de verschillende voorkomende functies in het plangebied in relatie tot de waterhuishouding in de regels en op de plankaart zijn vastgelegd. In de gebiedsbeschrijving is een uitgebreide beschrijving terug te vinden over de verschillende wateraspecten en het gespreksverslag met de waterpartijen. In deze paragraaf wordt volstaan met een beschrijving van de onderdelen die een directe vertaling hebben gekregen naar het bestemmingsplan.

Oppervlaktewater

Voor een bescherming van watergangen beschikt het waterschap over een keur oppervlaktewater. Bescherming door middel van het bestemmingsplan wordt als een complementaire aanvulling van de keur gezien. Het bestemmen als 'Water' van de oppervlaktewateren in het bestemmingsplan biedt als voordeel dat belangen en eventuele beperkingen eerder en beter in beeld zijn. Belangrijke watergangen dienen door middel van het bestemmingsplan te worden beschermd. Dit geldt met name voor de primaire of hoofdwaterlopen, ook wel leggerwatergangen genoemd.

Uitgangspunten voor het bestemmingsplan:

Leggerwatergangen zijn als zodanig bestemd en via de bestemmingsregeling beschermd.

Waterberging

Er ligt een zoekgebied voor regionale waterberging langs de Hertogswetering binnen het plangebied. Dit zoekgebied is vastgelegd in het Reconstructieplan Maas en Meierij als 'Voorlopig reserveringsgebied 2050'.

In geval van nieuwe ontwikkelingen die gevolgen kunnen hebben voor het waterbergend vermogen van de Maas is de nationale beleidslijn 'Ruimte voor de rivier' en de daarop gebaseerde 'Beleidsregels voor de grote rivieren' van toepassing. Op basis hiervan kunnen beperkingen gelden voor dit soort ontwikkelingen. Ook kunnen hiervoor aparte toestemmingen van rijkswegen vereist zijn. Gelet op het sectorale karakter hiervan zijn de beleidsregels niet als rechtstreeks toetsingskader in het bestemmingsplan opgenomen. Wel is binnen de bestemming 'Waterstaat - Waterstaatkundige functie' voorgeschreven dat burgemeester en wethouders eerst de waterbeheerder horen alvorens ontheffing te verlenen van het algemene bouwverbod dat binnen die bestemming geldt. Verder zal in voorkomend geval het wettelijk voorgeschreven vooroverleg gevoerd worden met Rijkswaterstaat.

Uitgangspunten voor het bestemmingsplan:

Er is een wijzigingsbevoegdheid opgenomen om de gronden die op de kaart 'Functionele zonerings' zijn aangeduid met 'Waterberging reservering 2050' te kunnen wijzigen in waterbergingsgebied.

Ecologische verbindingzones

Binnen het plangebied ligt een aantal natte ecologische verbindingzones (EVZ's). Binnen de gemeente Oss vormt de Hertogswetering een EVZ evenals de Munsche Wetering. In de Interim-structuurvisie van de provincie Noord-Brabant is vastgelegd dat een EVZ in landelijk gebied gemiddeld 25 m breed zou moeten zijn. Dit komt neer op 2,5 ha natuur per strekkende kilometer waterloop. De breedte wordt gerekend vanaf de insteek (dus exclusief de waterloop). Het waterschap wil deze breedte bij voorkeur aan één kant van de waterloop realiseren. De invulling van deze gemiddelden is erg plaatsgebonden en afhankelijk van bijvoorbeeld soorten die gebruikmaken van de betreffende EVZ. De gemeente en het waterschap hebben hierin een gemeenschappelijke verantwoordelijkheid. Met de realisatie van de EVZ wordt eveneens voldaan aan de ecologische doelstelling vanuit de Kwaliteitsrichtlijn Water.

Uitgangspunten voor het bestemmingsplan:

De natte ecologische verbindingzones zijn, voor zover gerealiseerd, geregeld in de bestemming 'Natuur'.

Grondwaterbescherming

Bij Macharen ligt een zeer kwetsbaar grondwaterbeschermingsgebied ten behoeve van drinkwaterwinning. Het waterproductiebedrijf bij Macharen staat

onder toezicht van Brabant Water, dat vrijwel heel Noord-Brabant van drinkwater voorziet.

Ter hoogte van Macharen staan diverse gebouwen en bouwwerken ten behoeve van de winning van grondwater en de productie van drinkwater. In het kader van de watertoets is door Brabant Water aangegeven dat er plannen zijn voor het plaatsen van één of meerdere onthardingsinstallaties. Derhalve is de wens geuit een uitbreidingsmogelijkheid te geven ten behoeve van het waterproductiebedrijf.

Uitgangspunten voor het bestemmingsplan:

Het waterproductiebedrijf, het waterwingebied en het grondwaterbeschermingsgebied worden als zodanig in het bestemmingsplan voorzien van een adequaat beschermingsregime.

Leidingen

Vanuit het drinkwaterproductiebedrijf lopen (drink)watertransportleidingen van Brabant Water. Verder ligt er een aantal gemalen in het buitengebied van de gemeente. Daarnaast liggen er in het plangebied meerdere rioolpersleidingen voor het vervoer van vuilwater van de gemeentelijke riolering naar de rioolwaterzuiveringsinstallatie (RWZI) van het waterschap. Het waterschap is leidingbeheerder van deze infrastructuur. De rioolpersleidingen in beheer van het waterschap worden bijna overal privaatrechtelijk beschermd via een opstalrecht. Ter bescherming van de persleiding is een opstalrecht gevestigd voor de beheerszone van 3,50 m aan weerszijde van het leidingtracé (totaal 7 m). Naast een privaatrechtelijke bescherming ziet het waterschap graag een publiekrechtelijk bescherming door vastlegging in het bestemmingsplan. De rioolpersleidingen lopen vanaf de verschillende kernen naar de RWZI in Oijen.

Uitgangspunten voor het bestemmingsplan:

De water- en rioolwatertransportleidingen en gemalen zijn als zodanig bestemd met een beschermingszone van 5 meter aan weerszijden van de leidingen.

Waterbescherming

Parallel aan de Maas bevindt zich de Maasdijk. De Maasdijk behoort tot het stelsel van de primaire waterkeringen (Dijkkring 36 en 36a) die het achterliggende land beschermen tegen hoge waterstanden van grote buitenwateren -in dit geval de Maas- en is daarmee essentieel voor de veiligheid binnen en buiten het plangebied. Het is daarom van belang dat de primaire waterkering op een juiste wijze in het bestemmingsplan wordt opgenomen. Deze kent een beschermingszone van 30 m en een buitenbeschermingszone van 20 m. In het bestemmingsplan is de beschermingszone van 30 m ter weerszijden van de dijk, gemeten vanuit de teen van de dijk, vastgelegd. Hierbinnen zijn ontwikkelingsmogelijkheden niet dan wel zeer beperkt toegestaan. Naast de primaire waterkeringen liggen secundaire waterkeringen langs het Burgemeester Deelenkanaal en de Hertogswetering.

Binnen beide zones is de waterschapskeur van toepassing. Een regeling in het bestemmingsplan heeft geen toegevoegde waarde, reden waarom beide zones niet op de plankaart aangegeven hoeven te worden. Desalniettemin zorgt het opnemen van de waterkering in het bestemmingsplan ervoor dat in geval van nieuwe ruimtelijke ontwikkelingen de waterkering tijdig in beeld is, en daarmee ook de mogelijkheden en beperkingen ter plaatse van en in de directe nabijheid van de waterkering. Om die reden is de beschermingszones van 30 m toch op de plankaart aangegeven, met daaraan gekoppeld een beschermingsregime. Een dergelijke regeling gaat voor de buitenbeschermingszone van 20 m te ver. Mede met het oog op het voorkomen van onnodige procedures is er dan ook van afgezien om die zone in het bestemmingsplan op te nemen.

Uitgangspunten voor het bestemmingsplan:

Er is een beschermingszone van 30 m ter weerszijden van de dijk, gemeten vanuit de teen van de dijk, opgenomen in het bestemmingsplan.

2.4 Geluid

Op grond van de Wet geluidhinder heeft elke weg een geluidszone, met uitzondering van:

- wegen die gelegen zijn binnen een als woonerf aangeduid gebied;
- wegen waar een maximumsnelheid van 30 km/uur geldt.

De breedte van de geluidszone hangt samen met het aantal rijstroken dat de weg telt en met de aard van de omgeving (stedelijk of buitenstedelijk). Bij een weg met twee rijstroken is de zonebreedte in buitenstedelijk gebied 250 m. Voor een weg met drie of vier rijstroken is de zonebreedte in buitenstedelijk gebied 400 m.

Met de wijziging van de Wet geluidhinder per 1 januari 2007 is voor wegverkeerslawaai overgestapt op de Europese dosismaat L day-evening-night (L_{den}). In de wet wordt L_{den} aangegeven in decibel (dB); de oude dosismaat L etmaal (L_{etm}) wordt net als vroeger aangeduid met 'dB(A)'. Beide dosismaten

zijn 'A-gewogen': ze houden rekening met de gevoeligheid van het menselijk oor.

De geluidbelasting in L_{den} is het gemiddelde over de dag-, avond- en nachtperiode.

De voorkeursgrenswaarde voor wegverkeerslawaai is 48 dB. In een buitenstedelijke situatie bedraagt de maximale ontheffingswaarde 53 dB, met dien verstande dat voor woningen ten behoeve van een agrarisch bedrijf een maximum geldt van 58 dB.

Door het plangebied loopt de spoorlijn Den Bosch-Nijmegen. Deze heeft een geluidszone van 300 meter aan weerszijden van het spoor.

Met de wijziging van de Wet geluidhinder per 1 januari 2007 is ook voor railverkeerslawaai overgestapt op de Europese dosismaat L day-evening-night (L_{den}).

De voorkeursgrenswaarde voor railverkeerslawaai is 55 dB. De maximale ontheffingswaarde bedraagt 68 dB.

Ten behoeve van de vaststelling van het bestemmingsplan dient het college van Burgemeester en Wethouders akoestisch onderzoek te laten uitvoeren voor het (rail)verkeerslawaai. Dit onderzoek is reeds gedaan in het kader van het opstellen van het gemeentelijke geluidsbeleid. In de beleidsnota zijn de ambities en beleidskeuzes vastgelegd ten aanzien van de geluidskwaliteit. Met dit beleid wordt inzichtelijk gemaakt welke geluidskwaliteit in welk gebied wordt nagestreefd. De ruimtelijke en functionele kenmerken en het karakter van het gebied zijn hierbij bepalend. Dit beleid wordt periodiek herzien, en is al bijlage bij deze toelichting opgenomen.

Er ligt een aantal geluidszones rond bedrijventerreinen en provinciale milieuinrichtingen binnen de gemeente Oss. Deze zijn als zodanig in het bestemmingsplan opgenomen.

In het bestemmingsplan zijn geen (nieuwe) ontwikkelingen opgenomen die akoestisch niet aanvaardbaar zijn. Voor nieuwe ontwikkelingen in de toekomst is in de flexibiliteitsregels gewaarborgd dat daaraan alleen kan worden meegewerkt indien (onder andere) de akoestische aanvaardbaarheid is aangetoond.

2.5 Luchtkwaliteit

Nederland heeft de Europese regels ten aanzien van luchtkwaliteit geïmplementeerd in de Wet milieubeheer. De in deze wet gehanteerde normen gelden overal.

Op 15 november 2007 is het onderdeel luchtkwaliteit van de Wet milieubeheer in werking getreden. Kern van de wet is het Nationaal

Samenwerkingsprogramma Luchtkwaliteit (NSL). Hierin staat wanneer en hoe overschrijdingen van de luchtkwaliteit moeten worden aangepakt. Het programma houdt rekening met nieuwe ontwikkelingen zoals bouwprojecten of de aanleg van infrastructuur. Projecten die passen in dit programma, hoeven niet meer te worden getoetst aan de normen (grenswaarden) voor luchtkwaliteit.

Ook projecten die 'niet in betekenende mate' (nibm) van invloed zijn op de luchtkwaliteit hoeven niet meer te worden getoetst aan de grenswaarden voor luchtkwaliteit. De criteria om te kunnen beoordelen of er voor een project sprake is van nibm, zijn vastgelegd in de AMvB-nibm.

Eenzijds is de wet in werking getreden, anderzijds is er nog geen sprake van een definitief vastgesteld NSL. Het kabinet heeft gedurende de interimperiode een grens van 1% verslechtering van de luchtkwaliteit als 'niet in betekenende mate' vastgesteld en deze vastgelegd in de AMvB-nibm. Hierbij is uitgegaan van het criterium van de Raad van State, dat nieuwe ontwikkelingen niet mogen leiden tot het overschrijden of niet bereiken van de grenswaarden.

Voor de komende jaren wordt door het Planbureau voor de leefomgeving een daling van de relevante achtergrondconcentraties van zowel PM₁₀ als NO₂ met circa 0,4-0,6 µg/m³ per jaar verwacht als gevolg van (internationaal) bronbeleid. Hierdoor wordt deze 1% binnen een jaar gecompenseerd door de trendmatige verbetering van de luchtkwaliteit, zodat per saldo geen verslechtering optreedt.

In de 'Handreiking luchtkwaliteit: niet in betekenden mate bijdragen (NIBM)' van het ministerie van VROM (mei 2008) wordt aangegeven dat bij woningbouwprojecten tot aan ongeveer 500 woningen doorgaans sprake is van maximaal 1% verslechtering van de luchtkwaliteit.

Het bestemmingsplan is conserverend van aard. Er worden geen ontwikkelingen toegelaten die leiden tot een substantiële toename van het verkeer. De verwachting is dat in de toekomst geen overschrijding van de luchtkwaliteitsnormen zullen plaatsvinden. Onderzoek naar de luchtkwaliteit kan derhalve achterwege blijven.

2.6 Geur

De Wet geurhinder en veehouderij (Wgv) is sinds 1 januari 2007 het nieuwe toetsingskader voor milieuvergunningen en bestemmingsplannen. Op basis van de Wgv kan een gemeente een lokaal gebiedsgericht geurbeleid voeren door - binnen wettelijke marges - af te wijken van de standaard-geurnormen en/of vaste afstanden uit de wet. Deze bevoegdheid kan worden aangewend om ontwikkelingen mogelijk te maken. De afwijking van geurnormen en vaste afstanden wordt vastgelegd in een geurverordening, die op haar beurt wordt

onderbouwd door een geurgebiedsvisie. Op 13 november 2008 heeft de gemeenteraad de gemeentelijke 'Verordening geurhinder en veehouderij gemeente Oss 2008' en de onderliggende geurgebiedsvisie vastgesteld. Op basis van de verordening gelden binnen de gemeente geurnormen, waaraan rechtstreeks getoetst kan worden bij nieuwe ontwikkelingen waarvoor ontheffing verleend moet worden van het bestemmingsplan of waarvoor het bestemmingsplan gewijzigd moet worden.

2.7 Externe veiligheid

Aanleiding

Externe veiligheid gaat over de beheersing van activiteiten met gevaarlijke stoffen. Deze activiteiten kunnen bestaan uit het opslaan, verwerken of transporteren van gevaarlijke stoffen, en kunnen een risico veroorzaken voor de leefomgeving.

In het buitengebied van de gemeente Oss zijn diverse risicobronnen aanwezig. Dit zijn ondermeer de spoorlijn Den Bosch - Nijmegen, de rijkswegen A50 en A59, aardgastransportleidingen en enkele bedrijven die gevaarlijke stoffen opslaan, verwerken of transporteren. Het bestemmingsplan 'Buitengebied Oss - 2010' voorziet in wijziging van diverse woon-, werk- en bedrijfsbestemmingen. Externe veiligheid is daarom relevant voor dit bestemmingsplan.

Beleid en regelgeving

De vertaling van de veiligheid naar de ruimtelijke inrichting rond transportassen wordt beschreven in de nota 'Risiconormering vervoer gevaarlijke stoffen' (RNVGS, 1996). Hierin is aangegeven aan welke risiconormen moet worden voldaan bij transport van gevaarlijke stoffen. De nota geldt als interim-beleid voor de wettelijke verankering van de risiconormen voor het vervoer van gevaarlijke stoffen. Verdere uitwerking vindt plaats in de circulaire 'Risiconormering vervoer gevaarlijke stoffen' (circulaire RNVGS). Deze circulaire is voor het laatst op 1 januari 2010 gewijzigd.

Er bestaat nog geen wettelijke borging voor de normering van externe veiligheidsrisico's als gevolg van het vervoer van gevaarlijke stoffen. Wettelijke verankering voor vervoer over het spoor, wegen en het water zal naar verwachting in 2010 plaatsvinden in het Besluit transportroutes externe veiligheid. Het ontwerpbesluit is inmiddels gepubliceerd. Wettelijke verankering voor transport door buisleidingen vindt naar verwachting in 2011 plaats in het Besluit externe veiligheid buisleidingen (Besluit buisleidingen). Het ontwerp hiervan is eveneens gepubliceerd. In de gewijzigde Circulaire RNVGS wordt gesteld dat dit ontwerpbesluit als uitgangspunt genomen moet worden bij ruimtelijke ontwikkelingen nabij buisleidingen. Hiermee wordt derhalve rekening gehouden.

De wijze van beoordelen van externe veiligheid als gevolg van risicovolle inrichtingen is vastgelegd in het Besluit externe veiligheid voor inrichtingen (Bevi) en verder uitgewerkt in de Regeling externe veiligheid voor inrichtingen (Revi).

Risicomaten

Voor het aspect externe veiligheid worden 2 risicomaten onderscheiden: het plaatsgebonden risico (PR) en het groepsrisico (GR).

- Het plaatsgebonden risico (PR) wordt uitgedrukt in de kans op overlijden van een denkbeeldig aanwezige persoon op een bepaalde plaats als gevolg van een ongeval met gevaarlijke stoffen. Het plaatsgebonden risico is vastgelegd in een grenswaarde of een richtwaarde. Deze normen zijn vastgesteld op een kans van 10^{-6} (kans van 1 op de 1 miljoen) per jaar dat een denkbeeldig persoon overlijdt.
- Het groepsrisico (GR) wordt uitgedrukt in de kans op overlijden ineens van een groep personen als gevolg van een ongeval met gevaarlijke stoffen. Het groepsrisico wordt gepresenteerd in een curve waarbij de omvang van de groep dodelijke slachtoffers wordt uitgezet tegen de kans dat die groep komt te overlijden. De normstelling voor het groepsrisico heeft een status van oriëntatiewaarde. Verantwoording van het groepsrisico moet plaatsvinden bij toename van het groepsrisico of overschrijding van de oriëntatiewaarde. Daarbij wordt ingezoomd op het gebied waarbinnen nog 1% van de aanwezige personen kan komen te overlijden. Dit wordt ook wel het invloedsgebied van het groepsrisico genoemd.

Het Bevi, de Circulaire RNVGS en het Besluit buisleidingen maken onderscheid in kwetsbare en beperkt kwetsbare objecten. Van elk object in de nabijheid van een risicovolle activiteit kan het PR worden berekend en kan worden beoordeeld of dit object zich al dan niet binnen het invloedsgebied bevindt. Voor kwetsbare objecten geldt het PR als een grenswaarde. Hieraan moet worden voldaan. Voor beperkt kwetsbare objecten geldt het PR als een richtwaarde. Van deze richtwaarde kan gemotiveerd worden afgeweken. De Circulaire RNVGS onderscheidt ook nog een streefwaarde. Deze is uitsluitend van toepassing als sprake is van een bestaande situatie.

Beoogde wijziging

In het buitengebied zijn diverse objecten waarvan de bestemming of functie wordt gewijzigd. Een wijziging is voor de beoordeling van de externe veiligheid relevant wanneer een object binnen een invloedsgebied van een risicovolle activiteit is gelegen en tevens de kwetsbaarheid toeneemt (bijvoorbeeld van beperkt kwetsbaar naar kwetsbaar), het aantal personen van de bestemming toeneemt of het object in de richting van een risicocontour worden verplaatst. In een bijlage is een inventarisatie van deze objecten weergegeven die voor externe veiligheid relevant zijn.

Risico's externe veiligheid

In Oss zijn verschillende risicobronnen aanwezig die een invloedsgebied hebben over het gebied waar het bestemmingsplan 'Buitengebied Oss - 2010' betrekking op heeft. Deze risicobronnen zijn te onderscheiden in risicovolle inrichtingen en vervoersassen waarover vervoer van gevaarlijke stoffen plaatsvindt.

Risicobron	PR 10 ⁻⁶ aanwezig	Invloedsgebied
Hogedruk aardgastransportleidingen	Ja	45 - 580 meter
A50	Nee	200 meter (zie opmerking 1) 30 meter zie opmerking 5)
Spoor Den Bosch - Nijmegen	Nee	3000 meter (zie opmerking 2)
Graafsebaan - Noord-Zuid (N329) (zie opmerking 3)	Nee	200 meter (zie opmerking 1)
Maas en Burgemeester Deelenkanaal	Nee	Geen (zie opmerking 4)

Tabel 1: risicovolle vervoersassen gemeente Oss

Opmerkingen:

1. De voornaamste stofcategorie die over deze wegen getransporteerd wordt is GF3 (brandbare gassen zoals LPG). Het invloedsgebied is circa 320 meter. Op grond van bepalingen in de RNVGS wordt het afwegingsgebied voor ruimtelijke ontwikkelingen beperkt tot 200 meter.
2. De voornaamste stofcategorie is stofcategorie A (brandbare gassen). ProRail heeft per brief van 22 juni 2009 aangegeven dat ook andere stofcategorieën worden vervoerd. Het invloedsgebied van de stofcategorie met het grootste invloedsgebied (stofcategorie D4, zeer giftige stoffen) is vermeld.
3. De risico's van het vervoer van gevaarlijke stoffen over de N329 zijn in kaart gebracht in het rapport 'Risico's externe veiligheidsrisico's en beoordeling route vervoer gevaarlijke stoffen gemeente Oss' (RMB, projectnummer 740000358, 27 december 2007).
4. Het vervoer van gevaarlijke stoffen is volgens de inventarisatie van het intergemeentelijk rampenbestrijdingsplan zeer beperkt. Het invloedsgebied reikt niet tot aan de wal. Dit beeld is overgenomen in het Definitief ontwerp basisnet water (15 januari 2009).

5. Randonwegen die aangewezen zijn in het Basisnet weg (waaronder de A50/A59) wordt een plasbrandaandachtsgebied (PAG) aangehouden. De bouwmogelijkheden binnen dit PAG zijn beperkt. Aangezien er geen ontwikkelingen binnen deze zone plaatsvinden, wordt de beoordeling van de PAG niet verder toegelicht.

In de beoordeling van het plaatsgebonden risico wordt uitsluitend gekeken naar de objecten die binnen het invloedsgebied van de aardgastransportleiding liggen. Voor de overige objecten wordt beoordeeld of de wijziging van het bestemmingsplan van invloed is op het groepsrisico.

Een beperkt aantal risicovolle inrichtingen in de gemeente Oss heeft een invloedsgebied dat over het plangebied ligt. Het betreft de volgende inrichtingen:

Risicobron	Invloedsgebied
Esso-Hanex, Burgemeester van Erpstraat 23 Berghem	150 meter
LPS, Veersemeer/Randmeer ong.	90 meter
Autocentre Flip Arts, Noord-Zuid 2 Megen	150 meter
Organon, Veersemeer 4 Oss	900 meter
Spectro BV, Grevelingenmeer 2 Oss	370 meter
Synthomer BV, IJsselstraat 41 Oss	680 meter
Oliehandel De Kock, Heescheweg 223 Oss	150 meter
Motorsportcircuit, Nieuw Zevenbergseweg 0	165 meter
J. van der Linden, Domineeshoef 6 Berghem	165 meter
Wijnakker BV, Berghemseweg 1 Berghem	150 meter
Compressorstation Gasunie, Ganzenweg 10 Ravenstein	Circa 1050 meter
Peters, Elsstraat 3 Herpen	75 meter
Van den Akker, Broksteeg 7 Landerd	165 meter

Tabel 2: risicovolle inrichtingen gemeente Oss

Opmerking:

Het invloedsgebied van het compressorstation van de Gasunie heeft een grillige vorm. De genoemde afstand van het invloedsgebied is tevens de maximale afstand van het invloedsgebied.

De objecten die door vaststelling van dit bestemmingsplan mogelijk wijzigen (zie bijlagen) liggen allen buiten het invloedsgebied van de in tabel 2 genoemde inrichtingen. De inrichtingen zijn voor de beoordeling van de externe veiligheid van dit bestemmingsplan niet relevant en worden hierna

niet verder genoemd.

Beoordeling risico's

Plaatsgebonden risico's

Uitsluitend de aardgastransportleiding heeft een plaatsgebonden risicocontour die voor dit bestemmingsplan relevant is. Dit betekent dat alleen voor de objecten die in het invloedsgebied van de aardgastransportleiding liggen beoordeeld hoeft te worden, of voldaan kan worden aan de grens- of richtwaarde voor het plaatsgebonden risico.

In het invloedsgebied liggen twee kwetsbare objecten en twee beperkt kwetsbare objecten.

Hoessenboslaan ongenummerd Herpen, Natuurtheater

Dit beperkt kwetsbare object ligt boven op de gasleiding. Aangezien het een bestaand object is en de verblijfstijd van aanwezigen beperkt is, zijn maatregelen niet haalbaar. Er wordt niet voldaan aan de richtwaarde maar dit is voor dit object gelet op het voorgaande acceptabel.

Koolwijksestraat 18 Herpen

Dit agrarisch bedrijf met enkele nevenactiviteiten wordt gezien als beperkt kwetsbaar object. Er is geen verblijfsfunctie aanwezig. Ook voor dit object worden maatregelen om te voldoen aan de richtwaarde niet haalbaar gevonden. Er wordt niet voldaan aan de richtwaarde maar dit is voor dit object gelet op het voorgaande acceptabel.

Hoefstraat 11 Herpen

Dit kwetsbare object ligt op de gasleiding. In het verleden zijn maatregelen genomen om te voldoen aan de PR-contour. Door herziening van de rekenmethodiek voor buisleidingen, is (onlangs) opnieuw geconstateerd dat dit object binnen de PR- 10^{-6} contour ligt. De Gasunie heeft schriftelijk kenbaar gemaakt maatregelen te nemen waarmee alsnog voldaan wordt aan de PR 10^{-6} . Rekening houdend met deze toezegging wordt er vanuit gegaan dat voldaan wordt aan de grenswaarde.

Ganzenweg 20 Overlangel

Dit is een agrarisch bedrijf met dagrecreatie in de vorm van een binnenspeelruimte voor kinderen (max. 500 m²) en speelobjecten buiten (ondermeer een maisdoolhof). De verblijftijd van kinderen in het object is beperkt evenals het gebruik van de recreatievoorzieningen buiten (maisdoolhof gedeelte van het jaar in gebruik). Daarom wordt dit object beoordeeld als een

beperkt kwetsbaar object. Een wijzigingsbevoegdheid beperkt de mogelijkheden tot ontwikkeling naar een kwetsbaar object.

Het is een bestaand object dat binnen de PR-10⁻⁶ contour van de aardgastransportleiding ligt. De Gasunie heeft te kennen gegeven dat zij ervoor zorgdragen dat deze PR-contour wordt verkleind en niet meer over de bestaande bebouwing komt te liggen. Het plaatsgebonden risico vormt daarom geen belemmering voor dit plan.

Conclusie plaatsgebonden risico

De wijzigingen die met dit bestemmingsplan worden gerealiseerd, voldoen aan de grenswaarde voor het plaatsgebonden risico. Twee objecten voldoen niet aan de richtwaarden voor het plaatsgebonden risico maar dit wordt voor deze objecten acceptabel gevonden. Eén object voldoet niet aan de grenswaarde. De Gasunie heeft aangegeven maatregelen te nemen waardoor alsnog aan de grenswaarde wordt voldaan.

Groepsrisico

In het Bevi en de Circulaire RNVGS wordt gesteld dat elke toename van het groepsrisico of overschrijding van de oriëntatiewaarde van het groepsrisico verantwoord moet worden.

Het is niet mogelijk om de hoogte van het groepsrisico van het hele buitengebied te berekenen. Het groepsrisico kan uitsluitend per risicovolle inrichting of per kilometer vervoersassen worden berekend.

Het groepsrisico als gevolg van de risicovolle inrichtingen neemt niet toe als gevolg van dit bestemmingsplan, omdat de functies en bestemmingen van de objecten binnen de invloedsgebieden van deze inrichtingen niet wijzigen.

Binnen de invloedsgebieden van de vervoersassen (zie tabel 1) liggen meerdere objecten waarvan de bestemming wijzigt dan wel via een wijzigingsbevoegdheid binnen de planperiode zou kunnen wijzigen. Deze objecten liggen over het algemeen te ver verwijderd van de risicobron om invloed te hebben op de hoogte van het groepsrisico. Bovendien is de toename van personen bij het merendeel van deze objecten dermate beperkt dat hiervan geen invloed op het groepsrisico te verwachten is.

Het huidige groepsrisico binnen de invloedsgebieden van de bedrijven en vervoersassen wordt in hoofdzaak bepaald worden door de aanwezigheid van personen binnen de bebouwde kommen van Oss en de overige kernen. Aangezien dit bestemmingsplan geen betrekking heeft op bestemmingen of activiteiten binnen de bebouwde kommen, draagt het berekenen van het groepsrisico (en eventueel te nemen maatregelen) niet of nauwelijks bij aan het inzicht in het groepsrisico van het bestemmingsplan buitengebied.

Het groepsrisico binnen het plangebied is zeer laag, omdat de personendichtheid in het buitengebied ook zeer laag is. Het groepsrisico is om deze redenen niet berekend.

De Regionale brandweer heeft advies uitgebracht ten aanzien van de maatregelen en mogelijkheden om het groepsrisico verder terug te dringen, de zelfredzaamheid van de aanwezige personen in het invloedsgebied en de mogelijkheden voor de hulpverlening en rampenbestrijding. Het advies is recentelijk na overleg met de gemeente aangevuld en als bijlage bijgevoegd.

In het advies wordt ingegaan op het bestemmingsplan en op individuele bestemmingen. In het advies wordt met name ingegaan op de hoorbaarheid van de sirenes, de bereikbaarheid van het plangebied, de aanwezigheid van schuil en/of ontvluchtingsmogelijkheden, de aanwezigheid van bluswater en de bevordering van een goede zelfredzaamheid van individuele locaties. De Regionale brandweer constateert dat de hulpverleningscapaciteit in Oss voldoende is om adequaat op te kunnen treden in het geval van een calamiteit. De opkomsttijd van de brandweer verschilt per locatie in het buitengebied en zal niet altijd voldoen aan de zorgnorm.

Borging van de hiervoor genoemde maatregelen verdient aandacht. Het is doorgaans niet mogelijk om deze maatregelen in dit bestemmingsplan te verankeren waardoor de uitwerking van maatregelen bijvoorbeeld bij ontwikkeling van individuele locaties en via stimulering/communicatie totstand gebracht moet worden. Gemeente Oss heeft een beleidskader voor externe veiligheid momenteel in ontwikkeling waar communicatie een rol in kan spelen maar dit beleidskader kan nog niet worden gebruikt om deze maatregelen te borgen.

Hierna worden de objecten die dicht bij de risicobronnen zijn gelegen of waarvan het bestemmingsplan buitengebied een aanmerkelijke toename van het aantal personen mogelijk maakt, afzonderlijk toegelicht.

Dorpenweg 31 Deursen - Dennenburg

Voorziene ontwikkeling: de bouw van 10 tot 15 woningen. Gezien de zeer ruime afstand tot het spoor, is geen toename van het groepsrisico te verwachten.

Wooijstraat 4 Herpen

Voorziene ontwikkeling: beperkte uitbreiding van een zorginstelling. Rekening moet worden gehouden met een beperkte toename van personen in dit object. Aangezien dit object aan de rand van het invloedsgebied van de aardgastransportleiding ligt en op zeer ruime afstand van de A50 en het spoor, is de invloed op het groepsrisico te verwaarlozen.

Hoefstraat 11 Herpen

Voorziene ontwikkeling: uitbreiding van recreatieve voorziening, waarbij het aantal slaapplekken toeneemt. Bij dit object worden aanvullende maatregelen genomen om het PR terug te dringen. Deze maatregelen hebben een positieve invloed op het GR.

Burgemeester van Erpstraat 99 Berghem

Voorziene ontwikkeling: omschakeling van zaal naar hotel. Dit object ligt op ruime afstand (meer dan 400 meter) van het spoor, in een betrekkelijk dunbebouwde omgeving. De toename van het groepsrisico is te verwaarlozen.

De Beers 1 Herpen

Voorziene ontwikkeling: uitbreiding van een kinderdagverblijf op korte afstand van de aardaansluiting. Een deel van de bebouwde kom van Herpen ligt in het buitenste gedeelte van het invloedsgebied van de buisleiding. Gezien de beperkte uitbreiding wordt geen merkbare toename van het groepsrisico verwacht. Er zijn geen (voor dit bestemmingsplan) haalbare maatregelen geïnventariseerd die de veiligheid verhogen.

Docfalaan 22 Oss

Voorziene ontwikkeling: de mogelijke uitbreiding van het aantal stacaravans en daarmee het aantal aanwezigen op het terrein. De genoemde toename blijft beperkt vanwege de beperkt beschikbare ruimte op het terrein. Overeenkomstig de bestemming wordt het terrein slechts gedurende een beperkte periode van het jaar gebruikt; er is geen sprake van permanente bewoning. Gelet hierop is slechts sprake van een marginale toename van het groepsrisico. Door realisatie van de weg van de toekomst worden de mogelijkheden voor zelfredzaamheid en bereikbaarheid voor de brandweer verbeterd. De bluswatervoorziening is een aandachtspunt maar is in dit bestemmingsplan niet te borgen. Bij een mogelijke toekomstige ontwikkeling van het nabijgelegen tankstation zullen bij vergunningverlening de gevolgen voor het plangebied worden meegenomen.

Ganzenweg 20 Overlangel

Voorziene ontwikkeling: in het bestemming vastleggen van de binnenspeelruimte, maisdoolhof en boerengolf. Vanwege de beperkte aanwezigheid van bezoekers en het ontbreken van andere bebouwing in de directe omgeving van de locatie, is het groepsrisico naar verwachting laag. In het kader van het terugdringen van het plaatsgebonden risico worden maatregelen genomen die ertoe leiden dat ook het groepsrisico daalt. In dit plan kunnen geen verdere maatregelen worden genomen die leiden tot het verlagen van de risico's, de zelfredzaamheid en mogelijkheden tot

hulpverlening.

Conclusie groepsrisico

Het groepsrisico in het buitengebied is laag vanwege een beperkte personendichtheid van het buitengebied. De wijzigingen die met het bestemmingsplan buitengebied mogelijk worden gemaakt leiden tot een marginale toename van het groepsrisico. Het bestemmingsplan biedt zeer geen mogelijkheden om de door de Regionale brandweer geadviseerde maatregelen te verankeren. Deze zullen op een andere wijze geborgd moeten worden. De toename van het groepsrisico ten gevolge van ontwikkelingen die mogelijk zijn op basis van dit bestemmingsplan, is gezien de beperkte wijziging van het groepsrisico verantwoord.

2.8 Militaire installaties

Het plangebied is gelegen in in het radarverstoringgebied behorende bij de radar op vliegbasis Volkel, in een militaire laagvliegroute en in een militair laagvlieggebied. Het bestemmingsplan laat geen nieuwe ontwikkelingen toe die in strijd zijn met de belangen die voortvloeien uit deze militaire zones.

2.9 Overlegzones Rijkswaterstaat

De rijkswegen A50 en A59 lopen door het plangebied. Ontwikkelingen langs die wegen kunnen van invloed zijn op de wegen en de afwikkeling van het verkeersaanbod op die wegen. De wegbeheerder, Rijkswaterstaat, heeft er dan ook belang bij om in een vroegtijdig stadium betrokken te worden bij dit soort ontwikkelingen. Wij zullen dan ook bij nieuwe ontwikkelingen binnen 50 meter vanaf de weg in overleg treden met Rijkswaterstaat.

Het bestemmingsplan

3

3.1 Inleiding

Ten behoeve van een doelmatig grondgebruik heeft er een afweging plaatsgevonden tussen vormen van grondgebruik onderling, tussen verschillende functies en tussen waarden en belangen, die in het buitengebied zijn te onderkennen. Het resultaat van al deze afwegingen wordt in dit hoofdstuk toegelicht en is zichtbaar gemaakt op de plankaart en in de regels.

3.2 Ontwikkelingsvisie

Het bestemmingsplan is bij uitstek geschikt om bestaande rechten en de voorzienbare ofwel 'bekende' toekomst adequaat te regelen. Het is veel minder in staat om de 'onbekende' toekomst op juiste wijze te geleiden.

Het traditionele bestemmingsplan alleen kan geen antwoord bieden op deze ontwikkelingen. Daarom is naast het bestemmingsplan een ontwikkelingsvisie opgesteld. De ontwikkelingsvisie biedt het kader om de veranderingen en de ontwikkelingen in het buitengebied te sturen. Duidelijk moet zijn waar welke soort ontwikkelingen acceptabel is, dan wel wenselijk.

In de ontwikkelingsvisie zijn onder meer een kaart 'Functionele zonerings' en een kaart 'Landschappelijke zonerings' opgenomen.

Functionele zonerings:

De functionele zonerings kan worden gedefinieerd als een te begrenzen eenheid waarbinnen een specifieke functie het primaat heeft en waar dit primaat ook behouden dient te blijven. De functionele zonerings wordt met name bepaald door de beleidsvisie voor het plangebied.

Landschappelijke zonerings:

Indien een ontwikkeling past binnen de functionele zonerings, is vervolgens de vraag aan de orde op welke wijze deze ontwikkeling kan worden inpast in het omringende landschap en kan bijdragen aan de kwaliteiten van het landschap. Hiervoor is de landschappelijke zonerings opgesteld.

De landschappelijke zonerings is gebaseerd op de te onderscheiden en herkenbare landschappelijke eenheden in het buitengebied. De kernkwaliteiten van deze landschappen worden in de ontwikkelingsvisie benoemd.

Aan deze kernkwaliteiten zijn ontwerprichtlijnen ontleend, die het toetsingskader bieden voor concrete initiatieven en veranderingen in het landelijk gebied, ook voor initiatieven en veranderingen die nog niet kunnen worden voorzien. De ontwerprichtlijnen geven aan op welke wijze ontwikkelingen kunnen bijdragen aan de ruimtelijke kwaliteit van de omgeving. Deze ontwerprichtlijnen zijn zodanig geformuleerd dat er ruimte blijft voor interpretatie. De werkelijkheid is nu eenmaal weerbarstiger dan de theorie. Het afwegingskader dient ruimte te bieden voor een zodanige afweging van zich aandienende initiatieven dat een toets op basis van 'per saldo kwaliteitswinst' mogelijk blijft. De ontwerprichtlijnen geven tevens richting aan mogelijke vereveningsbijdragen die in bepaalde gevallen kunnen worden gevraagd. Hierbij is maatwerk geboden, waarbij de versterking van het aanwezige landschap ter plaatse het uitgangspunt is.

De ontwerprichtlijnen zijn van toepassing op nieuwe ontwikkelingen die niet passen binnen het bestemmingsplan. Oftewel: bebouwingsmogelijkheden die als recht in het bestemmingsplan zijn opgenomen, worden niet getoetst aan de ontwerprichtlijnen.

Bij nieuwe ontwikkelingen gaat het om veranderingen in gebruik van gronden of gebouwen, die volgens de regels van het bestemmingsplan niet rechtstreeks zijn toegestaan. In de meeste gevallen gaat het daarbij om een verandering van functie op een bepaald adres, bijvoorbeeld op het moment dat een agrarisch bedrijf is gestopt en er een verzoek komt om de vrijkomende gebouwen voor een nieuwe functie te mogen benutten. In een dergelijk geval moet aan de hand van de ontwikkelingsvisie worden afgewogen of het verantwoord en haalbaar is om het bestemmingsplan aan te passen. Als het bestemmingsplan in beginsel kan worden aangepast, wordt in een dergelijk geval een verevening gevraagd voor de versterking van de ruimtelijke kwaliteit. Daarnaast dient voldaan te worden aan de ontwerprichtlijnen uit de ontwikkelingsvisie.

De ontwerprichtlijnen zijn niet alleen van toepassing op ontwikkelingen die niet passen binnen het bestemmingsplan. Via ontheffingsregels en wijzigingsregels kunnen bepaalde initiatieven met behulp van het bestemmingsplan gerealiseerd worden. In enkele gevallen dient aangetoond te worden dat de inpassing in het landschap op zorgvuldige wijze dient plaats te vinden, waarbij -voor zover van toepassing- wordt aangetoond op welke wijze wordt voldaan aan de ontwerprichtlijnen uit de ontwikkelingsvisie en andere eisen (zoals de vereveningsbijdrage).

3.3 Wijze van bestemmen

3.3.1 Algemeen

Voorafgaand aan de concrete onderbouwing van de keuzes die in het bestemmingsplan 'Buitengebied Oss - 2010' zijn gemaakt, wordt stilgestaan bij de juridische planopzet en de opmaak van de plankaart.

Bij het toekennen van bestemmingen aan functies in het plangebied is uitgegaan van de volgende uitgangspunten en overwegingen:

- regels mogen slechts worden voorgeschreven in verband met de bestemming en als dat uit een oogpunt van een goede ruimtelijke ordening nodig is;
- regels dienen niet meer te regelen dan, in verband met de bestemming, strikt noodzakelijk is;
- gebodsregels zijn niet geoorloofd; dit heeft te maken met de toelatingsplanologie die het Nederlandse stelsel kenmerkt;
- de bestemmingen dienen zodanig te worden geprojecteerd dat duidelijk is waar kan worden gebouwd en welk gebruik hierbij is toegestaan;
- plankaart, verklaring en regels vormen in juridisch opzicht een eenheid en dienen als zodanig te worden gehanteerd;
- het bestemmingsplan dient vergezeld te gaan van een toelichting, die een onderbouwing geeft aan het bestemmingsplan in zijn geheel; hierin dienen zowel de intenties van het plan als de uitleg van de regels te zijn opgenomen;
- het bestemmingsplan is overeenkomstig de Standaard Vergelijkbare Bestemmingsplannen 2008 (SVBP 2008) opgesteld.

Het plan is vervat in:

- a. een plankaart, schaal 1:5.000 met bijbehorende verklaring, waarop de bestemming van de in het plan begrepen gronden is aangewezen;
- b. planregels, met daarin een omschrijving van de bestemming, waarbij het toe te kennen doel of de bestemmingsomschrijving is aangegeven, alsmede regels omtrent het gebruik van de in het plan begrepen grond en van de zich daarop bevindende opstallen.

3.3.2 De plankaart

Op de plankaart zijn de bestemmingen van de in het plan begrepen gronden aangewezen. Deze bestemmingen betreffen in algemene termen vervatte aanduidingen van de functies waarvoor de gronden mogen worden gebruikt.

Op de plankaart zijn tevens aanduidingen opgenomen met het oog op het aanwijzen van gebieden waarop een specifieke regeling van toepassing is. Deze aanduidingen krijgen in de regels een juridische betekenis. In deze toelichting is nader verklaard welke aanduidingen het betreft.

3.3.3 Bestaande situatie en ontwikkelingsmogelijkheden

Bij het opstellen van het bestemmingsplan is als uitgangspunt gehanteerd dat (legale) bestaande functies in beginsel worden gerespecteerd en een positieve bestemming krijgen. In gevallen waarbij op dit moment meerdere functies of belangen een rol spelen, is een nadere afweging gemaakt.

Op de plankaart is de (legale) bestaande situatie vastgelegd. Voor zover mogelijk en ruimtelijk aanvaardbaar, zijn tevens reeds voorziene ontwikkelingen meegenomen. De ontwikkelingsmogelijkheden uit de ontwikkelingsvisie zijn waar mogelijk vertaald in de regels in de vorm van flexibiliteitsbepalingen. Met name zijn meerdere wijzigingsregels opgenomen, waarin zo nodig toetsingscriteria zijn opgenomen die voortvloeien uit de ontwikkelingsvisie.

3.4 Bestemmingsplan: inleidende regels

Het bestemmingsplan voorziet in een aantal inleidende regels. In deze paragraaf volgt een korte toelichting op deze regels.

3.4.1 Begrippen

Het opnemen van begripsbepalingen is beperkt tot die begrippen, waarbij sprake is van een (mogelijk) afwijkende betekenis van het algemeen spraakgebruik en/of technische begrippen waarbij een vereenvoudigde omschrijving de leesbaarheid bevordert.

3.4.2 Wijze van meten

Met het oog op het kunnen bepalen van de in de regels aangegeven oppervlakte, goot- en bouwhoogten en inhoud van bouwwerken is aangegeven waar en hoe deze worden gemeten. Tevens is aangegeven welke onderdelen van gebouwen buiten beschouwing blijven bij het toepassen van de regels. Dit betreft ondergeschikte bouwdelen zoals schoorstenen en antennes.

3.5 Bestemmingsplan: bestemmingen, aanduidingen en zones

3.5.1 Natuur- en landschappelijke waarden

In het plangebied zijn vier gebiedsbestemmingen onderscheiden, namelijk 'Agrarisch', 'Agrarisch met waarden - Landschap', 'Agrarisch met waarden - Landschap en natuur' en 'Natuur'.

Het onderscheid tussen de agrarische bestemmingen is gemaakt vanwege de aanwezigheid van actuele landschappelijke en natuurwetenschappelijke waarden. De waarden in het landschap zijn kwetsbaar voor veranderingen die als gevolg van de ontwikkelingen binnen de landbouw te verwachten zijn. De begrenzing van de gebieden is gebaseerd op de vigerende bestemmingsplannen en op de kaart 'Ruimtelijke Hoofdstructuur' uit de Interim-structuurvisie. Ten opzichte van de vigerende bestemmingsplannen heeft dus een actualisatie plaatsgevonden op basis van huidige beleidsinzichten. In gebieden waar geen bijzondere waarden voorkomen heeft het gebied de bestemming 'Agrarisch' gekregen. Dit zijn de gebieden waaraan in de vigerende bestemmingsplannen buitengebied van Oss en Ravenstein geen bijzondere waarden zijn toegekend en die in de Interim-structuurvisie onder de AHS-landbouw vallen. De uitoefening van het agrarische bedrijf staat hier voorop.

De overige delen van het agrarisch gebied zijn bestemd als 'Agrarisch met waarden - Landschap' of 'Agrarisch met waarden - Landschap en natuur'. Naast de uitoefening van het agrarisch bedrijf speelt de bescherming van natuur- en of landschapswaarden hier een rol.

De bestemming 'Agrarisch met waarden - Landschap' is toegekend aan gronden waaraan in de vigerende bestemmingsplannen buitengebied van Oss en Ravenstein al landschappelijke waarden zijn toegekend. Ook de gronden die in de Interim-structuurvisie onder de AHS-landschap of GHS-landbouw zijn ondergebracht, vallen hier onder.

De uiterwaarden langs de Maas en gronden uit de Interim-structuurvisie die vallen onder de GHS-natuur zijn bestemd als 'Agrarisch met waarden - Landschap en natuur', voor zover deze gronden (nog) niet als natuur zijn ingericht. Voor zover deze gronden wel als natuur zijn ingericht, hebben ze de bestemming 'Natuur' gekregen.

Het onderscheid in bestemmingen komt met name tot uitdrukking in de bestemmingsomschrijving en de geboden ontwikkelingsmogelijkheden. De betreffende waarden hebben hun doorwerking gekregen in een zonering, die is weergegeven op de kaart 'Landschappelijke zonering'.

De agrarische gebieden met landschappelijke en natuurwaarden c.q. alleen landschappelijke waarden hebben betrekking op:

- landbouwgronden met historisch-geografische waarden (delen van het gebied De Waarden en de Diedensche Uiterdijk);
- landbouwgronden met een oorspronkelijke kavelstructuur (rechtlijnig verkavelingspatroon);
- de grootschalige open en laaggelegen graslandgebieden (komgebied);
- historische groen- en landschapselementen zoals houtwallen, steilkanten, dijken, wielen, singels en grienden;
- het kleinschalig open kampenlandschap.

3.5.2 Agrarische bestemmingen

Alle agrarische bedrijven zijn binnen een agrarische bestemming ondergebracht. De agrarische bouwvlakken zijn in eerste instantie gebaseerd op de bestaande agrarische bestemmingen uit de bestemmingsplannen uit 1999, de zonering uit de Interim-structuurvisie en de zonering uit het Reconstructieplan. Voor de daadwerkelijke positie van het bouwvlak is de bestaande ruimtelijke situatie tevens van belang. De verwevingsgebieden en het landbouwonwikkelingsgebied zijn nader aangeduid op de plankaart. Per bedrijf is een gedetailleerd bouwvlak toegekend. Alle aan het agrarisch bedrijf gelieerde voorzieningen (gebouwen, bouwwerken, erfverharding, sleufsilos etcetera) dienen binnen het bouwvlak te worden gerealiseerd, met uitzondering van teeltondersteunende voorzieningen. Deze laatste mogen in bepaalde gevallen buiten het bouwvlak worden gerealiseerd.

Er is een stroomschema opgesteld, dat de leidraad heeft gevormd bij het afwegen of een bouwvlak dient te worden toegekend, en zo ja van welke omvang. Het schema behandelt stapsgewijs de criteria voor het toekennen van een agrarisch bouwvlak. Is het stroomschema doorlopen, dan geeft de uitkomst weer welk bouwvlak wordt toegewezen. Het stroomschema is als bijlage bij de toelichting opgenomen.

De toewijzing van een bouwvlak gaat, met behulp van het stroomschema, als volgt:

1. In de eerste stap wordt bepaald of de betreffende locatie een agrarische functie heeft. Indien het bedrijf beschikt over een milieuvergunning en wanneer het huidige gebruik én de geldende bestemming agrarisch zijn, wordt in beginsel uitgegaan van een locatie met agrarische functie.
2. De tweede stap bepaalt of het perceel recht heeft op een agrarisch bouwvlak. Hierbij is de economische omvang van het agrarische bedrijf bepalend. Deze omvang wordt berekend met behulp van de

nge-normering¹ waarmee de bedrijven gewaardeerd worden. De economische omvang van het agrarische bedrijf is mede van belang voor het bepalen van de omvang van het bouwvlak.

Als ondergrens voor het toewijzen van een bouwvlak op basis van de economische omvang is 15 nge gekozen. Situaties waarbij op de locatie nog een agrarische milieuvergunning ligt, maar waarbij de economische omvang kleiner is dan 15 nge krijgen in beginsel geen bouwvlak toegewezen. Een uitzondering geldt in de volgende gevallen:

- situaties waarbij deze norm net onder de 15 nge ligt zijn nader op de situatie getoetst;
- bestaande bouwvlakken in landbouwlinten. In de ontwikkelingsvisie heeft de gemeente nadrukkelijk de wens geuit, mede in lijn met het reconstructieplan, in het bestemmingsplan de bestaande agrarische bedrijfslocaties in de landbouwlinten te behouden om het mogelijk te maken dat een bedrijfsbeëindiger op een duurzame locatie ruimte maakt voor een verplaatser. De landbouwlinten staan weergegeven op de kaart 'Functionele zoning'. Onder een landbouwlint wordt begrepen een aaneengesloten gebied van bestaande landbouwbedrijven, gelegen in de AHS en waar overigens geen bijzondere landschappelijke en/of cultuurhistorische waarden voorkomen of zich bijzondere milieuhygiënische omstandigheden voordoen.

3. Is er bepaald dat een bedrijf recht heeft op een agrarisch bouwvlak, dan is het noodzakelijk om onderscheid te maken tussen intensieve veehouderij en grondgebonden en overige niet-grondgebonden agrarische bedrijven. Hiermee wordt bepaald of de bepalingen van respectievelijk het Reconstructieplan of de Interim-structuurvisie gevolgd moeten worden.

Er is sprake van intensieve veehouderij indien de bedrijfsvoering in hoofdzaak (in beginsel minimaal 50% van de nge's) bestaat uit niet-grondgebonden agrarische activiteiten, bestaande uit het houden van vee en/of pluimvee, met inbegrip van pelsdierenkwekerij. Het biologisch houden van dieren conform een regeling krachtens artikel 2 van de Landbouwkwaliteitswet en het houden van (melk)rundvee (niet zijnde mestkalveren), schapen of paarden wordt niet aangemerkt als intensieve veehouderij. Intensieve bedrijven zijn als zodanig op de plankaart aangeduid.

4. Is er sprake van intensieve veehouderij, dan wordt er bepaald in welk deel van de Reconstructiezoning het bedrijf ligt. Ligt het bedrijf

¹ Nge staat voor de Nederlandse Grootte Eenheid, een eenheid waarmee een bedrijf op basis van het aantal dieren en/of de omvang van het landbouwareaal een waarde krijgt in de vorm van een getal. Voor meer informatie zie: <http://www.lei.wur.nl/NL/statistieken/BSS+en+NGE>.

binnen extensiverings- of verwevingsgebied (uitgezonderd duurzame locaties) dan zijn bestaande bouwrechten gerespecteerd. Uitbreiding is niet toegestaan. Omschakeling naar een extensief bedrijf is onder voorwaarden wel mogelijk.

Ligt het bedrijf binnen landbouwontwikkelingsgebied of ligt het op een duurzame locatie binnen verwevingsgebied, dan worden als uitgangspunt ook de bestaande rechten gerespecteerd. Uitbreiding is in dit geval onder voorwaarden wél mogelijk. De maximaal toe te kennen omvang van het bouwvlak is 1,5 dan wel 2,5 ha, afhankelijk van de aard van het gebied (zoals aangegeven op de kaart 'Landschappelijke zonerings').

5. In het geval van grondgebonden of overige niet-grondgebonden agrarische bedrijven (dat wil zeggen: andere niet-grondgebonden bedrijven dan intensieve veehouderijen) is de zonerings uit de Interim-structuurvisie leidend. De toewijzing is afhankelijk van de hoofd- en subzone waarin het bedrijf gelegen is. Globaal gezien wordt er in de AHS-landbouw een bouwvlak op maat toegekend van maximaal 2,5 ha (in het komgebied), dan wel maximaal 1,5 ha (in de overige gebieden).

De omvang van het bouwvlak is bepaald met behulp van bovenstaande methode en is aangegeven op de plankaart. Hierbij is ook rekening gehouden met de landschappelijke mogelijkheden, stedenbouwkundige principes, overige aanwezige of verwachte cultuurhistorische waarden, milieutechnische eisen en bestaande rechten.

De in het schema genoemde maatvoering betreft overigens de maximale maatvoering, dus inclusief toepassing van een wijzigingsbevoegdheid. In het algemeen houdt het toekennen van een bouwvlak op maat in dat een redelijke standaarduitbreiding wordt toegekend. De toekenning van extra uitbreidingsmogelijkheden is niet rechtstreeks in dit plan mogelijk gemaakt, omdat hieraan vaak nader onderzoek en een nadere motivering ten grondslag moeten liggen. Alleen als sprake is van een volledig onderbouwd verzoek, is een uitbreiding die normaal gesproken middels een wijzigingsbevoegdheid wordt vergund, meteen meegenomen.

Intensieve veehouderijen en nader aangeduide agrarische bedrijven:

Alle intensieve veehouderijbedrijven in het verwevings- en extensiveringsgebied zijn voorzien van een afzonderlijke aanduiding 'iv' op de plankaart. De Reconstructiewetgeving maakt het noodzakelijk nader onderscheid te maken tussen intensieve veehouderijbedrijven en overige agrarische bedrijven, uitgezonderd de bedrijven in het landbouwontwikkelingsgebied. Glastuinbouwbedrijven zijn vanwege hun specifieke ruimtelijke en milieuhygiënische uitstraling nader aangeduid.

Tweede bedrijfswoning:

In beginsel is op elk agrarisch bedrijf één agrarische bedrijfswoning toegestaan. Het plan bevat een wijzigingsregeling voor de realisering van een tweede agrarische bedrijfswoning. Aan de bevoegdheid is een aantal strikte voorwaarden verbonden, waaronder de voorwaarde dat aangetoond dient te zijn dat sprake is van een noodzakelijk en intensief toezicht dat slechts door twee volwaardige arbeidskrachten kan worden verricht en dat het bedrijf duurzame werkgelegenheid biedt aan ten minste twee volwaardige arbeidskrachten.

Nevenactiviteiten:

De gemeente acht het met het oog op verbreding van de landbouw wenselijk om mogelijkheden te bieden voor nevenactiviteiten. Agrarische bedrijven krijgen in het bestemmingsplan, ter verbreding van de activiteiten, de mogelijkheid geboden een nevenactiviteit te starten, tot een oppervlakte van 500 m² (voor statische opslag: 1.000 m²). De mogelijkheden variëren per deelgebied. De regels bevatten een lijst met nevenactiviteiten die zijn toegestaan. De lijst geeft eveneens aan welke activiteit binnen welke zone ruimtelijk aanvaardbaar wordt geacht.

In een bijlage bij de regels zijn bestaande nevenactiviteiten per adres weergegeven. Indien voor de nevenactiviteit meer ruimte nodig is, is een bestemmingsplanherziening noodzakelijk. In dat geval verdringt de nevenactiviteit immers mogelijk de hoofdfunctie.

3.5.3 Bedrijf

De bestaande, legale bedrijven in het plangebied zijn positief bestemd. Alle bedrijven die een zekere binding hebben met het buitengebied dan wel gelet op hun aard thuis horen in het buitengebied, zoals agrarisch-technische en agrarisch gerelateerde bedrijven worden in het plan aangegeven met de aanduiding 'sb-b1'. Het gaat dan bijvoorbeeld om een agrarische loonbedrijven en landbouwmechanisatiebedrijven, maar ook om dierenpensies. Deze bedrijven mogen in beginsel uitbreiden met 25%, tot een maximumoppervlakte van 5.000 m².

Niet-agrarisch technische en niet-agrarisch gerelateerde bedrijven hebben meestal een aanduiding 'sb-b2' gekregen. Deze bedrijven mogen 15% uitbreiden, tot een maximale oppervlakte van 1.000 m². De overige niet-agrarisch-technische en niet-agrarisch gerelateerde bedrijven hebben een specifieke aanduiding met bijbehorende regeling gekregen. Het betreft bedrijven met een maatschappelijke nutsfunctie, een studiecentrum en bedrijven met een externeveiligheidsrisico.

Alle bedrijven zijn in een afzonderlijke bijlage bij de regels per categorie op adres gegroepeerd, waarbij tevens de (legale) bestaande omvang van de bedrijfsgebouwen is weergegeven. Per afzonderlijk bestemmingsvlak mag de

oppervlakte van bedrijfsgebouwen niet meer bedragen dan de bestaande oppervlakte, zoals die is aangegeven in voornoemde bijlage, behoudens de hiervoor genoemde uitbreidingsmogelijkheden. Omschakeling naar een andere bedrijfsporm is onder voorwaarden toegestaan. Onder andere speelt de milieubelasting daarbij een rol.

Het beleid is erop gericht dat, wanneer grootschaliger uitbreidingen noodzakelijk zijn, het bedrijf waar mogelijk wordt verplaatst naar een bedrijventerrein.

Aan bedrijven met een agrarische neventak is een bestemming 'Bedrijf' toegekend, met een specifieke regeling voor de neventak.

3.5.4 Horeca en maatschappelijk

De bestaande, legale horecabedrijven in het plangebied zijn positief bestemd en voorzien van een duidelijke planologische regeling, evenals de maatschappelijke voorzieningen. Deze bedrijven c.q. instellingen hebben een uitbreidingsmogelijkheid gekregen (maximaal 15% dan wel 25%), behalve indien geen sprake is van een commerciële exploitatie.

In het plangebied komt een aantal maatschappelijk voorzieningen voor, zoals jeugdopvang, een sociaal-medische instelling (in het voormalig klooster), kerken en gedenkpaatsen. De aard, het gebruik en de omvang van de bebouwing bij deze functies is dermate verschillend dat deze voorzieningen specifiek in het plan zijn geregeld. De regeling uit de geldende bestemmingsplannen voor het buitengebied zijn bij de vertaling naar de regels en de plankaart als uitgangspunt gehanteerd.

3.5.5 Natuur

Zoals al eerder is toegelicht, is 'Natuur' in het plangebied één van de vier gebiedsbestemmingen. Alle natuur- en bosgebieden hebben planologische bescherming gekregen. Daaronder zijn tevens gronden begrepen die onlangs zijn verworven in het kader van de ontwikkeling van de Groene Hoofdstructuur, maar nog wel als natuurgebied in ontwikkeling zijn.

In de bestemming is rekening gehouden met behoud, herstel en ontwikkeling van natuur- en landschapswaarden, behoud, herstel en ontwikkeling van bos en kleinschalige natuur- en landschapselementen, de aldaar voorkomende watergangen, sloten en andere waterpartijen en wandel- en fietspaden, bestaande wegen en overige vormen van extensieve dagrecreatie. Er is geen onderscheid gemaakt tussen een bos- en een natuurbestemming, omdat dit een flexibel beheer bevordert.

Overigens is in de bestemming een aantal specifieke waarden en voorzieningen geregeld, zoals een eendenkooi en een natuurtheater.

Voor de toekomst streeft de gemeente er naar de bestaande bos- en natuurgebieden meer in samenhang met elkaar te brengen door middel van de ontwikkeling van de groene hoofdstructuur, waar de ecologische hoofdstructuur deel van uitmaakt, zoals vastgelegd op provinciaal niveau. Dat wil zeggen dat het gemeentelijk bestemmingsplanbeleid zich niet alleen richt zich op het beschermen en in stand houden van de bestaande natuurwaarden. Het bestemmingsplan richt zich mede op het versterken van de bos- en natuurgebieden door middel van de ontwikkeling van nieuwe natuur en in de vorm van ecologische verbindingzones. De natuurgebieden moeten zoveel mogelijk worden gevrijwaard van versnippering als gevolg van verstedelijking (nieuwe wegen, bebouwing). Het ruimtelijk beleid dient bij te dragen aan de verbetering van de kwalitatieve condities van de Groene hoofdstructuur, bijvoorbeeld door middel van het verrichten van onderzoek teneinde te bepalen of bij het wijzigen van een bestemming geen sprake is van nadelige gevolgen voor de in de omgeving aanwezige ecologische waarden, landschap, cultuurhistorie, archeologie en hydrologie. Op de Kaart 'Functionele zonering' is de Groene hoofdstructuur weergegeven, evenals de bestaande natuur- en bosgebieden.

De planregels bevatten de mogelijkheid om agrarische bestemmingen te wijzigen naar een natuurbestemming. Buiten de ecologische hoofdstructuur kan dit alleen op basis van vrijwilligheid van de kant van de betrokken grondeigenaren.

Het versterken en ontwikkelen van nieuwe natuur wordt mede bevorderd door aan nieuwe ontwikkelingen in het plangebied (wijzigings- en ontheffingsregels) voorwaarden te stellen voor inpassing. Op deze wijze kunnen deze nieuwe ontwikkelingen een bijdrage leveren aan natuurontwikkeling, bijvoorbeeld in geval van het realiseren van een extra woning na bedrijfsbeëindiging.

Enkele bestaande intensievere functies binnen de natuurbestemming zijn als zodanig aangeduid. Het betreft dan onder meer een natuurtheater.

3.5.6 Verblijfs- en dagrecreatie

De bestaande verblijfs- en dagrecreatieterreinen zijn ondergebracht in de bestemmingen 'Recreatie-Verblijfsrecreatie' respectievelijk 'Recreatie-Dagrecreatie'. In beide bestemmingen zijn nadere bestemmingscategorieën onderscheiden. Voor de bestemming verblijfsrecreatie betreft het een groepsaccommodatie, een kampeerboerderij, een kampeerterrein en enkele vrijliggende recreatiewoningen. Voor de bestemming dagrecreatie betreft het onder andere een passantenhaven aan de Maas, een recreatieplas en enkele hondentrainingsveldjes.

De bestaande, legale recreatiebedrijven in het plangebied zijn positief bestemd en voorzien van een duidelijke planologische regeling.

3.5.7 Sport

Onder sport worden functies verstaan zoals een manege, een motorcrossterrein, een skibaan, sportvelden enzovoort. De regeling voor deze functies is vergelijkbaar met de regeling voor maatschappelijke voorzieningen. Dat wil zeggen dat de aard, het gebruik en de omvang van de bebouwing bij deze functies zich dermate onderscheiden van elkaar dat deze voorzieningen specifiek in de regels zijn geregeld.

3.5.8 Verkeer

Wegen en verblijfsgebieden hebben een verkeersbestemming gekregen. Paden voor (recreatieve) langzaamverkeersroutes, ruiterspaden en dergelijke zijn als doeleind binnen de diverse gebiedsbestemmingen opgenomen. Voor een nog aan te leggen fietspad vanaf de woonwijk Piekenhoef naar de Heistraat is een aparte verkeersbestemming opgenomen. Het betreft hier namelijk een nieuwe functie.

3.5.9 Water

De belangrijkste watergangen hebben de bestemming 'Water' gekregen. Voor de primair waterkerende functie van de Maasdijk is de dubbelbestemming 'Waterstaat-Waterkering' opgenomen. Voor bestaande woonschepen is een aanduiding opgenomen. De Maas en het Burgemeester Deelenkanaal zijn bestemd tot 'Water - Vaarweg'.

Voor wat betreft de waterkerende functie van de Maasdijk geldt dat deze is afgestemd op de legger voor waterkeringen van Waterschap Aa en Maas. In de legger en de keur heeft het waterschap zones vastgelegd waarbinnen een onderhoudsplicht geldt. Daarnaast kan het waterschap vanuit het beleid op onderdelen (bijvoorbeeld bouwbeleid) ook aanvullend grenzen aangeven: waar mag wel en waar mag niet gebouwd worden en onder welke voorwaarden. Iets soortgelijks geldt voor ontgravingen of ophogingen in de nabijheid van de waterkering.

De gronden aan weerszijden van de teen van de primaire waterkering tot 30 meter daarbuiten vormen de beschermingszone. Deze zijn op de plankaart en in de regels als zodanig vastgelegd.

De buitenbeschermingszone beslaat de gronden tussen 30 en 50 meter buiten de teen aan weerszijden van de primaire waterkering. Deze zone is niet in het bestemmingsplan vastgelegd. De afmetingen van deze buitenbeschermingszone kunnen afwijken van voornoemde standaardbreedtes. Dit is inmiddels door het waterschap Aa en Maas vastgelegd in een nieuwe waterlegger.

Voor de langere termijn ondersteunt de gemeente de ontwikkeling van enkele watergangen tot (regionale) ecologische verbindingzone. Een voorbeeld hiervan is de Hertogswetering. Voor zover ruimtelijk relevant is deze ambitie en ontwikkeling weergegeven op de kaart 'Functionele zonering'; via een wijzigingsregel kan medewerking worden verleend aan deze ontwikkeling. Deze regels vormen hiermee een toetsingskader voor mogelijke ontwikkelingen.

Nabij de Hertogswetering is tevens een regionaal waterbergingsgebied gepland. Dit zoekgebied is ook op de kaart 'Functionele zonering' aangegeven. Hiervoor is een wijzigingsbevoegdheid opgenomen. In de zoekgebieden zijn kapitaalintensieve investeringen niet wenselijk.

3.5.10 Wonen

Bestaande burgerwoningen zijn in principe bestemd als woning. Per bestemmingsvlak is één woning toegestaan, dan wel het op de plankaart aangegeven aantal. Uitgangspunt is een inhoudsmaat van maximaal 600 m³ inclusief aan- en uitbouwen en aangebouwde bijgebouwen. De omvang van het bestemmingsvlak is afhankelijk van bestaande rechten, de ruimtelijke configuratie ter plaatse en de waarden van het omliggende gebied. Tevens geldt als uitgangspunt dat bebouwing zo veel mogelijk geconcentreerd wordt. Bij een woning mag maximaal 100 m² aan vrijstaande bijgebouwen worden gebouwd. Via een ontheffing is het mogelijk de inhoud van een woning en de oppervlakte van vrijstaande bijgebouwen te vergroten bij de sloop van aanwezige gebouwen.

Voormalige agrarische bedrijven met een woonbestemming hebben de aanduiding 'VAB' gekregen, mits minimaal 500 m² aan voormalige agrarische bedrijfsbebouwing aanwezig is. Voor deze percelen zijn ruimere ontwikkelingsmogelijkheden opgenomen dan voor andere woningen.

Het bestemmingsplan bevat een regeling voor aan huis verbonden beroepen. Hiermee wordt een regeling geboden voor kleinschalige bedrijvigheid aan huis tot een maximumvloeroppervlak van 25 m². Met de regeling beoogt de gemeente de sociaal-economische structuur in het plangebied te versterken.

Het plan bevat tevens een regeling bij recht voor bed en breakfast als recreatieve nevenactiviteit in het hoofdgebouw of in aangebouwde bijgebouwen, en in vrijstaande bijgebouwen met 'cultuurhistorische waarde'. Deze regeling in combinatie met een ontheffingsregeling voor andere kleinschalige recreatieve nevenactiviteiten voorziet eveneens in een concrete behoefte en beoogt de kleinschalige verblijfsrecreatie in de gemeente te bevorderen. De ontheffingsregeling ziet toe op het regelen van kleinschalige nevenactiviteiten, zoals een theeterras, een kleine minicamping tot maximaal 5 plaatsen en overnachtingen in een mobiele vakantiewagen ('Pipowagen'). Het betreffen nevenactiviteiten, ruimtelijk passend bij de woonfunctie.

Het plan bevat een ontheffingsregeling voor het toestaan van aan-huis-verbonden-beroepen/bedrijven en productiegerichte ambachtelijke bedrijvigheid. De gemeente beschouwt dergelijke activiteiten aan huis mede als een versterking van de lokale sociaal-economische structuur en acht een maximumomvang van 75 m² bij de woning ruimtelijk aanvaardbaar.

Het plan regelt (bestaande) mogelijkheden tot bewoning door één afzonderlijk huishouden uit hoofde van mantelzorg, mede vanuit de doelstellingen van het gemeentelijk beleid (sociaal en zorgzaam). Deze regeling geldt overigens voor alle woningen, derhalve ook bedrijfswoningen.

Onder mantelzorg wordt verstaan: het bieden van zorg aan eenieder die hulpbehoevend is op het fysieke, psychische en/of sociale vlak, op vrijwillige basis en buiten organisatorisch verband. In combinatie met de behoefte om zo lang mogelijk zelfstandig te wonen, zal dit eisen stellen aan de beschikbaarheid en bereikbaarheid van voorzieningen. Met name (voormalige agrarische) bedrijfsgebouwen bieden voldoende ruimte voor bewoning ten behoeve van mantelzorg. De gemeente is bereid onder voorwaarden medewerking te verlenen. Enkele voorwaarden zijn:

- het gebruik dient noodzakelijk te zijn vanuit een oogpunt van mantelzorg;
- op het perceel dient al een woning aanwezig te zijn;
- de ontheffing wordt niet meer dan één keer tegelijkertijd per woning verleend;
- er mag geen onevenredige aantasting plaatsvinden van belangen van belanghebbenden.

Een ontheffing wordt ingetrokken nadat degene die mantelzorg nodig heeft en diens partner het bijgebouw hebben verlaten.

De gemeente acht het onder strikte voorwaarden ruimtelijk aanvaardbaar binnen de bestaande bijgebouwen bij woningen bedrijfsmatige opslag toe te staan. Het betreft uitsluitend percelen met de aanduiding 'specifieke vorm van wonen - voormalig agrarisch bedrijf'; situaties derhalve waar al sprake is van veel voormalige (agrarische) bedrijfsbebouwing en waar in veel gevallen ook al sprake is van droge opslag. Uitsluitend statische opslag of de opslag van caravans is toegestaan, met een maximale oppervlakte van 1.000 m². Buitenopslag is niet toegestaan.

3.5.11 Waarde Archeologie

In het plangebied komen archeologische monumenten en gebieden met archeologische (middel)hoge verwachtingswaarden voor. Voor deze gebieden zijn dubbelbestemmingen opgenomen met daaraan gekoppeld een aanlegvergunningstelsel in het belang van de archeologische monumentenzorg. In totaal zijn er vijf verschillende archeologische dubbelbestemmingen, die als volgt uiteen kunnen worden gezet.

De gronden die (dubbel) bestemd zijn als 'Waarde - Archeologie Monument 1' omvatten gronden waar veldonderzoek is uitgevoerd en waar archeologische waarden zijn aangetroffen en nog steeds in de grond aanwezig zijn. De archeologische waarden zijn door de Rijksdienst voor het Cultureel Erfgoed (voorheen Rijksdienst voor het Oudheidkundig Bodemonderzoek) als dusdanig waardevol getypeerd dat ze aangewezen zijn als zogenaamd archeologisch monument, en worden via de Monumentenwet 1988 rechtstreeks beschermd met een eigen wettelijke regeling. De gronden mogen niet worden verstoord. Deze dubbelbestemming heeft voornamelijk een signalerende en informerende functie; ze geeft aan dat naast de andere bestemmingen hier tevens de Monumentenwet 1988 van toepassing is. Een wijzigingsbevoegdheid is opgenomen om een bestemmingsvlak te kunnen wijzigen, verwijderen of juist nieuw op te nemen indien daar na het houden van nader archeologisch onderzoek, een archeologische opgraving of een vondst aanleiding toe is. Ingevolge artikel 11 van de Monumentenwet 1988 is het verboden een beschermd monument te beschadigen of te vernielen. Zonder of in afwijking van een vergunning is het verboden:

- een beschermd monument af te breken, te verstoren, te verplaatsen of in enig opzicht te wijzigen;
- een beschermd monument te herstellen, te gebruiken of te laten gebruiken op een wijze waardoor het wordt ontsierd of in gevaar gebracht.

Een aanvraag om vergunning dient te worden ingediend bij burgemeester en wethouders. De minister van Onderwijs, Cultuur en Wetenschap (Rijksdienst voor het Cultureel Erfgoed) beslist omtrent de vergunningaanvraag.

Het handelen zonder of in afwijking van een vergunning is een strafbaar feit en kan worden gestraft met hechtenis van ten hoogste een jaar of een geldboete van de vijfde categorie.

De gronden die (dubbel)bestemd zijn als 'Waarde - Archeologie Monument 2' omvatten gronden waar veldonderzoek is uitgevoerd en archeologische waarden zijn aangetroffen die nog steeds in de grond aanwezig zijn. Echter het verschil met de hiervoor beschreven gronden is dat deze gebieden niet rechtstreeks beschermd zijn op basis van de Monumentenwet 1988 (het betreft hier geen archeologische monumenten in de zin van de Monumentenwet 1988). Bescherming van de archeologische waarden is in deze gevallen geregeld via het bestemmingsplan. Aangezien bij deze gronden onomstotelijk vast staat dat er zich archeologische waarden in de bodem bevinden, geldt hier een streng regime dat nagenoeg elke bodemverstoring uitsluit. Dit regime kan slechts opgeheven worden na het laten verrichten van archeologisch onderzoek / archeologische opgravingen. Het aanlegvergunningstelsel ingevolge de Wet ruimtelijke ordening kent echter de beperking dat werkzaamheden die het normaal gebruik, onderhoud en beheer betreffen niet vergunningsplichtig gesteld kunnen worden, waardoor enige vorm van verstoring niet geheel is uit te sluiten. Zo is binnen de gebieden met een agrarische bestemming het bewerken van de grond voor het telen van gewassen een normaal gebruik, waarvoor geen aanlegvergunning vereist is. Volledige bescherming van de archeologische waarde via het bestemmingsplan zou slechts kunnen door alle onder deze dubbelbestemming liggende bestemmingen weg te halen en alleen

een bestemming ten dienste van de archeologische waarden in stand te laten. Dit is echter niet wenselijk. Uitgangspunt voor het archeologiebeleid is een gezond evenwicht tussen het belang van archeologie en andere belangen. Voor deze gronden bestaat dit evenwicht uit het in ieder geval toestaan van groundbewerkingen ten dienste van het agrarische gebruik binnen de agrarische bestemmingen tot maximaal 0,3 meter onder maaiveld.

De gronden die (dubbel)bestemd zijn als 'Waarde - Archeologie 1' omvatten gronden waar een hoge verwachting geldt voor het aantreffen van archeologische waarden. Specifiek betreft het gronden die sinds de middeleeuwen aan te merken zijn als historische stads- en dorpskernen. Door een aanlegvergunningstelsel zijn ingrepen in de bodem dieper dan 0,3 meter onder maaiveld en met een groter bruto oppervlak dan 35 m² slechts mogelijk na het laten verrichten van archeologisch onderzoek. Bodemingrepen met een bruto oppervlak tot maximaal 35 m², gemeten binnen de bestemming 'Waarde - Archeologie 1', zijn vrijgesteld van de archeologische onderzoeksverplichting zodat de kleinere ingrepen niet belast worden met een, in verhouding tot de geplande ingreep, relatief duur archeologisch onderzoek. Ten opzichte van de andere archeologische (dubbel)bestemmingen (zie hierna) is de ondergrens van 35 m² relatief streng. Mogelijke archeologische vondsten kunnen echter belangrijke informatie geven met betrekking tot de ontstaansgeschiedenis van de historische dorps- en stads-kernen zoals die thans nog steeds herkenbaar zijn. Daarnaast is het areaal dat is aan te merken als historische stads- en dorpskern in verhouding tot het gehele gemeentelijk grondgebied relatief klein. Deze omstandigheden geven aanleiding om een relatief strenge ondergrens te hanteren.

Binnen de agrarische bestemmingen worden groundbewerkingen ten dienste van het agrarisch gebruik tot een maximale diepte van 0,5 meter ten opzichte van het maaiveld in ieder geval beschouwd als een normaal gebruik. Deze maatregel komt voort uit de beleidsdoelstelling voor het archeologiebeleid om een gezond evenwicht te hebben tussen bescherming van archeologie en regeldruk. Hiermee wordt voorkomen dat rechtstreeks wordt ingegrepen op de agrarische bedrijfsuitoefening. Het verschil met de regeling 'Waarde - Archeologie Monument 2', waar de ondergrens voor normaal agrarisch gebruik is gesteld op 0,3 meter diepte ten opzichte van maaiveld, wordt ingegeven door het feit dat er bij deze (dubbel)bestemming sprake is van via veldwerk daadwerkelijk aangetroffen en nog aanwezige archeologische waarden, tegenover een hoge verwachting voor het aantreffen van archeologische waarden binnen de bestemming 'Waarde - Archeologie 1'.

De gronden die (dubbel)bestemd zijn als 'Waarde - Archeologie 2' omvatten gronden waar een hoge verwachting geldt voor het aantreffen van archeologische waarden. Specifiek gaat het om meandergordels, rivierduinen, crevassecomplexen, dekzandruggen en esdekken. Dit zijn bodemtypen waarvan, mede op basis van uitgevoerd archeologisch onderzoek, is vastgesteld en bekend is dat deze van oudsher in trek zijn geweest voor bewoning en gebruik waardoor sprake is van een hoge trefkans op archeologische waarden. Door een aanlegvergunningstelsel zijn ingrepen in de bodem dieper dan 0,3

meter onder maaiveld en met een groter bruto oppervlak dan 100 m² (gemeten binnen de bestemming 'Waarde - Archeologie 2') slechts mogelijk na het laten verrichten van archeologisch onderzoek. Bodemingrepen met een bruto oppervlak tot maximaal 100 m² zijn vrijgesteld van de archeologische onderzoeksverplichting. Voor het overige komt deze regeling overeen met de (dubbel)bestemming zoals hiervoor beschreven onder 'Waarde - Archeologie 1'.

De gronden die (dubbel)bestemd zijn als 'Waarde - Archeologie 3' omvatten gronden waar een middelhoge verwachting geldt voor het aantreffen van archeologische waarden. Specifiek betreffen het lage landduinen met archeologische waarnemingen, de meandergordel Maas en terrasvlakten. Door een aanlegvergunningstelsel zijn ingrepen in de bodem dieper dan 0,3 meter onder maaiveld en met een bruto oppervlak groter dan 1000 m² (gemeten binnen de bestemming 'Waarde - Archeologie 3') slechts mogelijk na het laten verrichten van archeologisch onderzoek. Bodemingrepen met een bruto oppervlak tot maximaal 1000 m² zijn vrijgesteld van de archeologische onderzoeksverplichting. Voor het overige komt deze regeling overeen met de (dubbel)bestemming zoals hiervoor beschreven onder 'Waarde - Archeologie 1'.

3.5.12 Molenbiotoop

Op enkele gronden in het plangebied ligt een aanduiding 'vrijwaringszone - molenbiotoop'. Voor deze gronden gelden, in afwijking van hetgeen elders in deze regels is bepaald, nadere regels met betrekking tot bouwhoogtes ter bescherming van de windvang van de molen.

In het plangebied liggen drie rijksmonumentale molens. Deze molens dienen vanuit historisch perspectief beschermd te worden. Bij deze bescherming behoort ook het garanderen van een bepaalde hoeveelheid windvang voor deze molens (vrije wind toetreding), zodat de molen kan blijven draaien. Het opnemen van vrijwaringszones rondom de molens waarbinnen maximale bebouwingshoogten worden voorgeschreven, zorgen voor een bescherming van de windtoetreding tot de molen. Het betreft de volgende molens;

- Molen Dieden, Maasdijk 76 (stellingmolen)
- Molen Megen, Molenstraat 2 (stellingmolen)
- Molen Ravenstein, Molensingel 6 (stellingmolen)

Voor de exacte bepaling van de maximale bouwhoogten wordt de in het boekwerk 'De Hollandsche Molen 1999' van de gelijknamige vereniging een formule gehanteerd. Aan de hand van enkele variabelen, waaronder de afstand tot de molen, kan door middel van deze formule berekend worden wat de maximale bouwhoogten binnen de molenbiotoop zijn. De molenbiotoop geldt, volgens voornoemd boekwerk, voor een gebied met

een straal van 500 meter rond de molen, omdat daarbuiten de invloeden van bebouwing op de windvang van de molen minimaal zijn. Extreem hoge bebouwing direct buiten deze invloedscirkel van 500 meter kan toch voor extra hinder in de windvang zorgen, maar wordt hier verder buiten beschouwing gelaten aangezien dergelijke bouwhoogten in onderhavig plan niet voorkomen.

De toegestane maximale bouwhoogte hangt af van de afstand tot de molen, het onderste punt van de verticale wiek en de met de molenbiotoopformule bepaalde biotoopnorm. De hoogte van het onderste punt van de verticale wiek is de ondergrens. Afhankelijk van het type molen en de hoogte van de askop (kruispunt van de wieken) strekt deze ondergrens zich minimaal 100 meter rond de molen uit. Bij hoge stellingmolens is deze zone waar de ondergrens geldt groter. Hoe hoger de stelling is, hoe verder van de molen het punt ligt waar bebouwing hoger mag zijn dan de stellinghoogte (ondergrens). Na de zone waar de ondergrens van toepassing is, geldt een opgaande lijn die met de molenbiotoopformule wordt bepaald waarbij bebouwing geleidelijk hoger mag zijn.

Afhankelijk van het type molen zijn er twee of drie criteria waaruit de toegestane bouwhoogte binnen de molenbiotoop wordt bepaald.

- 100 meter bebouwingsvrije zone rond een molen. In geval van een stellingmolen mag wel gebouwd worden en geldt het stellingniveau van de molen als maximale bouwhoogte (ondergrens);
- Vanaf 100 meter de met de molenbiotoopformule berekende norm;
- In afwijking van criteria 1 en 2 kan het in geval van een hoge stellingmolen zo zijn dat de biotoopformule een hogere bouwhoogte dan de stellinghoogte (ondergrens) pas toelaat die verder dan 100 meter van de molen begint.

Ter verduidelijking van het voorgaande volgt een nadere toelichting in woord en beeld.

Volgens de molenbiotoopnormen van de Hollandsche Molen moet de eerste 100 meter rond een molen vrij zijn van obstakels. Dit is het eerste criterium. In het geval van een verhoogde molen, zoals een stellingmolen, geldt dat obstakels de eerste 100 meter lager moeten zijn dan het niveau van het laagste punt van de onderste wiek in verticale stand, ofwel kort, de ondergrens. Bij stellingmolens is dit het stellingniveau. Zie (1) in de navolgende figuur.

Het tweede criterium is een toegestane hoogte berekend op basis van een bepaalde afstand van de molen, de lengte van de wieken en de eventueel aanwezige stelling. Met de molenbiotoopformule van de Hollandsche Molen

kan de toegestane hoogte op een bepaalde afstand van de molen worden berekend. De hoogte loopt daarbij op naarmate het bouwwerk verder van de molen af gesitueerd wordt. Zie (2) in de navolgende figuur.

Bij toepassing van het tweede criterium kan een complicatie optreden in geval van verhoogde molens zoals stellingmolens. Afhankelijk van de hoogte van het stellingniveau en de lengte van de wieken, begint deze norm onder het niveau waarop de wieken draaien en komt deze op een bepaalde afstand van de molen pas boven het stellingniveau uit. Wanneer de afstand van het punt waarop de met de molenbiotoopformule berekende norm boven het stellingniveau komt verder dan 100 meter van de molen ligt, dan wordt in het gebied vanaf 100 meter tot dit punt ook het stellingniveau als ondergrens aangehouden. Zou men dit criterium niet toepassen, dan zou de formule een maximale bouwhoogte kunnen opleveren die onder het stellingniveau zou kunnen liggen terwijl bouwen tot aan de stellinghoogte met het oogpunt ter bescherming van de windvang altijd aanvaardbaar is. Zie (3) in het navolgende figuur en de stippellijn "biotoopnorm".

Samenstelling van de toegestane hoogte voor de beoordeling van de biotoop (stellingmolen)

De formule die gebruikt wordt voor de bepaling van de maximale bouwhoogte luidt als volgt:

$$H(\text{max}) = (X/n) + c * z + \text{NAP}(\text{maaiveld molen}).$$

Daar het plaatselijk maaiveld van de molen kan verschillen met dat van het maaiveld van het

te bouwen object, wordt de uitkomst opgeteld bij de NAP hoogte van het plaatselijk maaiveld van de molen.

Verklaring:

H(max):	Maximale bebouwingshoogte ten opzichte van NAP (de bebouwingshoogte wordt uitgedrukt in meters ten opzichte van Normaal Amsterdams Peil vanwege voorkomend verschil in maaiveldhoogte van de molen in relatie tot de maaiveldhoogte van het te bouwen object)
X:	Hemelsbrede afstand van het te bouwen object tot het hart van de molen
n:	Invloedsfactor terreingesteldheid (open gebied: n = 140; ruw gebied: n = 75; gesloten gebied: n = 50)
c:	Constante = 0,2
z:	Askophoogte (kruising van de wieken) = helft vlucht + stellinghoogte (inclusief belt)
NAP(maaiveld molen)	Hoogte maaiveld molen ten opzichte van NAP

Voor de molens in het plangebied gelden de volgende waarden:

Molen	Invloedsfactor terrein n	Vlucht (diameter molenwieken)	NAP hoogte plaatselijk maaiveld molen	Stellinghoogte (inclusief belt), t.o.v. plaatselijk maaiveld	Askophoogte z, t.o.v. plaatselijk maaiveld
Dieden (stellingmolen)	75	24,5 m	6,0 m NAP	4,4 m (dijk / belt) + 5 m stelling = 9,4 m	12,3 + 9,4 = 21,7 m
Megen (stellingmolen)	50	24 m	6,2 m NAP	7,5 m	12 + 7,5 = 19,5 m
Ravenstein (stellingmolen)	50	25,6 m	9,5 m NAP	3 m (belt) + 12,5 m stelling = 15,5 m	12,8 + 15,5 = 28,3 m

Bron: Topografische kaart Nederland, Hollandsche Molen, Molendatabase.

Aan de hand van voorgaande gegevens kunnen de maximale bouwhoogten worden bepaald. Aangezien we hier te maken hebben met stellingmolens, geldt niet dat de eerste 100 meter vrij moet zijn van bebouwing zoals bij grondzeilers het geval is, maar dat gebouwd mag worden tot de stellinghoogte. Hoe hoger de stelling is, hoe verder van de molen het punt ligt waar bebouwing hoger mag zijn dan de stellinghoogte (ondergrens). Hierbij is ook de invloed van het terrein bepalend voor de afstand. Van belang is dan om te weten vanaf welke afstand van de molen hoger gebouwd mag worden dan de stellinghoogte. Hoeveel hoger mag worden gebouwd, blijkt dan uit het invullen van de molenbiotoopformule.

Molen Dieden. Ondergrens nabij de molen = 9,4 m. Uitgedrukt in NAP is dit plus 6,0 m = 15,4 m NAP. Wanneer mag hoger gebouwd worden dan de ondergrens van 9,4 m?

$$X = n(H - c * z) = 75(9,4 - 0,2 * 21,7) = 380 \text{ m.}$$

Molen Megen. Ondergrens nabij de molen = 7,5 m. Uitgedrukt in NAP is dit plus 6,2 m = 13,7 m NAP. Wanneer mag hoger gebouwd worden dan de ondergrens van 7,5 m?

$$X = n(H - c * z) = 50(7,5 - 0,2 * 19,5) = 180 \text{ m.}$$

Molen Ravenstein. Ondergrens nabij de molen = 15,5 m. Uitgedrukt in NAP is dit plus 9,5 m = 25 m NAP. Wanneer mag hoger gebouwd worden dan de ondergrens van 15,5 m?

$$X = n(H - c * z) = 50(15,5 - 0,2 * 28,3) = 492 \text{ m.}$$

3.5.13 Overige functies

Voor de overige functies binnen het gebied zoals het grondwaterbeschermingsgebied, het waterwingebied en water-, riool-, gas- en hoogspanningsleidingen zijn op die functies afgestemde regelingen opgenomen.

3.6 Algemene regels

Het bestemmingsplan 'Buitengebied Oss - 2010' bevat een aantal algemene regels, zoals een anti-dubbeltelbepaling, algemene bouwregels, algemene gebruiksregels en algemene ontheffingsregels. Enkele algemene regels worden hierna kort ter verduidelijking en verklaring besproken.

Algemene aanduidingsregels

De aanwezigheid van enkele bijzondere waarden in het plangebied vraagt dat behoud, versterking en vernieuwing van deze waarden uitgangspunt is bij de afweging van belangen bij wijziging van bestaand grondgebruik en bij nieuwe vormen van grondgebruik in het plangebied. Het gaat onder meer om gebouwen met een 'cultuurhistorische waarde'. Voor deze gebouwen heeft de gemeente aangegeven dat slopen zonder of in afwijking van een vergunning niet is toegestaan.

Op enkele gronden in het plangebied ligt een aanduiding 'vrijwaringszone - molenbiotoop'. Voor deze gronden gelden, zo nodig in afwijking van hetgeen elders in de regels is bepaald, nadere regels met betrekking tot bouwhoogtes ter bescherming van de windvang van de molen.

Aanlegvergunningen

Voor de daarvoor in aanmerking komende bestemmingen is, afhankelijk van de te beschermen belangen, aangegeven voor welke werken en/of werkzaamheden een aanlegvergunning is vereist. Door het verlangen van een aanlegvergunning kan mogelijke aantasting van waardevolle gebiedskenmerken door het uitvoeren van die werken en werkzaamheden worden voorkomen.

Bij het beoordelen van een aanvraag om een aanlegvergunning dient een afweging plaats te vinden tussen de (agrarische) belangen welke gediend zijn bij het uitvoeren van de vergunningplichtige activiteiten enerzijds en de effecten daarvan op de te beschermen waarden anderzijds; deze waarden mogen niet onevenredig worden aangetast.

Een aanlegvergunningsplicht ter bescherming van waardevolle gebiedskenmerken geldt voor de volgende gronden met de bestemming, gebiedsaanduiding of aanduiding op de kaart 'Landschappelijke zonering':

- weidevogelgebied
- komgebied;
- slagengebied op dekzand;
- kampenontginningen op dekzand;
- ontginningen op oeverwal en rivierduinen;
- uiterwaarden;
- bebost duingebied;
- bos en opgaand groen;
- de gas-, riool en watertransportleidingen en hoogspanningsverbindingen, de waterkering en de milieuzones.

Wijzigingsbevoegdheden

Het bestemmingsplan 'Buitengebied Oss - 2010' maakt met behulp van een aantal wijzigingsregels een aantal ontwikkelingen uit de ontwikkelingsvisie (de bekende toekomst) mogelijk. Gekozen is voor het instrument van de wijzigingsregels. Enerzijds omdat het ontwikkelingen betreft die te ingrijpend worden geacht om door middel van een vrijstellingsprocedure mogelijk te maken, anderzijds omdat een planherziening een te zware en lange procedure vergt voor deze ontwikkelingen, die op voorhand binnen de gestelde wijzigingsvoorwaarden afweegbaar zijn.

In de wijzigingsregels is een koppeling gelegd met de kaart 'Functionele zonering'. Deze kaart bevat indicatieve aanduidingen, maar ook concrete grenzen van deelgebieden. Bij bepaalde wijzigingsregels kan het beleid per gebied verschillen. Zo is het niet mogelijk binnen het extensiveringsgebied om om te schakelen van een grondgebonden agrarisch bedrijf naar een intensieve veehouderij.

Om voor een wijziging van het bestemmingsplan in aanmerking te komen, dient te worden voldaan aan voorwaarden. De voorwaarden zijn per afzonderlijke activiteit aangegeven.

Onder meer zijn de volgende wijzigingsbevoegdheden in het bestemmingsplan opgenomen:

- actualisering van de in het plan opgenomen verwijzing naar wetten, verordeningen, circulaire, publicaties, instanties en dergelijke;
- vergroting bouwvlak ten behoeve van grondgebonden bedrijvigheid en intensieve veehouderij, al dan niet als neventak;
- omschakeling naar intensieve veehouderij;
- omschakeling wonen (voormalig agrarisch bedrijf) naar grondgebonden agrarisch bedrijf of intensieve veehouderij;
- omschakelen naar (andersoortige) bedrijvigheid;
- wijziging van agrarische bedrijvigheid naar wonen;
- wijziging waarbij een of meerdere extra woningen worden gebouwd, onder andere door woningsplitsing;
- wijziging naar de bestemming 'Natuur' ten behoeve van bos- en natuurontwikkeling;
- wijziging ten behoeve van intrekking of toevoeging bescherming van archeologische waarden;
- wijziging ten behoeve van het opnemen van de functieaanduiding 'waterberging'.

Het bestemmingsplan biedt een drietal mogelijkheden voor de bouw van burgerwoningen in het buitengebied, waarvan er twee een toename van het aantal woningen tot gevolg kunnen hebben (de derde behelst het omzetten van een bestaande agrarische bedrijfswoning in een burgerwoning in gevallen waarin het agrarische bedrijf is of wordt gesaneerd). Deze regelingen worden hier nader toegelicht. Uitgangspunt van beide regelingen is dat een substantiële tegenprestatie wordt verlangd voor woningbouw in het buitengebied. Beleidsmatig zijn nieuwe burgerwoningen in het buitengebied immers niet mogelijk, met uitzondering van enkele met name genoemde regelingen, zoals de provinciale regeling 'Ruimte voor ruimte' en 'Buitengebied in ontwikkeling'.

In artikel 35.12 van de regels is een wijzigingsregeling opgenomen voor de wijziging van een agrarisch bouwvlak naar de bestemming 'Wonen' waarbij meer woningen worden gebouwd dan er oorspronkelijk aanwezig waren. Naast een aantal technische eisen waaraan de woningbouw moet voldoen, moet ook het aantal woningen dat gerealiseerd wordt in verhouding staan tot de waarde van het te saneren agrarisch bedrijf. Deze waardeberekening vindt plaats volgens de VIV-systematiek. De Verplaatsingsregeling intensieve veehouderij (VIV) is een subsidieregeling van de provincie Noord-Brabant op grond waarvan bedrijfsverplaatsingen van intensieve veehouderijen worden gesubsidieerd. Een te verplaatsen agrarisch bedrijf krijgt subsidie die bestaat uit de volgende componenten:

- de gecorrigeerde vervangingswaarde van de opstallen,
- sloopkosten,
- een vergoeding voor verplaatsing van nge's.

Bij toepassing van de hiervoor genoemde wijzigingsbevoegdheid naar 'Wonen' kunnen deze kostensoorten worden ingebracht bij de berekening van de tegenprestatie voor woningbouw. Verder kunnen de kosten van natuur- en landschapontwikkeling en de vermindering van grondwaarde als kostenpost

worden ingebracht. Conform het provinciaal beleid moet de tegenprestatie per woning ongeveer 140.000 euro bedragen.

In artikel 35.13 is een wijzigingsregeling opgenomen voor de wijziging van onbebouwde agrarische gronden naar de bestemming 'Wonen' waarbij een of meerdere woningen worden gebouwd. Ook hier wordt als voorwaarde onder andere gesteld dat een substantiële bijdrage aan de verbetering van de landschappelijke kwaliteiten moet worden geleverd. Een en ander vloeit voort uit de ontwikkelingsvisie, die op dit punt is gebaseerd op de provinciale regeling 'Buitengebied in ontwikkeling'. De hoogte van de landschappelijke tegenprestatie moet vergelijkbaar zijn met de kostprijs van een recht om een ruimte-voor-ruimte-woning te bouwen. Op dit moment bedraagt de aankooprijs van een bouwtitel voor een dergelijke woning ongeveer 140.000 euro. De landschappelijke tegenprestatie voor een woning op basis van deze wijzigingsbevoegdheid moet van dezelfde orde van grootte zijn. Een landschappelijke compensatie in de vorm van feitelijke natuur- en landschapsontwikkeling heeft de voorkeur; indien die niet (volledig) voldoende is om het genoemde bedrag te halen, behoort ook een storting in het gemeentelijk landschapsfonds tot de mogelijkheden. In de gemeentelijke structuurvisie is dit verankerd.

Overgangs- en slotregels

Het plan kent tot slot een hoofdstuk met enkele overgangs- en slotregels. De regels regelen het overgangsrecht voor de bebouwing en het gebruik van bebouwing en gronden in het plangebied. Uit oogpunt van behoorlijk bestuur dienen bestaande legale bebouwing en bestaand legaal gebruik die afwijken van de in het bestemmingsplan opgenomen regels, in beginsel te kunnen worden voortgezet (overgangsregels).

De slotbepaling geeft aan onder welke benaming de regels kunnen worden aangehaald.

3.7 Concrete nieuwe projecten

In het bestemmingsplan 'Buitengebied Oss - 2010' is een aantal nieuwe concrete ontwikkelingen opgenomen, die voorzien zijn van een ruimtelijke onderbouwing. Deze onderbouwingen zijn opgenomen als bijlage bij deze toelichting.

4.1 Handhaving

De gemeenteraad heeft op 11 november 2003 de 'Kadernotitie Handhaving' vastgesteld. Deze notitie heeft in maart 2004 bij de professionalisering van de handhaving een verdere uitwerking gekregen in een toezicht-, sanctie- en gedoogstrategie. De wijze waarop de gemeente handelt bij overtredingen is in deze strategieën vastgelegd.

Uitgangspunt voor handhaving is: *elke norm die het verdient te worden gesteld, verdient het ook te worden gehandhaafd*. De gemeente is verantwoordelijk voor het algemeen belang, dat concreet wordt in de belangen van veiligheid, volksgezondheid, natuurlijk milieu en ruimtelijke kwaliteit. Deze belangen vragen om een actieve handhaving.

Die actieve handhaving krijgt invulling in de vorm van:

- het opstellen van uitvoerbaar beleid en duidelijke regels;
- het verstrekken van duidelijke informatie op basis waarvan burgers en bedrijven hun keuzes kunnen maken;
- zorgen voor de naleving van regels door middel van toezicht en de inzet van handhavinginstrumenten.

Als primaire verantwoordelijkheid van burgers en bedrijven wordt gezien:

- het aanvaarden van de consequenties van de eigen keuzes;
- nakoming van afspraken en navolging van regels.

In de 'Probleemanalyse handhaving' van december 2003 (geactualiseerd begin 2007) wordt het concrete belang van handhaving van regels van bestemmingsplannen verder aangegeven. Ook de actualisatie toont een redelijk belang voor handhaving van bestemmingsplannen. De negatieve effecten van niet-handhaving kunnen groot zijn, zoals schade aan natuur en ruimtelijke kwaliteit, financieel-economische schade en onveiligheid.

De ruimte in Nederland is schaars en iedereen heeft belang bij een goede woon-, werk- en leefomgeving. De kwaliteit hiervan wordt grotendeels in bestemmingsplannen vastgelegd. Het belang van handhaving wordt niet alleen bepaald door de mogelijke negatieve effecten, maar ook door de kans waarop die zich voor kunnen doen, en die kans wordt bepaald door het naleefgedrag. Het risico op niet-naleving van bestemmingsplannen is duidelijk aanwezig. Al met al is het bestuurlijke belang van een adequate handhaving van bestemmingsplannen dus ook groot.

Per 1 januari 2005 voldoet de gemeente Oss aan de landelijke kwaliteitscriteria voor een professionele handhavingorganisatie. Elk jaar wordt een handhavingbeleids- en uitvoeringsprogramma opgesteld en uitgevoerd, dat geënt is op het concrete belang van handhaving en de concrete problematiek. Daartoe wordt elke vier jaar een complete, integrale probleemanalyse verricht die voor de komende vier jaar de prioriteiten van het beleid bepaalt.

Zaken die niet in overeenstemming zijn met het nieuwe bestemmingsplan vallen in het algemeen onder het overgangsrecht. Dit overgangsrecht kan echter niet zo ver reiken dat zaken die in strijd zijn met het vóór dit bestemmingsplan geldende bestemmingsplan, mogen worden voortgezet of uitgebreid. Daarom zijn de situaties die strijdig zijn met het hiervóór geldende bestemmingsplan uitgezonderd van het overgangsrecht. Daarnaast is er voor een beperkt aantal situaties persoonsgebonden overgangsrecht opgenomen. Dat wil zeggen dat het overgangsrecht voor de betreffende percelen is beperkt tot degenen die die percelen gebruiken op het moment van inwerkingtreding van het bestemmingsplan. Voortgezet gebruik door anderen wordt niet als bestaand gebruikt aangemerkt.

Op grond van het bepaalde in de Wet ruimtelijke ordening is het verboden om gronden en bouwwerken te gebruiken of te laten gebruiken in strijd met (onder meer) een bestemmingsplan, een ontheffing en aanlegvergunning. Overtreding van dit verbod is een strafbaar feit.

4.2 Economische uitvoerbaarheid

Op 1 juli 2008 is de Wet ruimtelijke ordening inwerkinggetreden met daarin opgenomen een afdeling over grondexploitatie, afdeling 6.4. Het doel van deze afdeling is om de mogelijkheden te verbeteren voor gemeentebesturen om kosten te verhalen, en om eisen te stellen aan de inrichting, de kwaliteit of de realisatie van bouwlocaties. Dit brengt met zich mee dat de gemeente bij de vaststelling van onder meer een bestemmingsplan kosten moet verhalen. Deze verplichting is vastgelegd in artikel 6.12 Van de Wet ruimtelijke ordening.

Bouwplan

In artikel 6.12 Van de Wet ruimtelijke ordening is bepaald dat een exploitatieplan vastgesteld dient te worden voor gronden waarvoor een bouwplan is voorgenomen, tenzij (onder meer) het verhaal van kosten van de grondexploitatie anderszins verzekerd is. In het Besluit ruimtelijke ordening (hierna: Bro) is aangegeven wat onder een bouwplan wordt verstaan. Onder meer wordt de nieuwbouw van een woning of een hoofdgebouw als bouwplan aangemerkt (artikel 6.2.1 Bro).

In het bestemmingsplan worden dergelijke bouw mogelijkheden geboden. De vraag rijst of voor deze bouw mogelijkheden een verplichting geldt om

een exploitatieplan op te stellen of dat de kosten anderszins verzekerd zijn.

Nieuwe hoofdgebouwen

In het bestemmingsplan 'Buitengebied Oss - 2010' worden mogelijkheden geboden om agrarische bouwvlakken te vergroten. Door het vergroten van deze bouwvlakken kunnen nieuwe gebouwen gerealiseerd worden.

Een bouwplan voor de bouw van hoofdgebouwen is een bouwplan in de zin van artikel 6.2.1 Bro. In de Nota van toelichting bij het Besluit ruimtelijke ordening wordt echter gesteld dat de eerste bouwaanvraag die tot gevolg heeft dat het perceel in gebruik wordt genomen, wordt aangemerkt als de aanvraag voor een hoofdgebouw. Dat er in een later stadium op hetzelfde perceel nog een gebouw wordt gebouwd dat zal fungeren als hoofdgebouw doet niet ter zake. De exploitatiebijdrage voor het kostenverhaal dient te worden verbonden aan de eerste bouwaanvraag, dus als het agrarisch bouwperceel in gebruik wordt genomen. Dit heeft tot gevolg dat voor bouw mogelijkheden die ontstaan doordat bouwpercelen vergroot worden geen kostenverhaal nodig is. Er worden immers geen nieuwe bouwpercelen gerealiseerd. Deze gebouwen zijn niet aan te merken als hoofdgebouwen in de zin van artikel 6.2.1 Bro.

Hier komt bij dat er sprake is van een beleidsmatige uitbreiding in het kader van een wettelijke plicht tot actualisering van het bestemmingsplan. Voor het intekenen van grotere bouwblokken worden geen extra plankosten gemaakt.

Overige ontwikkelingen

Voor zover al nieuwe ontwikkelingen op verzoek in het bestemmingsplan worden mogelijk gemaakt, is per geval bezien of kostenverhaal aan de orde is, en is daartoe zo nodig een anterieure overeenkomst met de initiatiefnemer gesloten. Daarmee is het kostenverhaal verzekerd.

Overige ontwikkelingen die zich voordoen in het plangebied, waaronder de bouw van tweede bedrijfswoningen, zullen uitsluitend onder de wijzigingsbevoegdheden vallen. Uit het voorgaande blijkt dat bij de vaststelling van het bestemmingsplan nog niet hoeft vast te staan dat deze kosten worden verhaald. Pas bij de toepassing van de wijzigingsbevoegdheden zal worden bezien of er een kostenverhaalovereenkomst kan worden gesloten dan wel een exploitatieplan dient te worden vastgesteld.

Conclusie

Voor het bestemmingsplan is het niet nodig om een exploitatieplan op te stellen. Er is immers geen sprake van een bouwplan in de zin van de wet, dan wel worden er geen kosten gemaakt, dan wel vindt kostenverhaal

eerst plaats bij de toepassing van een flexibiliteitsbepaling, dan wel is kostenverhaal anderszins verzekerd.

4.3 Planschade

Bij het opstellen van het bestemmingsplan zijn de risico's op planschade ingeschat. Als een belanghebbende door het nieuwe bestemmingsplan schade lijdt of zal lijden, kan hij bij de gemeente 'planschade' claimen.

Het voorliggende bestemmingsplan is hoofdzakelijk een conserverend plan, waarin de bestaande rechten zoveel mogelijk zijn gerespecteerd. Daarnaast worden er vrijwel geen nieuwe ontwikkelingen mogelijk gemaakt. Er is dan ook geen planschade te verwachten als gevolg van dit bestemmingsplan.

Bij iedere nieuwe aanvraag voor een nieuwe ontwikkeling wordt bezien of er planschade mogelijk is. Indien dit het geval is, zal met de belanghebbende aanvrager een overeenkomst worden gesloten zoals bedoeld in artikel 6.4a van de Wet ruimtelijke ordening, waarmee wordt geregeld dat de planschade geheel of gedeeltelijk voor zijn diens rekening komt. Daarmee kan worden voorkomen dat de gemeenschap voor de planschadekosten moet opdraaien die gemaakt worden in het belang van de aanvrager.

4.4 Inspraak, vooroverleg en zienswijzenprocedure

Het voorontwerp-bestemmingsplan heeft ingevolge de Inspraakverordening gemeente Oss 2007 en afdeling 3.4 van de Algemene wet bestuursrecht met ingang van 25 mei 2009 gedurende zes weken voor iedereen ter inzage gelegen. Hiervan is mededeling gedaan in Oss Actueel van 20 mei 2009. Gedurende deze periode konden ingezetenen van de gemeente Oss en belanghebbenden hun reactie geven op het voorontwerp-bestemmingsplan. Het eindverslag van deze inspraak is als bijlage opgenomen bij deze toelichting.

Artikel 3.1.1 van het Besluit ruimtelijke ordening bepaalt dat het bestuursorgaan dat belast is met de voorbereiding van een bestemmingsplan daarbij overleg pleegt met de besturen van betrokken gemeenten en waterschappen en met die diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in het geding zijn. Ter uitvoering daarvan zijn bij brief van 20 mei 2009 de in dat artikel genoemde instanties in de gelegenheid gesteld om te reageren op het voorontwerp-bestemmingsplan. Het eindverslag van dit vooroverleg is als bijlage opgenomen bij deze toelichting.

Het ontwerp-bestemmingsplan heeft ingevolge artikel 3.8 van de Wet ruimtelijke ordening en afdeling 3.4 van de Algemene wet bestuursrecht met ingang van 24 december 2009 gedurende zes weken voor iedereen ter inzage gelegen en is tegelijkertijd elektronisch beschikbaar gesteld via de gemeentelijke website. Hiervan is op 23 december 2009 mededeling gedaan in het plaatselijke blad Oss Actueel, in de Staatscourant en op de gemeentelijke website. Gedurende deze periode kon iedereen zijn zienswijze over het ontwerp-bestemmingsplan bij de gemeenteraad naar voren brengen. Het eindverslag van deze zienswijzenprocedure maakt onderdeel uit van het raadsbesluit tot vaststelling van dit bestemmingsplan.