

Gemeente Valkenswaard

Bestemmingsplan

Nieuwe Waalreseweg 199

Versie: Voorontwerp

Nummer: NL.IMRO.0858.BPNwWaalreseweg199-VO01

Deel: Toelichting

Inhoudsopgave

1. Inleiding	3
1.1 Aanleiding en doel	3
1.2 Plankarakter	3
1.3 Leeswijzer	3
2. Plangebied	5
2.1 Situering	5
2.2 Bestaande juridische regeling	6
3. Planologisch kader	11
3.1 Rijksbeleid	11
3.2 Provinciaal beleid	13
3.3 Regionaal beleid	21
3.4 Gemeentelijk beleid	24
3.5 Conclusies planologisch kader	27
4. Bestaande situatie	29
4.1 Inleiding	29
4.2 Bestaande ruimtelijke kwaliteit	29
4.3 Bestaande functionele kwaliteit	31
4.4 Fysieke milieuwaarden	35
4.4.1 Water	35
4.4.2 Bodem	37
4.4.3 Flora en fauna	39
4.4.4 Geluid	41
4.4.5 Luchtkwaliteit	42
4.4.6 Milieuhygiënische aspecten bedrijven	43
4.4.7 Externe veiligheid	45
4.4.8 Kabels en leidingen	46
4.4.9 Archeologie	47
5. Planbeschrijving	49
5.1 Functioneel plan	49
5.2 Stedenbouwkundig plan	55
5.3 Ruimtelijke inpassing	57
5.4 Verkeer en parkeren	61
5.5 Ladder duurzame verstedelijking	63

6. Uitvoeringsaspecten	67
6.1 Handhaving	67
6.2 Economische uitvoerbaarheid	68
7. Juridische regeling	69
7.1 Algemeen	69
7.2 Inleidende regels	69
7.3 Bestemmingsregels	69
7.4 Algemene regels en overgangs- en slotregels	71
8. Maatschappelijke uitvoerbaarheid	73
8.1 Inspraak en vooroverleg	73
8.2 zienswijzen	73

Bijlagen

- 1. Watertoets**
- 2. Bodemonderzoek**
- 3. Quicksan Flora & Fauna**
- 4. Parkeerbehoefte**
- 5. Landschappelijk inpassingsplan en kostenberekening**
- 6. Taxatie waarde object voor- en na realiseren bedrijfsplan**
- 7. Bedrijfsplan Coppelmans, mei 2016**
- 8. Ladder duurzame verstedelijking**

1. Inleiding

1.1 Aanleiding en doel

Het tuincentrum Coppelmans in Valkenswaard (gevestigd aan Nieuwe Waalreseweg 199) maakt deel uit van de Coppelmans groep waaronder acht tuincentra in de regio Oost-Brabant behoren. De Coppelmans groep bestaat inmiddels 50 jaar en biedt werk aan ruim 200 medewerkers. Coppelmans wil de vestiging aan de Nieuwe Waalreseweg 199 in de (nabije) toekomst uitbreiden. Recente ontwikkelingen in de branche brengen met zich mee dat de concurrentie groter is geworden en dat de verwachtingen van de klanten met betrekking tot het assortiment en winkelbeleving zijn veranderd. Om het marktaandeel te behouden, en ook in de toekomst een concurrerende rol te kunnen spelen, is de beoogde uitbreiding noodzakelijk.

1.2 Plankarakter

Het bestemmingsplan heeft een **ontwikkelgericht karakter**, wat inhoudt dat het plan ruimte biedt voor nieuwe ontwikkelingen die passen in het gemeentelijke-, provinciale- en Rijksbeleid. Met het bestemmingsplan wordt de beoogde uitbreiding van het tuincentrum planologisch mogelijk gemaakt. Het plan biedt uitbreidingsruimte voor het areaal verkoopvloeroppervlakte van het tuincentrum, voor het overkappen van een deel van de buitenruimte (thans onoverdekte winkelvloeroppervlakte) en voor ruimte ten behoeve van opslag. Bovendien voorziet het bestemmingsplan in voldoende parkeervoorzieningen afgestemd op de hoeveelheid bezoekend publiek alsmede in een robuustere landschappelijke inpassing van het plangebied. Tot slot wordt met voorliggend plan het gebruik van perceel sectie A, nummer 3371 gelegaliseerd. Hier heeft in het verleden kap van bomen plaatsgevonden ten behoeve van het gebruik door en ten behoeve van het tuincentrum. De betreffende bomenkap zal gecompenseerd worden als integraal onderdeel van voorliggend plan.

Om vorenstaande te kunnen realiseren dient het thans nog vigerende bestemmingsplan buitengebied op 2 onderdelen te worden aangepast:

- Het bestemmingsvlak 'detailhandel' zal per saldo worden verkleind. Enerzijds zal perceel A3371 (noordzijde) binnen het bestemmingsvlak worden getrokken, terwijl aan de west- en zuidzijde het bestemmingsvlak wordt verkleind ten behoeve van de landschappelijke inpassing.
- Het bouwvlak binnen de bestemming 'detailhandel' zal worden verruimd.

1.3 Leeswijzer

In hoofdstuk 2 wordt een beschrijving gegeven van de situering van het plangebied en een overzicht van de bestaande juridische regeling. Hoofdstuk 3 beschrijft, voor zover relevant, in hoofdlijnen de beleidsdocumenten die door de te onderscheiden overheden ten aanzien van het plangebied zijn gepubliceerd. In hoofdstuk 4 wordt een beschrijving van de huidige situatie van het plangebied gegeven. Hierbij gaat het zowel om de ruimtelijke structuur als de aanwezige functies. Dit geeft een impressie van het beleidskader voor het bestemmingsplan. In dit hoofdstuk komen ook de milieutechnische randvoorwaarden en de historische

kwaliteiten naar voren. Hoofdstuk 5 geeft een beschrijving van de uitgangspunten van het plan. De uitvoeringsaspecten handhaving en de economische uitvoerbaarheid worden besproken in hoofdstuk 6. In hoofdstuk 7 wordt aangegeven hoe het beleid en de planuitgangspunten zijn verwoord in de planregels.

2. Plangebied

2.1 Situering

Dit bestemmingsplan omvat het tuincentrum Coppelmans aan de Nieuwe Waalreseweg 199 te Valkenswaard. Het plangebied aan de Nieuwe Waalreseweg 199 bestaat uit de percelen, kadastraal bekend gemeente Valkenswaard sectie A, nummers 2831, 2869, 2872, 3051, 3098, 3099, 3100, 3101 en 3371, alle in eigendom van familie Coppelmans (zie figuur 2.1). Het totale plangebied heeft een oppervlakte van 34.561 m².

Figuur 2.1: situering plangebied

2.2 Bestaande juridische regeling

Tot het moment waarop het nieuwe bestemmingsplan 'Nieuwe Waalreseweg 199' in werking treedt, gelden de onderstaande bestemmingsplannen:

Percelen	Vigerend bestemmingsplan	vaststelling	In werking treding
Gemeente Valkenswaard sectie A, nummers 2831, 2869, 3051, 3098 en 3099, 3100 en 3101	Buitengebied	27 juni 2013	20 februari 2014
Gemeente Valkenswaard, sectie A, nummer 3371	Buitengebied Waalre	25 juni 2013	26 september 2013

Bestemmingsplan Buitengebied (Valkenswaard)

Voor Nieuwe Waalreseweg 199 is in het thans vigerende bestemmingsplan Buitengebied Valkenswaard de bestemming 'detailhandel' opgenomen. Onder deze bestemming is toegestaan: detailhandel in de vorm van een tuincentrum. Het maximum oppervlak aan gebouwen mag niet meer bedragen dan 5.896 m². Deze bebouwing dient binnen de daartoe opgenomen bouwvlakken te worden geprojecteerd.

Voor het plangebied gelden voorts de volgende bestemmingen:

- 'agrarisch met waarden': de gronden zijn bestemd voor het behoud en/of herstel van de aldaar voorkomende dan wel daaraan eigen landschappelijke, natuurlijke en/of cultuurhistorische waarden;
- 'waarde cultuurhistorie': de aangewezen gronden, behalve voor de andere daar voorkomende bestemming(en), zijn mede bestemd zijn voor het behoud van ter plaatse bestaande cultuurhistorisch en oudheidkundige waardevolle landschappen en vlakken. Dit houdt in dat bij de inrichting van het beoogde plan rekening gehouden moet worden met de aanwezige waarden en er géén (onevenredige) aantasting van deze waarden mag plaatsvinden.
Op en in de gronden met de aanduiding 'waarde cultuurhistorie' mogen geen bouwwerken ten behoeve van de bestemming worden gebouwd, tenzij dat nodig is voor het behoud en/of herstel van de bestaande bebouwing, met dien verstande, dat:
 - bebouwing mogelijk is krachtens de onderliggende bestemming;
 - rekening wordt gehouden met de aanwezige cultuurhistorische waarden;
 - vooraf advies is gevraagd aan een onafhankelijke deskundige.
- 'reconstructiewetzone – extensiveringsgebied': deze bestemming heeft betrekking op het ontwikkelbeleid ten behoeve van intensieve veehouderijen en is derhalve niet relevant voor onderhavig plan.
- 'waarde – hydrologie': de gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd zijn voor behoud, herstel en ontwikkeling van bestaande watersystemen. Dit houdt in dat de effecten van de beoogde ontwikkeling op de waterhuishouding goed onderzocht moeten worden en dient te blijken dat er géén sprake is van (onevenredige) negatieve effecten.
- 'waarde – archeologie 4': de als zodanig aangewezen gronden, behalve voor de andere daar voorkomende bestemmingen, zijn mede bestemd voor instandhouding en bescherming van de in de grond aanwezige archeologische waarden. Dit houdt in dat wanneer de ondergrond geroerd zal worden door de beoogde bouwrealisatie, dienen de archeologische waarden onderzocht te worden.

Bestemmingsplan Buitengebied Waalre

Perceel A3371 was voorheen grondgebied gemeente Waalre. Inmiddels heeft een grenscorrectie plaatsgevonden en is dit perceel gelegen binnen het grondgebied van gemeente Valkenswaard.

Het betreffende perceel is al geruime tijd geleden in strijd met het bestemmingsplan in gebruik genomen ten behoeve van het tuincentrum. Ruimtelijk gezien is dit gebruik logisch. De thans geldende bestemming laat het huidige gebruik echter (nog) niet toe.

Thans gelden de volgende bestemmingen voor perceel A3371:

- 'Bos': De gronden zijn bestemd voor de instandhouding, herstel en ontwikkeling van ter plaatse voorkomend bos en landschappelijke en natuurwaarden. Binnen deze bestemming is gebruik ten behoeve van het tuincentrum niet toegestaan.
- 'Waarde - Attentiegebied EHS' deze gronden zijn, behalve voor de daar voorkomende bestemming(en), mede bestemd voor de instandhouding van de waterhuishoudkundige situatie van de attentiegebieden EHS ten behoeve van de hierbinnen gelegen ecologische hoofdstructuur, waaronder natte natuurparels.

Figuur 2.2: Voor het plangebied geldende bestemmingsplannen

	agrarisch m.wrd.

	bedrijf

	bedrijventerrein

	bos

	centrum

	cultuur en ontsp.

	ontspanning en v.

	detailhandel

- 'Waarde – Archeologie': deze gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor de bescherming van archeologische waarden, waarbij de bestemming Waarde - Archeologie voorrang heeft op de andere daar voorkomende bestemming(en).
- Gebiedsaanduiding reconstructiewetzone – extensiveringsgebied: deze bestemming heeft betrekking op het ontwikkelbeleid ten behoeve van intensieve veehouderijen en is derhalve niet relevant voor onderhavig plan.
- Gebiedsaanduiding overige zone - waarde cultuurhistorie akkercomplex Loonse akkers: deze gronden zijn mede bestemd voor de instandhouding, herstel en

ontwikkeling van het cultuurhistorische vlak akkercomplex loonse akkers, met de volgende cultuurhistorische waarden en kenmerken: het open akkercomplex met de bolle ligging en het esdek, de wegenstructuur, de zandpaden, de buurtschap Loon met (langgevel) boerderijen en de restanten van hakhoutbosjes;

Het vigerende planologisch regime biedt onvoldoende ruimte om de voor Coppelmans beoogde ontwikkeling te realiseren. De binnen het bestemmingsvlak 'detailhandel' opgenomen bouwvlakken zijn namelijk niet ruim genoeg. Er is sprake van 3 bouwvlakken die de volgende omvang kennen:

- Bouwvlak hoofdgebouw tuincentrum: circa 5.310m²;
- Bouwvlak bijgebouw/loods: circa 650m²;
- Bouwvlak bedrijfswoning: circa 150m².

De gezamenlijk oppervlakte van de bouwvlakken betreft circa 6.110 m. De bouwvlakken voor de solitaire loods en die voor de bedrijfswoning behoeven geen aanpassing. Het grote bouwvlak dient wel te worden verruimd dusdanig dat er een verruiming van de thans aanwezige bebouwing mogelijk is tot circa 8.800m² (huidige oppervlakte bebouwing betreft 5.570m²).

Daarnaast laat het nu geldende bestemmingsplan géén bebouwing toe binnen de aanduiding 'cultuurhistorie'. Ook vanwege die reden is er een herziening van het bestemmingsplan noodzakelijk.

3. Planologisch kader

Het beleid van de gemeente Valkenswaard vormt het kader waarbinnen de functionele en ruimtelijke ontwikkelingen binnen Valkenswaard worden vastgesteld. De ruimtelijke ontwikkelingsplannen van rijk, provincie en regio vormen randvoorwaarden voor het gemeentelijke beleid. Voor zover relevant voor dit bestemmingsplan worden in de volgende paragrafen het rijks-, provinciaal, regionaal en gemeentelijk beleid toegelicht.

3.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte (SVIR)

In de Structuurvisie Infrastructuur en Ruimte (SVIR) staan de plannen voor ruimte en mobiliteit van nationaal belang. Zo beschrijft het kabinet in de Structuurvisie in welke infrastructuurprojecten zij de komende jaren wil investeren en op welke manier de bestaande infrastructuur beter benut kan worden. Provincies en gemeenten krijgen in de plannen meer bewegingsvrijheid op het gebied van ruimtelijke ordening.

Het kabinet richt zich bij de verbetering van het vestigingsklimaat vooral op de regio's die zorgen voor de meeste economische groei. Dat zijn de haven van Rotterdam en de luchthaven Schiphol (mainports), de toptechnologieregio zuidoost Nederland (brainport) en de greenports (tuinbouwclusters) Westland/Oostland, Venlo, Aalsmeer, Duin- en Bollenstreek en Boskoop.

Het Rijk zet met de structuurvisie het ruimtelijk- en mobiliteitsbeleid in voor een concurrerend, bereikbaar, leefbaar en veilig Nederland. Het Rijk formuleert drie hoofddoelen om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

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

Naast de drie hoofddoelen wordt een zorgvuldig gebruik van de schaarse ruimte bevorderd. Hiervoor wordt een ladder voor duurzame verstedelijking geïntroduceerd. Dat betekent: eerst overwegen of er vraag is naar een bepaalde nieuwe ontwikkeling, vervolgens bezien of het bestaande stedelijk gebied of bestaande bebouwing kan worden hergebruikt. Mocht nieuwbouw echt nodig zijn, dan dient altijd te worden gezorgd voor een optimale inpassing en multimodale bereikbaarheid. Op het gebied van leefbaarheid en veiligheid is er de ambitie dat Nederland in 2040 zijn inwoners een veilige en gezonde leefomgeving biedt met een goede milieukwaliteit, zowel in stedelijk als landelijk gebied. Daarnaast is de ambitie geformuleerd dat Nederland in 2040 blijvend beschermd is tegen overstromingen met voldoende zoetwater in droge perioden, dat Nederland een bepalende speler is in de internationale transitie naar duurzame mobiliteit, dat Nederland in 2040 nog steeds de bestaande (inter)nationale unieke cultuurhistorische waarden heeft en een natuurnetwerk dat de flora- en faunasoorten in stand houdt.

Figuur 3.1: Ladder duurzame verstedelijking

De ladder

Versie 2: november 2013

In hoofdstuk 5 van de plantoelichting wordt uitgebreid aandacht besteed aan de vraag in hoeverre de ontwikkelingsplannen van tuincentrum Coppelmans passen binnen de ladder duurzame verstedelijking.

Besluit en ministeriële regeling algemene regels ruimtelijke ordening (Barro, Rarro)

Het Besluit algemene regels ruimtelijke ordening, eerste tranche (Barro) is vastgesteld op 22 augustus 2011 en is op 30 december 2011 in werking getreden. Het Barro vloeit voort uit de ontwerp Structuurvisie Infrastructuur en Ruimte (SVIR). Het kabinet heeft in de genoemde SVIR vastgesteld dat voor een beperkt aantal onderwerpen de bevoegdheid om algemene regels te stellen moet worden ingezet. Het gaat daarbij om het beschermen van de nationale belangen.

Deze algemene regels, vastgelegd in het Barro, werken zoveel mogelijk direct door op het niveau van de lokale besluitvorming. Slechts daar waar een directe doorwerking niet mogelijk is, is gekozen voor indirecte doorwerking via provinciaal medebewind. In het wetsvoorstel tot wijziging van de Wro (Spoedwet Wro; TK 32 821) wordt, naar aanleiding van het Raad van State-advies over het Barro, eerste tranche, de wettelijke grondslag voor het provinciaal medebewind en ontheffingen verbeterd. Naar aanleiding van het advies van de Raad van State voorziet het Barro thans ook in een bij dit besluit behorende ministeriële regeling (Rarro). In deze regeling is de begrenzing opgenomen van de gebieden uit een aantal titels uit het Barro waarvoor een reservering of een vrijwaring geldt. De aanduiding van deze gebieden is opgenomen in het Barro.

Aan het Barro zijn inmiddels een aantal onderwerpen toegevoegd. Het gaat om de onderwerpen Ecologische hoofdstructuur, elektriciteitsvoorziening, toekomstige uitbreiding hoofd(spoor)wegennet, veiligheid rond rijksvaarwegen, verstedelijking in het IJsselmeer,

bescherming van primaire waterkeringen buiten het kustfundament en toekomstige rivierverruiming van de Maastakken. Het gewijzigde Barro is per 1 oktober 2012 in werking getreden.

Ten aanzien van het onderhavige plangebied zijn er geen regels uit het Barro van toepassing, aangezien er bij de onderhavige ontwikkeling geen nationale belangen zijn gemoed.

3.2 Provinciaal beleid

Structuurvisie ruimtelijke ordening

Provinciale Staten hebben op 1 oktober 2010 nieuw ruimtelijk beleid vastgesteld, de structuurvisie ruimtelijke ordening. Deze structuurvisie is op 1 januari 2011 in werking getreden. Op 19 maart 2014 trad de partiële herziening van de structuurvisie in werking.

De structuurvisie ruimtelijke ordening van de provincie hanteert een sturingsstelsel uit twee lagen: robuuste structuren en een gebiedsgerichte benadering in zogenaamde gebiedspaspoorten. Deze twee lagen zijn beiden gebiedsdekkend. De sturing is verschillend. Voor de ontwikkeling en bescherming van de structuren voelt de provincie zich primair verantwoordelijk en zet de provincie in op het niveau van de provincie als geheel. De provincie kent 4 structuren:

- de groenblauwe structuur: gebieden waar natuur- en waterfuncties behouden en ontwikkeld worden;
- de agrarische structuur: een breed georiënteerde plattelandseconomie;;
- de stedelijke structuur: alle grote locaties voor wonen, werken en voorzieningen;
- Infrastructuur: samenhangend netwerk van wegen, spoorlijnen, etc.

In de visiekaart van de structuurvisie is het bestemmingsplan Nieuwe Waalreseweg 199 gelegen in de stedelijke structuur (zie figuur).

Figuur 3.2: (transparante) uitsnede van het plangebied in de visiekaart van de structuurvisie van de provincie Noord-Brabant.

De provincie wil in deze gebieden het volgende bereiken:

1. **Concentratie van verstedelijking:** De provincie wil dat er verschillende kwaliteiten worden ontwikkeld voor wonen en werken rond de steden en in het landelijk gebied. Om zo bij te dragen aan een onderscheidend leef- en vestigingsklimaat ter versterking van de kenniseconomie in Brabant. Bij de opgave voor wonen en werken wordt het accent sterker verlegd naar de te ontwikkelen kwaliteiten, de inzet op herstructurering en het beheer van het bestaand stedelijk gebied.
2. **Zorgvuldig ruimtegebruik:** De provincie wil dat de kansen voor functiemenging, inbreiding, herstructurering en zo nodig transformatie in het stedelijk gebied goed worden benut, inclusief de mogelijkheden voor intensivering en meervoudig ruimtegebruik. Hierdoor is minder ruimte nodig voor stedelijke uitbreidingen.
3. **Meer aandacht voor ruimtelijke kwaliteit:** De provincie wil dat nieuwe ontwikkelingen meer inspelen op het karakter en de kwaliteit van de plek. Door bij stedelijke ontwikkelingen uit te gaan van het verschil in omvang en karakter van de verschillende kernen, wordt het contrast tussen stad en dorp behouden. Dit versterkt de identiteit en aantrekkelijkheid van kernen en hun relatie met het omliggende landschap. Daarnaast is het van belang dat er meer regie komt op stedelijke functies en de inrichting langs grote infrastructuren van weg, spoor en water.
4. **Betere verknoping van stedelijke ontwikkelingen aan de infrastructuur:** Een betere verknoping van stedelijke ontwikkelingen aan infrastructuur draagt bij aan een goede bereikbaarheid en daarmee aan het (inter)nationale vestigingsklimaat van Noord-Brabant.
5. **Versterking van de economische kennisclusters:** Voor de regio Valkenswaard ligt het accent op Brainport met high tech, life sciences & medische technologie, food & nutrition. Door een vestigingsklimaat te bieden dat de uitwisseling van kennis tussen bedrijven, overheden en onderwijsinstellingen stimuleert, wordt de positie van de kennisclusters versterkt. Dit zorgt voor een sterkere positie in (inter)nationaal verband.

Met de gebiedspaspoorten geeft de provincie de gebiedskenmerken en de provinciale ambities aan voor de verschillende landschappen die Brabant kenmerken. Valkenswaard ligt in gebiedspaspoort de Kempen. De gebiedspaspoorten zeggen iets over de ontwikkeling in het buitengebied. Hierbij ligt de nadruk op het versterken van het groene mozaïeklandschap van de Kempen en het beter verbinden van het landschap met het stedelijk gebied Eindhoven. Relevant voor Valkenswaard daarin is onder andere natte robuuste beekdalen te versterken, water langer vast te houden, recreatieve verbindingen, groene overgangen van de dorpsrand, stimuleren van het aanbieden van streekproducten, zorg en educatie, ontwikkeling van Kempische bermen, Dommeldal verder ontwikkelen, beschermen en toeristisch recreatief ontsluiten.

Verordening ruimte 2014

Op 10 juli 2015 hebben Provinciale Staten de Verordening ruimte Noord-Brabant 2014 (opnieuw) vastgesteld. De Verordening ruimte is met ingang van 15 juli 2015 in werking getreden.

In de Verordening ruimte staat welke belangen de provincie wil behartigen en hoe ze dat wil doen. De verordening is daarbij één van de instrumenten om die provinciale belangen veilig te stellen. Hierna worden de onderdelen uit de Verordening ruimte 2014 besproken die relevant zijn met betrekking tot het ontwikkelplan voor tuincentrum Coppelmans.

Artikel 1.78 begripsbepaling tuincentrum

In de Verordening is een tuincentrum als volgt omschreven: bedrijf, geheel of in overwegende mate gericht op detailhandel van boomkwekerijproducten, planten, bloembollen, bloemen, kamerplanten, artikelen voor de aanleg en het onderhoud van de tuinen alsmede tuinrichtingsartikelen en aanverwante artikelen zoals bloempotten, vazen, plantenbakken en dergelijke.

Op afbeelding 3.3 is een uitsnede uit de relevante kaartlagen behorend bij de Verordening ruimte opgenomen. Op basis van de kaartlaag natuur en landschap is het plangebied gelegen in de groenblauwe mantel met attentiegebied ehs. In de kaartlaag cultuurhistorie is het plangebied aangeduid als cultuurhistorisch vlak.

Figuur 3.3: relevante kaartlagen Verordening Ruimte provincie Noord Brabant

De beoogde ontwikkeling heeft betrekking op een uitbreiding van een tuincentrum. Op basis van de Verordening ruimte 2014 worden tuincentra beschouwd als een specifieke vorm van 'niet-agrarische functies'. Artikel 6.10 richt zich op ontwikkelingsmogelijkheden voor niet-agrarische functies welke gelegen zijn binnen de Groenblauwe mantel. Artikel 6.13 biedt vervolgens aanvullende regels voor tuincentra:

6.10 Niet-agrarische functies

1. Een bestemmingsplan dat is gelegen in de groenblauwe mantel kan voorzien in een vestiging van een niet-agrarische functie, anders dan bepaald in de artikelen 6.7 tot en met artikel 6.9 mits:
 - a. de totale omvang van het bouwperceel van de beoogde ontwikkeling ten hoogste 5.000 m² bedraagt;

- b. de ontwikkeling onder toepassing van artikel 6.1, eerste lid (bescherming groenblauwe mantel), gepaard gaat met een positieve bijdrage aan de bescherming en ontwikkeling van de onderkende ecologische en landschappelijke waarden en kenmerken;
 - c. is verzekerd dat overtollige bebouwing wordt gesloopt;
 - d. de beoogde ontwikkeling niet leidt tot een bedrijf, behorend tot de milieucategorie 3 of hoger;
 - e. de beoogde ontwikkeling niet leidt tot twee of meer zelfstandige bedrijven;
 - f. de beoogde ontwikkeling niet leidt tot een al dan niet zelfstandige kantoorvoorziening met een baliefunctie;
 - g. de beoogde ontwikkeling niet leidt tot al dan niet zelfstandige detailhandelsvoorziening met een verkoopvloeroppervlakte van meer dan 200 m²;
 - h. is aangetoond dat de ruimtelijke ontwikkeling ook op langere termijn past binnen de op grond van deze verordening toegestane omvang;
 - i. de beoogde activiteit niet leidt tot een grootschalige ontwikkeling.
2. Een bestemmingsplan kan voorzien in een uitbreiding of wijziging van een bestaande niet-agrarische functie onder overeenkomstige toepassing van de bepalingen in het eerste lid.
3. In afwijking van het eerste lid, onder a, d en i, kan een bestemmingsplan voorzien in een uitbreiding van een bestaande niet-agrarische functie, mits de toelichting een verantwoording bevat waaruit blijkt dat:
- a. de ontwikkeling in redelijke verhouding staat tot de bestaande omvang en/of bestaande aantallen bezoekers/overnachtingen;
 - b. overeenkomstige toepassing is gegeven aan artikel 4.6, tweede lid (uitbreiding bedrijven in kern landelijk gebied) indien vestiging van het bedrijf vanwege de aard van de activiteiten op een bedrijventerrein in de rede ligt;
 - c. de ontwikkeling onder toepassing van artikel 6.1, eerste lid (bescherming groenblauwe mantel), gepaard gaat met een positieve bijdrage aan de bescherming en ontwikkeling van de onderkende ecologische en landschappelijke waarden en kenmerken;
 - d. de ontwikkeling in redelijke verhouding staat tot de op grond van artikel 3.1 vereiste zorgplicht voor ruimtelijke kwaliteit.

6.13 Afwijkende regels voor tuincentra

1. In afwijking van artikel 6.10 (niet-agrarische functies), eerste lid onder a, g en i, kan een bestemmingsplan dat is gelegen in een kernrandzone in de groenblauwe mantel voorzien in een vestiging van een tuincentrum mits:
- a. regels worden gesteld ter voorkoming van oneigenlijke vormen van detailhandel;
 - b. is verzekerd dat er adequate verkeers- en vervoersvoorzieningen worden getroffen;
 - c. de ontwikkeling onder toepassing van artikel 6.1, eerste lid (bescherming groenblauwe mantel), gepaard gaat met een positieve bijdrage aan de bescherming en ontwikkeling van de onderkende ecologische en landschappelijke waarden en kenmerken.
2. Voor een bestaand bedrijf als bedoeld in het eerste lid is artikel 6.10, tweede lid (redelijke uitbreiding), overeenkomstig van toepassing.

In onderhavige situatie gaat het om een gewenste uitbreiding van een reeds gevestigd tuincentrum-bedrijf, waardoor de regels onder artikel 6.10 onder 2 van toepassing zijn. Hierna wordt kort aangegeven op welke wijze de beoogde ontwikkeling voldoet aan de regels uit de Verordening ruimte 2014:

- a. **de beoogde uitbreiding moet in redelijke verhouding staan tot de bestaande omvang en/of bestaande aantallen bezoekers/overnachtingen;**
Antwoord: Het aantal vierkante meters van de beoogde uitbreiding is zorgvuldig tot stand gebracht. Coppelmans zal naast de verkoop van producten vooral moeten voorzien in de behoefte van consumenten aan vermaak en beleving. Mede door de

toegenomen vraag in verschillende productassortimenten is de uitbreiding inmiddels meer dan noodzakelijk. De groei van het bedrijf stagneert de laatste jaren doordat Coppelmans een maximaal rendement heeft behaald van de beschikbare (huidige) vierkante meters. Met de (beoogde) uitbreiding kan Coppelmans een levensvatbare toekomst garanderen doordat Coppelmans een grotere aantrekkingskracht op de omliggende gemeenten kan gaan uitoefenen. Daarnaast verwacht Coppelmans bezoekers uit het huidige verzorgingsgebied vaker te mogen ontvangen. Hierdoor zullen de bezoekersaantallen toenemen en kan Coppelmans een grotere regionale rol spelen. Om de gewenste bedrijfsstatus te verkrijgen, dient (conform de ervaringscijfers vanuit de tuinbranche) er sprake te zijn van een overdekt winkelvloeroppervlakte van meer dan 6000m². Dit is dus exclusief magazijn- en opslagruimten.

Voor een nadere onderbouwing van de vraag/behoefte naar meer winkelvloeroppervlakte wordt verwezen naar het opgestelde bedrijfsplan (bijlage 7) en de notitie 'ladder duurzame verstedelijking' (bijlage 8).

De totale oppervlakte ten behoeve van het huidige tuincentrum (zowel bebouwde als onbebouwde ruimte) is via een bestemmingsvlak in het geldende bestemmingsplan vastgelegd. De nieuw beoogde ontwikkelingen zijn geprojecteerd binnen deze bestemming. De nieuw te realiseren bebouwing zal plaatsvinden op terreindelen die reeds verhard zijn. Hier vindt géén fysieke aantasting van landschappelijke waarden plaats. Visueel-landschappelijk heeft de beoogde ontwikkeling wél een impact op de omgeving. Derhalve is een landschappelijk inpassingsplan opgesteld op basis waarvan er een robuuste groene zone om het tuincentrum wordt aangelegd. Dit inpassingsplan kent als belangrijk uitgangspunt het oorspronkelijke beeld van het beekdal (van de Dommel) zoveel mogelijk te herstellen. Zie daarover meer in de desbetreffende paragraaf.

b. overeenkomstige toepassing is gegeven aan artikel 4.6, tweede lid (uitbreiding bedrijven in kern landelijk gebied) indien vestiging van het bedrijf vanwege de aard van de activiteiten op een bedrijventerrein in de rede ligt;

Antwoord: Coppelmans is van oudsher gevestigd op de huidige locatie aan de Nieuwe Waalreseweg. In de loop der jaren hebben verschillende generaties gewerkt aan continuïteit van de organisatie. Inmiddels staat de nieuwe generatie in de startblokken om het bedrijf voort te zetten. Mede door de gunstige ligging, net buiten de bebouwing van Valkenswaard, en de goede bereikbaarheid is het vanzelfsprekend om opschaling van het bedrijf op de huidige locatie te realiseren. Verplaatsing van het bedrijf naar een industrie- of bedrijventerrein is om verschillende redenen geen optie. Ten eerste beschikt de gemeente Valkenswaard niet over een geschikte alternatieve locatie waar het tuincentrum haar plannen kan verwezenlijken en die voldoet aan de voorwaarden van bereikbaarheid en representativiteit. Tevens zou een verplaatsing van het bedrijf om economische redenen geen optie zijn omdat daar simpelweg de financiële middelen niet voor aanwezig zijn. Bovendien is tuincentrum Coppelmans door haar omvang en de met het bedrijf samenhangende diverse logistieke activiteiten bij uitstek geschikt om zich te vestigen net buiten de bebouwde kom van Valkenswaard, waarbij de locatie ook gunstig is gelegen ten opzichte van Waalre.

c. de ontwikkeling onder toepassing van artikel 6.1, eerste lid (bescherming groenblauwe mantel), gepaard gaat met een positieve bijdrage aan de bescherming en ontwikkeling van de onderkende ecologische en landschappelijke waarden en kenmerken;

Antwoord: de uitbreiding vindt grotendeels plaats binnen het huidige bestemmingsvlak 'detailhandel'. Binnen dat bestemmingsvlak dient het bouwvlak te worden verruimd. Deze uitbreiding vindt plaats op de gronden die nu reeds ten behoeve van het tuincentrum in gebruik zijn (buitenterrein, opslag, parkeerplaats, onoverdekt verkoopoppervlak). Op deze gronden zijn momenteel geen ecologische

en/of landschappelijke waarden aanwezig. Door het terrein, in het kader van de gehele uitbreiding van het tuincentrum, landschappelijk in te passen, wordt een zachtere overgang van het tuincentrum naar het buitengebied beoogd, waardoor er een positieve bijdrage wordt geleverd aan de omliggende ecologische en landschappelijke kwaliteiten.

Aan de noordkant van het plangebied wordt het bestemmingsvlak uitgebreid met perceel A3371. In het verleden (toen nog grondgebied gemeente Waalre) heeft daar kap van bomen plaatsgevonden en is het in gebruik genomen door het tuincentrum ten behoeve van onoverdekt winkelvloeroppervlakte én ten behoeve van de ontsluiting van het achterterrein van de bedrijfslocatie. Het betreffende perceel A3371 is in de Verordening ruimte 2014 aangeduid als Groenblauwe mantel. De gekapte bomen zullen worden gecompenseerd via realisatie van het landschappelijk inpassingsplan wat voor onderhavige ontwikkeling van het tuincentrum is opgesteld.

- d. **de beoogde uitbreiding in redelijke verhouding staat tot de op grond van artikel 3.1 vereiste zorgplicht voor ruimtelijke kwaliteit.**

In artikel 3.1 is het volgende opgenomen:

3.1 Zorgplicht voor ruimtelijke kwaliteit

1. De toelichting bij een bestemmingsplan dat voorziet in een ruimtelijke ontwikkeling bevat een verantwoording dat:
 - a. het plan bijdraagt aan de zorg voor het behoud en de bevordering van de ruimtelijke kwaliteit van het daarbij betrokken gebied en de naaste omgeving, waaronder in ieder geval een goede landschappelijke inpasbaarheid;
 - b. toepassing is gegeven aan het principe van zorgvuldig ruimtegebruik.
2. Het principe van zorgvuldig ruimtegebruik als bedoeld in het eerste lid houdt in ieder geval in dat:
 - a. een ruimtelijke ontwikkeling buiten bestaand stedelijk gebied gebruik maakt van een bestaand bouwperceel, tenzij in deze verordening uitdrukkelijk anders is bepaald;
 - b. uitbreiding van het op grond van het geldende bestemmingsplan toegestane ruimtebeslag slechts is toegestaan mits de financiële, juridische of feitelijke mogelijkheden ontbreken om de beoogde ruimtelijke ontwikkeling binnen dat toegestane ruimtebeslag te doen plaatsvinden;
 - c. ingeval van stedelijke ontwikkeling toepassing is gegeven aan artikel 3.1.6, tweede lid, van het Besluit ruimtelijke ordening (ladder voor duurzame verstedelijking);
 - d. een bestemmingsplan buiten bestaand stedelijk gebied bepaalt dat gebouwen, bijbehorende bouwwerken en andere permanente voorzieningen binnen het bouwperceel worden opgericht en daarbinnen worden geconcentreerd.
3. Ten behoeve van het behoud en de bevordering van de ruimtelijke kwaliteit bevat de toelichting bij een bestemmingsplan als bedoeld in het eerste lid een verantwoording waaruit blijkt dat:
 - a. in het bestemmingsplan rekening is gehouden met de gevolgen van de beoogde ruimtelijke ontwikkeling voor de in het plan begrepen gronden en de naaste omgeving, in het bijzonder wat betreft de bodemkwaliteit, de waterhuishouding, de in de grond aanwezige of te verwachten monumenten, de cultuurhistorische waarden, de ecologische waarden, de aardkundige waarden en de landschappelijke waarden;
 - b. de omvang van de beoogde ruimtelijke ontwikkeling, de omvang van de bebouwing en de beoogde functie, past in de omgeving gelet op de bestaande en toekomstige functies in de omgeving en de effecten die de ontwikkeling op die functies heeft, waaronder de effecten vanwege milieuaspecten en volksgezondheid;
 - c. een op de beoogde ruimtelijke ontwikkeling afgestemde afwikkeling van het personen- en goederenvervoer is verzekerd, waaronder een goede aansluiting op

de aanwezige infrastructuur van weg, water of spoor, inclusief openbaar vervoer, een en ander onder onverminderd hetgeen in hoofdstuk 7 van de Wet milieubeheer en elders in deze verordening is bepaald.

4. Het eerste tot en met derde lid is niet van toepassing op een uitwerking van een bestemmingsplan, mits dat niet ouder is dan tien jaar, als bedoeld in artikel 3.6, eerste lid, onder b, van de wet.

Het beoogde ontwikkelingsplan voor het tuincentrum voldoet aan de in de Verordening ruimte 2014 gestelde voorwaarden voor wat betreft de zorgplicht voor ruimtelijke kwaliteit.

Er is een landschapsplan opgesteld die voorziet in de volgende opgaven:

- Bijdrage ruimtelijke kwaliteit;
- Landschappelijke inpassing;
- Natuurcompensatie (gelet op bomenkap op perceel A3371).

Voorts is er sprake van zuinig ruimtegebruik aangezien de beoogde uitbreiding direct grenzend aan de huidige bebouwing is geprojecteerd. Er wordt in lagen gebouwd waardoor het benodigde vloeroppervlakte beperkt blijft. De uitbreiding is geprojecteerd binnen de reeds geldende bestemming 'detailhandel'. Deze bestemming hoeft alleen te worden verruimd omdat perceel sectie A3371 binnen het vlak wordt getrokken. Dit perceel is reeds geruime tijd door het tuincentrum in gebruik als buitenterrein en ontsluiting. Dit gebruik is echter nog niet geformaliseerd in het bestemmingsplan.

Binnen het bestemmingsvlak zijn in het thans geldende bestemmingsplan 3 bouwvlakken van toepassing waarbinnen de bebouwing moet worden geconcentreerd. Om de uitbreiding van het tuincentrum te kunnen realiseren, dient één van die bouwvlakken te worden verruimd.

De beoogde nieuwe bebouwing sluit qua hoogte en uitstraling aan op hetgeen reeds aanwezig is. Dit houdt in dat de hoogte niet meer dan 10 meter zal bedragen. De kleur van de huidige gevel van het tuincentrum zorgt ervoor dat het tuincentrum contrasteert in haar omgeving. In de nieuwe plannen krijgt de gevel aan de noord- en aan de westzijde een kleur die beter passend is in het landschap.

De ontsluiting van het plangebied is momenteel reeds goed. Het tuincentrum is voorzien van een riante parkeerplaats en gelegen aan de Nieuwe Waalreseweg, wat één van de toegangsroutes is aan de noordkant van Valkenswaard. Nabij het tuincentrum bevindt zich een bushalte.

Attentiegebied ecologische hoofdstructuur:

Voor onderhavig plangebied is in de Verordening ruimte 2014 ook de aanduiding 'attentiegebied ecologische hoofdstructuur' van toepassing. Artikel 12.1 geeft regels die gelden binnen deze aanduiding:

12.1 Attentiegebied ecologische hoofdstructuur

1. In aanvulling op hoofdstuk 3 'Structuren' wijst een bestemmingsplan ter plaatse van de aanduiding 'Attentiegebied ecologische hoofdstructuur' geen bestemmingen aan of stelt geen regels vast die fysieke ingrepen mogelijk maken met een negatief effect op de waterhuishouding van de hierbinnen gelegen ecologische hoofdstructuur.

Reactie: Hoewel voor onderhavig plangebied de aanduiding Attentiegebied ecologische hoofdstructuur van toepassing is, is er feitelijk géén sprake van ecologische hoofdstructuur. Het plangebied is namelijk geheel in gebruik door het tuincentrum. De uitbreiding van het tuincentrum is geprojecteerd op het deel van het plangebied waar momenteel de buitenopslag en dergelijke plaatsvinden. Deze buitenterreinen kennen reeds de bestemming detailhandel maar zijn nog niet voorzien van een bouwvlak.

Voor perceel A3371 geldt dat dit in het thans geldende bestemmingsplan niet de bestemming detailhandel kent. Dit perceel is in het verleden door Coppelmans in strijd met

het bestemmingsplan in gebruik genomen. De op het perceel aanwezige bomen zijn, geruime tijd geleden, gekapt. De ecologische waarden die daarmee verdwenen zijn, zullen met uitvoeren van de uitbreidingsplannen voor het tuincentrum, worden gecompenseerd.

Middels onderzoeken (water en bodem) wordt onderbouwd dat de effecten van de beoogde planontwikkeling geen (onevenredige) negatieve effecten hebben op de ecologische waarden en waterhuishouding in de omgeving.

2. Een bestemmingsplan als bedoeld in het eerste lid stelt regels ten aanzien van:
 - a. het verzetten van grond van meer dan 100 m³ of op een diepte van meer dan 60 centimeter beneden maaiveld, voor zover geen vergunning is vereist op grond van de Ontgrondingenwet;
 - b. de aanleg van drainage ongeacht de diepte, tenzij het gaat om vervanging van een bestaande drainage;
 - c. het verlagen van de grondwaterstand anders dan door middel van het graven van sloten of het toepassen van drainagemiddelen, met uitzondering van grondwateronttrekkingen;
 - d. het buiten een agrarisch bouwperceel aanbrengen van oppervlakteverhardingen of verharde oppervlakten van meer dan 100 m², anders dan een bouwwerk.
3. Een bestemmingsplan als bedoeld in het eerste lid, bepaalt dat bij het toepassen van de regels, bedoeld in het tweede lid, onder a tot en met d, het betrokken waterschapsbestuur wordt gehoord.
4. Een bestemmingsplan als bedoeld in het eerste lid, bepaalt dat de regels, bedoeld in het tweede lid niet van toepassing zijn op werkzaamheden die behoren tot het normale beheer en onderhoud.

Cultuurhistorisch vlak

Voor onderhavig plangebied is in de Verordening ruimte 2014 ook de aanduiding 'cultuurhistorisch vlak' van toepassing. Artikel 22 geeft regels die gelden binnen deze aanduiding:

Artikel 22 Cultuurhistorisch vlak

1. In aanvulling op hoofdstuk 3 'Structuren' geldt ter plaatse van de aanduiding 'Cultuurhistorische vlakken' dat een bestemmingsplan:
 - a. mede is gericht op behoud, herstel of de duurzame ontwikkeling van de cultuurhistorische waarden en kenmerken van de onderscheiden gebieden;
 - b. regels stelt ter bescherming van de cultuurhistorische waarden en kenmerken van de onderscheiden gebieden.
2. Gedeputeerde Staten stellen een beschrijving vast van de cultuurhistorische waarden en kenmerken van de als cultuurhistorische vlakken aangewezen gebieden als onderdeel van de Cultuurhistorische Waardenkaart.

Reactie: Door de beoogde uitbreiding worden géén fysieke cultuurhistorische waarden aangetast, aangezien de uitbreiding is geprojecteerd op delen van het plangebied die inmiddels door het tuincentrum in gebruik zijn als buitenterrein. Deze terreindelen zijn reeds voorzien van verharding. Dit geldt ook voor het perceel A3371.

De cultuurhistorische waarden in het gebied, voorzover het de visueel-landschappelijke kwaliteiten betreft, komen door de beoogde toename aan bebouwing wel verder onder druk te staan. Het beekdal kent namelijk van oorsprong geen bebouwing. Die aantasting van het cultuurhistorische beeld van het beekdal is reeds aangetast door de aanwezigheid van het tuincentrum in haar huidige vorm. Nu er nieuwe ontwikkelingen met betrekking tot het tuincentrum worden beoogd, is dit een prima aanleiding om de situatie ook op cultuurhistorisch alsmede landschappelijk vlak te optimaliseren. Hiertoe is er een landschappelijk inpassingsplan opgesteld waarin de aanwezige cultuurhistorische waarden nadrukkelijk zijn meegewogen.

In het kader van het voormalig gemeentelijk woningbouwplan Dommelkwartier, waarvan het plangebied direct ten zuid-zuidwesten van tuincentrum Coppelmans was geprojecteerd, is door De Omgevingsdienst Zuid-Oost Brabant (ODZOB) een uitgebreide cultuurhistorische analyse opgesteld. Deze analyse is tevens als onderlegger gebruikt voor het landschappelijk inpassingsplan met betrekking tot tuincentrum Coppelmans.

Gelet op de wijze waarop het huidige tuincentrum zich in het beekdallandschap manifesteert, is er juist sprake van een versterking van de cultuurhistorisch-landschappelijke waarden wanneer de uitbreiding van het tuincentrum in combinatie met het uitvoeren van het landschappelijk inpassingsplan plaatsvindt.

3.3 Regionaal beleid

Detailhandelsvisie

Met als doel om als regio met een gezamenlijke visie in te kunnen spelen op belangrijke ontwikkelingen op het gebied van detailhandel is op 24 september 2015 een subregionale Detailhandelsvisie A2-gemeenten vastgesteld. Daarin geven de drie samenwerkende gemeenten Valkenswaard, Heeze-Leende en Cranendonck hun visie op detailhandel in de A2-gemeenten.

Aanleiding om te komen tot een regionale detailhandelvisie is gelegen in de veranderingen in de detailhandelstructuur. Door onder meer de economische crisis en de toenemende invloed van internetverkoop heeft de detailhandel het erg moeilijk. Er is een structureel probleem ontstaan in de centra en op andere detailhandelslocaties. Tegelijkertijd bieden de veranderingen in de sector ook nieuwe uitdagingen en mogelijkheden voor innovatieve concepten.

Om de problemen in de centra en detailhandel aan te pakken heeft de provincie Noord-Brabant in de Verordening Ruimte opgenomen dat er regionale afspraken over detailhandelslocaties moeten komen. Dit om te sturen op de aard en omvang van te ontwikkelen detailhandelslocaties.

In de Regionale Agenda 2015-2018 van het de Metropoolregio Eindhoven (MRE) is opgenomen dat de regio streeft naar een excellent vestigingsklimaat voor bedrijven. Een goede balans tussen vraag en aanbod van regionale detailhandelslocaties is daarbij essentieel. Tevens is in de Regionale Agenda opgenomen dat de Metropoolregio een regionale detailhandelvisie opstelt. Hierbij gaat het onder andere om praktische afspraken ter vermindering van de onderlinge concurrentie tussen de 21 samenwerkende gemeenten en het per saldo komen tot één samenhangend regionaal aanbod.

Daarnaast onderkent de regio dat regionale afspraken van belang zijn voor toepassing van de ladder voor duurzame verstedelijking. Vandaar de noodzaak om te beschikken over een regionale detailhandelvisie.

De Regionale Detailhandelvisie biedt een kader, maar vraagt wel om lokale verankering. De subregionale visies zijn een verdere uitwerking en verdieping van het regionale kader naar het subregionale niveau en hebben een uitvoeringsprogramma waarin vervolgstappen beschreven staan. De subregionale afspraken moeten vertaald worden in lokaal ruimtelijk beleid, want dat is en blijft een lokale verantwoordelijkheid.

Regionale detailhandelvisie (Metropoolregio Eindhoven)

In deze detailhandelvisie zijn de verschillende trends en ontwikkelingen en de gevolgen daarvan beschreven. Vervolgens is er een visie opgesteld, op basis waarvan concrete afspraken geformuleerd zijn.

De volgende uitgangspunten zijn voor initiatieven op het gebied van detailhandel opgenomen. Enkele belangrijke uitgangspunten zijn:

- Behoud en versterking bestaande detailhandelsstructuur;
- Versterken van Valkenswaard als hoofdwinkelcentrum in de regio A2;
- Versterken van de supermarktsector in stad- en dorpscentra mogelijk maken. Streven naar elkaar aanvullend boodschappenaanbod in de hoofdwinkelgebieden als motor voor de passantenstromen;
- Toerisme en recreatie vormen voor de drie gemeenten een marktkans voor de versterking van voorzieningen;
- Leegstand in centrumgebieden verdient aandacht voor korte termijn oplossingen, zoals windowdressing en lange termijn oplossingen zoals transformatie.

Visie op de toekomst

Om een goed voorzieningenniveau voor de inwoners van de regio te creëren is het van belang om de regionale en bovenregionale aantrekkingskracht van de regio te versterken en te zorgen voor excellent basisvoorzieningenniveau. Dit betekent: zorgen voor een goede mix van winkels en andere voorzieningen, slim inspelen op de internetdetailhandelstrends, een aantrekkelijk verblijfsmilieu en een goede bereikbaarheid. Maar ook in kunnen spelen op nieuwe trends en ontwikkelingen. Investeren om de top te versterken is nodig om de concurrentie aan te kunnen blijven gaan met grote steden / meubelboulevards buiten de regio.

Daarnaast is het essentieel om te zorgen voor een goed basisvoorzieningenniveau. Dat betekent versterken wat sterk is en zorgen dat winkelgebieden toekomstbestendig zijn én het betekent niet meer investeren in kansarme gebieden. Alles behouden wat er nu is, is niet reëel. Dit vraagt om duidelijke keuzes. Ook de markt dringt daarop aan. Groei is niet meer aan de orde en de winkelleegstand wordt steeds groter. Het toevoegen van winkelmeters is niet meer vanzelfsprekend. Een belangrijk uitgangspunt voor het versterken van een winkelgebied is concentratie of clustering van detailhandel. Door te clusteren kunnen winkels profiteren van elkaars nabijheid en van een grotere potentiële klantenkring. Voor de consument betekent dit meer keus en een betere verblijfsruimte doordat winkels dicht bij elkaar zitten. Clusteren of concentreren van detailhandel betekent ook dat de detailhandelfunctie uit een deel van de straten zal verdwijnen. Tegelijkertijd biedt dit ook kansen, bijvoorbeeld voor andere functies in centrumgebieden zoals wonen of sociaal-maatschappelijke voorzieningen, maar ook voor vernieuwing en kwalitatieve impulsen in het centrum.

Nieuwe detailhandelsontwikkelingen vinden in principe plaats in het concentratiegebied. Ontwikkelingen daarbuiten worden alleen toegestaan als het gaat om een unieke kwalitatieve toevoeging die niet in een concentratiegebied past of een ontwikkeling die cruciaal is voor de leefbaarheid. Van panden buiten het concentratiegebied die leegkomen zal op termijn de detailhandelsbestemming verdwijnen. Bij het maken van keuzes is het belangrijk om te denken vanuit een centrumvisie. Een centrum bestaat uit meer dan alleen detailhandel en het toevoegen van andere functies kan het centrum ook ondersteunen of versterken. Ook het investeren in de verblijfsruimte is hierbij essentieel. Tot slot moeten centra kijken naar complementariteit en onderscheidend karakter, op basis van functie en uniciteit. Op dit moment lijken veel centra op elkaar, terwijl juist een onderscheidend karakter consumenten naar een centrum kan trekken. Mede daarom moet er ook ruimte blijven voor lokale, innovatieve ontwikkelingen, die het onderscheidend karakter van een centrum kunnen bepalen of versterken.

Bij alle nieuwe ontwikkelingen geldt: bepalen wat het verzorgingsgebied is, welke locatie het beste past en of/welke kwaliteit er wordt toegevoegd. De afwegingen op basis van de Ladder voor Duurzame Verstedelijking zijn hierin richtinggevend.

Kringloopwinkels en tuincentra zijn twee specifieke categorieën detailhandel. Kringloopwinkels hebben vaak (deels) een maatschappelijke functie en vragen naast de winkelfunctie om veel opslagruimte. Bovendien is er sprake van veel verschillende verschijningsvormen en gedaanteveranderingen. Dit maakt de keuze voor een locatie vaak lastig. In het algemeen kan gezegd worden dat kringloopwinkels zich bij voorkeur zo veel mogelijk moeten aansluiten bij bestaande structuren. Tuincentra zijn vaak solitair gevestigd,

maar gaan door branchevervaging steeds meer op home&living-winkels lijken. Wellicht zouden tuincentra in de toekomst beter uitsluitend gecategoriseerd kunnen worden als Perifere Detailhandels Vestigingen (PDV's).

Met betrekking tot kringloopwinkels en tuincentra zal worden onderzocht of er regionale afspraken gemaakt kunnen worden op beide thema's. Onderwerpen als branchevervaging en productiegebonden detailhandel zullen daarbij aan de orde komen.

Conclusie

In het vorenstaande wordt duidelijk dat een uitbreiding aan oppervlakte detailhandel weloverwogen moet plaatsvinden. Tuincentra nemen daarbij een bijzondere plek in aangezien deze doorgaans solitair (perifeer) gelegen zijn. Dat geldt ook voor tuincentrum Coppelmans Valkenswaard. De branchevervaging wordt erkend, maar ook wordt aangegeven dat uitbreiding van oppervlakte detailhandel buiten het winkelconcentratiegebied kan worden toegestaan als het gaat om een unieke kwalitatieve toevoeging die niet in een concentratiegebied past of een ontwikkeling die cruciaal is voor de leefbaarheid.

Duidelijk is dat er voor een tuincentrum, inclusief al haar benodigde faciliteiten, geen ruimte is in het winkelconcentratiegebied. De uitbreiding, zoals deze beoogd is zorgt ervoor dat er voor de regio Valkenswaard-Waalre een unieke winkelplek wordt gecreëerd. De markt vraagt om dit soort plekken.

Bij alle nieuwe ontwikkelingen geldt: bepalen wat het verzorgingsgebied is, welke locatie het beste past en of/welke kwaliteit er wordt toegevoegd. De afwegingen op basis van de Ladder voor Duurzame Verstedelijking zijn hierin richtinggevend. De uitbreidingsplannen van tuincentrum Coppelmans Valkenswaard zijn getoetst aan de ladder van duurzame verstedelijking (zie hoofdstuk 5 en bijlage 8) en voldoen daar aan.

Detailhandelsvisie A2-gemeenten

A2-gemeenten: Valkenswaard, Heeze-Leende, Cranendonck

De Detailhandelsvisie A2-gemeenten beschrijft de trends en ontwikkelingen en de gevolgen daarvan voor diverse type winkellocaties. Vervolgens is de 'weerbaarheid' van de belangrijkste winkelconcentraties in de subregio beoordeeld. Deze aspecten vertalen zich in de uitgangspunten voor de regionale detailhandelsvisie en de uiteindelijke visie op de gewenste structuur, inclusief afstemmingscriteria.

Om uitvoering te geven aan de Detailhandelsvisie worden afspraken voorgesteld waar regio en provincie zich bij positieve besluitvorming in het RRO aan committeren. Onder meer worden de volgende afspraken voorgesteld:

- Nieuwe detailhandelsontwikkelingen moeten passen bij het verzorgingsgebied en aantoonbaar kwaliteit toevoegen en de structuur versterken;
- Supermarkten worden gerealiseerd in of aan de rand van bestaande winkelgebieden;
- Perifere detailhandel met een bovenlokale impact wordt geclusterd op bestaande locaties;
- Internetwinkels zonder fysieke bezoek-mogelijkheid voor de consument zijn toegestaan op bedrijventerreinen. Dit terwijl internetwinkels met fysieke bezoek-mogelijkheid en een showroom worden gezien als reguliere winkels en worden gerealiseerd op bestaande detailhandelslocaties;
- Ontwikkelingen met bovenlokale impact worden subregionaal afgestemd, ontwikkelingen met regionale impact worden regionaal afgestemd.

Met betrekking tot tuincentrum Coppelmans Valkenswaard zijn de volgende relevante passages in de visie opgenomen:

Solitair en verspreid winkelaanbod

Circa 40% van het winkelaanbod in de A2-gemeenten is solitair of verspreid gelegen. In totaal gaat het om ruim 45.000 m² aanbod, met zeer uiteenlopende vormen van detailhandel. Het betreft hier vooral doelgerichte winkels zoals bouwmarkten, tuincentra en kringloopwinkels.

Perifere detailhandelsontwikkelingen

Detailhandel die zich in alle regiogemeenten in principe op de daartoe aangewezen perifere locaties (bedrijventerreinen of delen daarvan) mag vestigen, mits qua omvang passend bij de verzorgingsfunctie van de kern of de locatie, zijn onder andere tuincentra (inclusief dierenbenodigdheden en –voeding en woondecoratie).

Nieuwvestiging en uitbreiding van reeds gevestigde winkels in deze branches in de periferie dient regionaal te worden beoordeeld op de ruimtelijke effecten. Dit is tevens een verplichting vanuit de 'Ladder voor Duurzame Verstedelijking'.

Tuincentra

Tuincentra zijn qua verschijningsvorm en ruimtegebruik bijzondere vormen van detailhandel. Uitgangspunt is een concentratie van winkelvoorzieningen. Indien een vestiging niet ruimtelijk inpasbaar is, wordt een vestiging buiten de aangewezen winkelgebieden en perifere locaties niet op voorhand uitgesloten. Ook in de huidige situatie is hiervan sprake, bijvoorbeeld tuincentrum Coppelmans in Valkenswaard. Met name locaties in de randzones van de bebouwde kom van kernen kunnen eventueel in aanmerking komen. Concrete initiatieven worden (door de gemeente waarin het initiatief zich afspeelt) op basis van de locatievoorwaarden en effecten op de (lokale en regionale) detailhandelsstructuur beoordeeld.

Conclusie

In het vorenstaande wordt aangegeven dat concrete initiatieven, ook met betrekking tot tuincentra, op basis van locatievoorwaarden en effecten op de detailhandelsstructuur beoordeeld moeten worden door de gemeente. Deze afweging is, in de breedste zin van het woord, uitgevoerd in voorliggende bestemmingsplantoelichting. Conclusie daarbij is dat de beoogde ontwikkelingen ruimtelijke alsmede planologisch-distributief verantwoord zijn.

3.4 Gemeentelijk beleid

Structuurvisie Valkenswaard

De Structuurvisie Valkenswaard is opgebouwd uit twee delen, deel A (vastgesteld 2 juli 2012) en deel B (vastgesteld 28 november 2013). Deel A bevat een ruimtelijke toetsingskader en visie op hoofdlijnen voor de lange termijn (tot 2030). Dit deel formuleert de ontwikkelingskoers voor de lange termijn en biedt het casco voor concrete projecten en plannen. Het is een toetsingskader, maar tegelijkertijd ook een inspiratiekader voor ruimtelijke ontwikkeling.

In deel A van de structuurvisie is onder andere aangegeven dat er binnen de gemeente mogelijkheden zijn voor nieuwe ontwikkelingen, vooral in het centrum en aan de randen van het centrum. De verbetering van de leefkwaliteit aan de doorgaande wegen heeft prioriteit. Deze linten, waaronder de Nieuwe Waalreseweg, heeft te lijden onder de grote verkeersdruk. Als deze druk verminderd wordt, kan de inrichting van deze linten worden aangepast en meer worden gericht op de verblijfskwaliteit. Daarnaast staat in de structuurvisie aangegeven wat de mogelijkheden zijn voor inbreidingsplannen.

Figuur: 3.4 uitsnede structuurvisiekaart gemeente Valkenswaard

Voor het plangebied zijn de weergegeven onderdelen uit de structuurvisie relevant. De te behouden/ontwikkelen bomenstructuur grenst aan het plangebied en wordt verder ingesloten tussen de beoogde uitbreiding woningbouw in het zuiden en de gemeentegrens in het noorden. De bestaande boomstructuur blijft onaangetast in voorliggend plan.

De structuurvisie formuleert geen specifieke ambities voor onderhavige locatie aan de Nieuwe Waalreseweg 199. Ook worden géén concrete uitspraken gedaan over tuincentra of solitair gelegen niet-agrarische bedrijven in het buitengebied. Wel kunnen de volgende ambities van toepassing worden verklaard op onderhavige situatie:

- Streven naar een gemeente te zijn met een hoog voorzieningenaanbod. Een aanbod dat het aantrekkelijk maakt hier te wonen, werken en recreëren;
- Bij stedelijke ontwikkelingen een parkeervoorziening op eigen terrein volgens gemeentelijke norm om te voorkomen dat de nieuwe parkeerdruk wordt afgewenteld op de omgeving.
- Bij ruimtelijke ontwikkeling is sprake van kwaliteitsverbetering van het landschap
- Het blijft belangrijk voor de economische ontwikkeling van Valkenswaard om ruimte te creëren voor ondernemerschap en werkgelegenheid in de betreffende sector. Het gaat daarbij vooral om het kunnen voorzien in de behoefte aan ruimte van al in Valkenswaard gevestigde bedrijven en startende industriële ondernemers.
- Ruimte bieden aan diverse recreatieve en toeristische voorzieningen. Valkenswaard wil zich profileren met diverse recreatieve voorzieningen. Naast de voorzieningen in de bebouwde kom (winkels, horeca, sportgelegenheden) zijn er ook in het buitengebied volop recreatieve mogelijkheden, onder andere door de aanwezigheid van diverse waardevolle natuurgebieden.

In deel B van de structuurvisie is een ruimtelijk- functioneel programma en uitvoeringsplan voor de (middellange en) korte termijn opgenomen. In dit deel van de structuurvisie staat beschreven welke concrete projecten en plannen op korte termijn richting uitvoering worden gebracht en hoe deze gerealiseerd gaan worden. Het projectenplan zal periodiek worden geactualiseerd en geeft daarmee steeds voor een bepaalde periode weer op welke wijze de ontwikkelingskoers tot uitvoering wordt gebracht. Deze actualisatie is nodig om kostenverhaal van bovenplanse kosten zeker te stellen en locatie-eisen te kunnen stellen. Bovendien biedt dit deel mogelijkheden om accenten in de ruimtelijke ontwikkeling te verschuiven, zonder daarbij de totale visie (deel A) aan te passen.

Kwaliteitsverbetering van het landschap

Structuurvisie deel B geeft de instrumenten aan die de gemeente Valkenswaard kan en zal inzetten om de verplichte kwaliteitsverbetering, die voortvloeit uit onderhavige ontwikkeling

van Coppelmans, te borgen. Om de waarde van de verplichte investering in kwaliteitsverbetering te bepalen, wordt aangesloten op de methodiek die de provincie Noord-Brabant hiervoor hanteert. Het komt er daarbij op neer dat 20% van de meerwaarde van locatie Nieuwe Waalreseweg 199, die vanwege de vaststelling van onderhavig bestemmingsplan tot stand komt, in de vorm van een kwaliteitsverbetering moet worden geïnvesteerd door de initiatiefnemer van de plannen (Coppelmans).

Welstandsbeleid

Voor de gemeente Valkenswaard is een welstandsnota opgesteld die als wettelijke basis dient voor het welstandsbeleid binnen de gemeente. De welstandsnota Valkenswaard is vastgesteld in juni 2004. In de welstandsnota is Valkenswaard ingedeeld in een aantal clusters van gebieden, te weten centra, historische gegroeide gebieden, planmatig ontworpen woongebieden, bedrijfs- en voorzieningenlocaties en groengebieden. De gebieden zijn geduid op een kaart opgenomen in bijlage 1 van de welstandsnota (zie figuur). Het plangebied ligt in het gebied AG 1, open agrarisch gebied. Voor dit gebied zijn géén nadere welstandseisen opgenomen.

Figuur: 3.5 uitsnede welstandsnota

Het open agrarisch gebied wordt gekenmerkt door een open ruimtelijke karakteristiek dat is vormgegeven met weidegronden en akkerland. Rond de bebouwde kernen van Dommelen en Valkenswaard is het agrarisch gebied meer kleinschalig van karakter. Ten zuiden van deze kernen wordt het agrarisch gebied gekenmerkt door het jonge ontginningenslandschap dat grootschalig, rationeel en open van karakter is. De bebouwing concentreert zich voornamelijk in kleinschalige clusters van boerderijen en solitaire agrarische complexen die verspreid voorkomen in het gebied.

Landschapsonwikkelingsplan

Om de visie op het landschap uit te dragen, om sturing te geven aan veranderingen in het buitengebied en om concrete projecten tot uitvoering te brengen heeft de gemeente Valkenswaard een Landschapsonwikkelingsplan (LOP) opgesteld. In het LOP zijn onder andere SWOT analyses opgenomen van de kwaliteit van het landschap. Het plangebied ligt in het LOP-gebied Dommelen (zie figuur). Eén van de benoemde zwaktes voor dit gebied is dat het een vrij rommelig gebied is. Ten zuiden van de Loondermolenbrug is het beekdallandschap juist erg grootschalig en open, er zijn weinig landschapselementen. Het tuincentrum Coppelmans aan de Nieuwe Waalreseweg ligt hierdoor erg kaal in het landschap. Landschappelijke inpassing waarbij het tuincentrum meer in het landschap zou wegvallen draagt bij aan het tegengaan van deze zwaktes.

Figuur 3.6: uitsnede uit SWOT Dommelen uit het LOP Valkenswaard 2011

3.5 Conclusies planologisch kader

Onderhavig bestemmingsplan voorziet in een uitbreiding voor het tuincentrum Coppelmans. Deze beoogde ontwikkeling past binnen de beschreven nationale, provinciale, regionale en gemeentelijke beleidskaders. Uit deze beleidskaders is gebleken dat er een aantal randvoorwaardelijke aspecten zijn voor de uitbreiding van het tuincentrum, te weten:

- Het plangebied bevindt zich op basis van de Verordening ruimte 2014 in de groenblauwe mantel; de beoogde ontwikkeling moet bijdragen aan het versterken van de plaatselijke groenstructuur;
- Op basis van de regionale detailhandelsvisie zal de uitbreiding van het tuincentrum op regionaal niveau moeten worden afgewogen.
- Op basis van de gemeentelijke structuurvisie dient de beoogde uitbreiding van het tuincentrum gepaard te gaan met een kwaliteitsverbetering;
- Het tuincentrum ligt momenteel erg zichtbaar in het landschap en valt bovendien goed op vanwege de gevelkleuren. Ruimtelijke inpassing waarbij het zicht op de gebouwen meer wegvalt, is gewenst;
- De Nieuwe Waalreseweg betreft een centrumlint met grote verkeersdruk. De beoogde ontwikkeling dient rekening te houden met het beperken van de verkeer- en parkeerhinder.

4. Bestaande situatie

4.1 Inleiding

Voor nader onderzoek naar de bestaande situatie is nagegaan welke ruimtelijke en functionele kwaliteit in het plangebied aanwezig is. Daarnaast is gekeken naar de aspecten die met de fysieke milieuwaarden samenhangen. Verder wordt in dit hoofdstuk de historische kwaliteit beschreven, waarbij archeologie, cultuurhistorie en eventueel aanwezige monumenten aan bod komen. De uitkomsten van verrichte onderzoeken zijn in dit hoofdstuk vermeld.

4.2 Bestaande ruimtelijke kwaliteit

Het plangebied bevindt zich in het open agrarisch gebied dat wordt gekenmerkt door een open ruimtelijke karakteristiek dat is vormgegeven met weidegronden en akkerland. Rond de bebouwde kommen van Dommelen en Valkenswaard is het agrarisch gebied meer kleinschalig van karakter. Ten noorden van Valkenswaard wordt het agrarisch gebied gekenmerkt door een jong ontginningenlandschap dat grootschalig, rationeel en open van karakter is. De bebouwing concentreert zich voornamelijk in kleinschalige clusters van boerderijen en solitaire agrarische complexen die verspreid voorkomen in het gebied.

Het plangebied maakt onderdeel uit van het akkercomplex Loonder Akkers. Het betreft een complex met esdek, bolle ligging, openheid, zandpaden en bosjes. Midden in het akkercomplex ligt het buurtschap Loon (beschermd dorpsgezicht) met een driehoekige plaetse en oude (langgevel)boerderijen. Het wegenpatroon, met diverse zandwegen, is grotendeels onveranderd sinds 1840. Het gebied kent een samenhang met het beekdal van de Dommel.

Nieuwe Waalreseweg

Vooraanzicht Coppelmans

Open landschap omgeving

Het tuincentrum Coppelmans valt op in het open agrarisch gebied. Het huidige pand is zichtbaar vanuit de omgeving. In het LOP Valkenswaard is het gebied gekarakteriseerd als rommelig, en is geconstateerd dat het tuincentrum erg opvalt in het open landschap.

Figuur: 4.1a + b: entree tuincentrum Coppelmans anno 2013

Figuur: 4.2a en b: Huidige complex tuincentrum Coppelmans is duidelijk zichtbaar in haar omgeving.

Figuur: 4.2 b

4.3 Bestaande functionele kwaliteit

Tuincentrum Coppelmans is opgericht in het begin van de jaren zestig. De oudste zoon van het grote gezin Coppelmans (gemengd boerenbedrijf) begon toen met de verkoop van voornamelijk eenjarig goed uit eigen kwekerij via de ambulante handel. Begin jaren negentig wordt de nadruk steeds meer gelegd op de vaste verkooppunten bij de voormalige kwekerijen en minder op de ambulante handel.

De Coppelmans groep bestaat inmiddels 45 jaar en vormt een groep van 8 tuincentra in Zuidoost-Brabant waar ruim 200 mensen werkzaam zijn. Het tuincentrum Coppelmans aan de Nieuwe Waalreseweg in Valkenswaard omvat 4.500 m² overdekt winkelvloeroppervlak (wvo), aangevuld met ca 2.000m² winkelvloeroppervlak in de buitenruimte; in totaal zo'n 6.500 m² winkelvloeroppervlak (wvo). Daarnaast is er een magazijn van circa 420m² en een solitair gelegen loods ten behoeve van opslag (circa 650m²).

Figuur 4.3: bestaande situatie Tuincentrum Coppelmans

Figuur 4.4: bestaande situatie Tuincentrum Coppelmans, functie- en ruimtegebruik

- A1 = Overdekt tuincentrum (circa 4.500 m²)
A2 = Magazijn (circa 420 m²)
B = Onoverdekt verkoopterrein (circa 2.000 m²)
C = Opslagruimte (circa 650 m²)
D = Bedrijfswoning (circa 165m²)
E = Parkeerterrein
F = Buitenterrein
G = Expeditieweg/route laden- en lossen

Een tuincentrum anno 2016 richt zich al lang niet meer alleen op de verkoop van bloemen en planten. Productverbreding heeft niet alleen in de tuinentra-branche haar intrede gedaan en is nodig om voor nu én in de toekomst over een gezonde bedrijfsvoering te beschikken. De markt (en dus de potentiële bezoeker van tuinentra) vraagt om beleving, sfeer en vermaak. Om deze markt tegemoet te komen wordt door tuinentra ingezet op onder andere:

- Vergroten van sfeer door aangeklede showrooms;
- Productverbreding (denk aan dieren, decoraties voor binnen en buiten, materiaal tuinonderhoud, tuinartikelen (meubels), (tuin)speelgoed en seizoensartikelen zoals kerst en barbecue);
- Shop-in-shop formules;
- Horeca.

Figuur 4.5 geeft de huidige indeling van het tuincentrum weer. Deze indeling is niet op de vierkante meter nauwkeurig ingetekend maar betreft een goede benadering. In praktijk kan de marktvrraag aanleiding zijn voor een aanpassing van de indeling (met bijbehorende oppervlakten).

Figuur 4.5: bestaande situatie Tuincentrum Coppelmans, indeling naar product

De tuinbranche Nederland onderscheidt diverse typen tuincentra, zie daarvoor de structuurnota Tuincentra 2.0 (versie januari 2013). Op basis van deze typering hangt Coppelmans Valkenswaard tussen type III en type IV in. Om een doorgroei te kunnen maken naar een type IV-tuincentrum, is een aanpassing van het bestemmingsplan nodig.

Voor een goed beeld van hoe tuincentrum Coppelmans momenteel functioneert, wordt verwezen naar het bedrijfsplan Coppelmans Valkenswaard (september 2015), zie daarvoor bijlage 7. In dit bedrijfsplan is tevens een sterkte-zwakte-analyse opgenomen. Deze analyse toont waar het momenteel goed gaat binnen tuincentrum Coppelmans Valkenswaard, maar ook waar duidelijk verbeteringen moeten optreden om zo, ook voor de toekomst, een gezonde bedrijfsvoering te kunnen behouden. In figuur 4.6 is de sterkte-zwakte analyse schematisch weergegeven.

Figuur 4.6: Sterkte-zwakte analyse Tuincentrum Coppelmans Valkenswaard

Uit deze sterkte-zwakte analyse spreekt ook de behoefte aan ontwikkelruimte voor tuincentrum Coppelmans Valkenswaard. Coppelmans streeft namelijk naar:

- een ruim en flexibel bestemmingsplan;
- verruiming van de opslagruimte;
- verruiming (overdekte) winkelruimte;
- breder productassortiment.

Bereikbaarheid en parkeren

Tuincentrum Coppelmans Valkenswaard is, gelet op de gunstige ligging aan de noordkant van Valkenswaard, goed bereikbaar. Het tuincentrum is gelegen aan de ontsluitingsweg die Valkenswaard met Waalre verbindt. Het plangebied is voor zowel de bezoekers als voor het laad- en losverkeer goed ontsloten onder andere door voor deze beide doelgroepen in een eigen entree te voorzien.

Het laad- en losverkeer kan via een aan de noordzijde aangelegde expeditieweg het achterterrein van het tuincentrum bereiken. Aan die achterkant vindt het laden en lossen van producten plaats. Deze (bedrijfs)activiteiten zijn daarmee gescheiden van het bezoekersverkeer.

Op het voorterrein van het tuincentrum is een zeer ruim en landschappelijk ingepast parkeerterrein gelegen. Deze voorziet in voldoende parkeergelegenheid voor de bezoekers aan het tuincentrum. Een noemenswaardige bijzonderheid is de voor tuincentra karakteristieke piek in de bezoekersstroom vlak voor de Kerst. Tuincentrum Coppelmans kent een redelijk stabiele bezoekersstroom, behalve tijdens het laatste weekend voor de kerst (en in mindere mate het eerste weekend van de lente). Tijdens de topdagen is er sprake van een piek in het aantal bezoekers.

In het verleden kon het voorkomen dat de beschikbare parkeercapaciteit op het drukste moment van de dag ontoereikend was. Door een betere spreiding van bezoekers (mede doordat Coppelmans méér zondagen geopend is) is er geen parkeerdruk meer. Met behulp van parkeerwachters worden bezoekers naar lege plaatsen gewezen. Dit voorkomt opstoppingen.

4.4 Fysieke milieuwaarden

4.4.1 Water

Algemeen

Mede ten gevolge van de waterproblemen die in een aantal winters aan het eind van de 20^e eeuw in Nederland optraden ten gevolge van hevige regenval, is het besef gegroeid dat water een belangrijke plaats verdient in toekomstige ruimtelijke plannen. Om het hoofd te kunnen bieden aan zeespiegelstijging, toenemende neerslag en rivierwaterafvoer en verdergaande bodemdaling, nu en in de toekomst, is het van essentieel belang dat het waterbeheer een belangrijke plaats inneemt in de ruimtelijke ordening. Sleutelbegrippen hierbij zijn: meer ruimte voor water en waterbewust bouwen en inrichten.

Regelgeving

Directe aanleiding voor het kabinetsstandpunt 'Anders omgaan met water, waterbeleid in de 21e eeuw' (WB21)', is de zorg over het toenemende hoogwater in de rivieren, wateroverlast en de versnelde stijging van de zeespiegel. Het kabinet is van mening dat er een aanscherping in het denken over water dient plaats te vinden. Nadrukkelijker zal rekening moeten worden gehouden met de (ruimtelijke) eisen die het water aan de inrichting van Nederland stelt. Het Watertoetsproces is verankerd in het Besluit op de ruimtelijke ordening (2003). Met de invoering van de Wet ruimtelijke ordening (Wro) in 2008 is de wettelijk verplichte werkingsfeer van het Watertoetsproces beperkt tot bestemmingsplannen, inpassingsplannen, projectbesluiten en buitentoepassingsverklaringen. Bij landelijke, provinciale en gemeentelijke structuurvisies is het Watertoetsproces geen voorgeschreven onderdeel meer, maar in de praktijk zal daarbij ook de inbreng van de waterbeheerder gevraagd worden. Op 22 december 2009 is de Waterwet in werking getreden. In de Waterwet zijn alle vergunningen betreffende 'water' opgenomen. Met de Waterwet zijn Rijk, waterschappen, gemeenten en provincies beter uitgerust om wateroverlast, waterschaarste en waterverontreiniging tegen te gaan. Ook voorziet de wet in het toekennen van functies voor het gebruik van water zoals scheepvaart, drinkwatervoorziening, landbouw, industrie en recreatie. Afhankelijk van de functie worden eisen gesteld aan de kwaliteit en de inrichting van het watersysteem.

In de hemelwaterverordening van de gemeente Valkenswaard is bepaald dat bij nieuwe plannen het regenwater van het gehele verhard oppervlak afgekoppeld en op eigen terrein geïnfiltreerd moet worden.

Watertoets

Onderdeel van het rijksbeleid is de invoering van de watertoets. De watertoets dient te worden toegepast op nieuwe ruimtelijke plannen, zoals bestemmingsplannen, inpassingsplannen, projectbesluiten en buitentoepassingsverklaringen. Als een gemeente een ruimtelijk plan wil opstellen, stelt zij de waterbeheerder vroegtijdig op de hoogte van dit voornemen. De waterbeheerders stellen dan een zogenaamd wateradvies op. Het ruimtelijk plan geeft in de waterparagraaf aan hoe is omgegaan met dit wateradvies.

Onderzoek

De watertoets is uitgevoerd door TERRA Milieu op 01-02-2013 (en aangevuld op 22 oktober 2014). Deze watertoets is uitgevoerd met in achtname van het landelijk beleid en in specifieke het beleid van Waterschap de Dommel. Het rapport van de watertoets is opgenomen als bijlage 1 bij deze toelichting.

De ruimtelijke ontwikkeling is digitaal getoetst via de watertoets. De invoergegevens van de watertoets zijn verkregen door navraag bij de opdrachtgever. Op basis van de verkregen gegevens is het toetsinstrument *Hydrologisch Neutraal Ontwikkelen* gebruikt om de benodigde infiltratievoorziening te berekenen. De invoer van de toets is in onderstaande tabel opgenomen.

Tabel 4.1: invoer watertoets

Invoergegevens	
Bestaand verhard oppervlak	22.500m ²
Nieuw verhard oppervlak	22.500m ²
Te compenseren oppervlak	Niet van toepassing, er wordt uitgegaan van het totale plangebied (22.500m ²)
GHG	140 cm-mv
Afvoercoëfficiënt (T=10)	033 l/s/ha
Resultaten toetsing	
Bergingseis (T=10+10%)	1.141 m ³
Bergingseis (T=100+10%)	1.562 m ³

Op basis van de uitgevoerde watertoets wordt geconcludeerd dat voor berging bij een neerslaggebeurtenis met een herhalingstijd van 10 of 100 jaar (gevolg van klimaatverandering) bij een herhalingstijd van 10 jaar: 1141 m³ (T=10+10%) bedraagt en bij een herhalingstijd van 100 jaar: 1562 m³ (T=100+10%) bedraagt. Als onderdeel van het ontwikkelen van het plan, zal een infiltratievoorziening van ca. 1600 m³ (bij een T=100) worden gerealiseerd. Deze voorziening dient volledig boven de GHG worden gerealiseerd.

Waterkwaliteit

Om de kwaliteit van het hemelwater te garanderen dienen onderdelen, welke met regenwater in aanraking kunnen komen, te worden vervaardigd of te bestaan uit niet-uitloogbare bouwmaterialen zoals kunststoffen of gecoat staal of aluminium. Het gebruik van niet uitloogende materialen is conform het advies van de Dubo-richtlijn (duurzaam Bouwen). In het Lozingenbesluit Bodembescherming staat dat niet verontreinigd hemelwater in principe in de bodem geïnfiltreerd kan worden of afgevoerd kan worden naar het oppervlaktewater, ook als dat in contact is geweest met oppervlakken zoals daken. Bij de bouw zal geen gebruik gemaakt van onbehandelde uitloogende materialen zoals koper, zink en lood, teerhoudende dakbedekking (PAK's) en van met verontreinigde

stoffen verduurzaamd hout. Doordat het hemelwater door deze maatregelen niet vervuild is, is het geen probleem om het hemelwater te laten infiltreren.

Conclusie

De conclusie voor onderhavige ontwikkeling is dat het regenwater van het gehele verhard oppervlak afgekoppeld en op eigen terrein geïnfiltreerd wordt. In de huidige situatie is dit al het geval. Vanwege de uitbreiding aan bebouwing worden extra maatregelen genomen door de realisatie van 1.600 m³ infiltratievoorziening. Deze voorziening wordt gerealiseerd in de vorm van een wadi aan de westzijde van het plangebied (zie figuur 4.7). Deze wordt geïntegreerd in de aan te leggen landschapszone.

Figuur 4.7: projectie infiltratievoorziening

Door deze maatregelen wordt voldaan aan het principe van waterbewust bouwen, en wordt bovendien voldaan aan de provinciale eisen ten aanzien van ontwikkelingen in de groenblauwe mantel en de gemeentelijke eis van volledige verwerking van het regenwater op eigen terrein.

4.4.2 Bodem

Algemeen

De tijd dat elke vervuiling moest worden aangepakt ligt achter ons. Belangrijkste criterium hierbij is of de vervuiling zodanig is dat er sprake is van risico's voor gezondheid of milieu. In de praktijk blijken er vrijwel nooit risico's te zijn voor de gezondheid van mensen. Milieurisico's (verspreiding en ecologie) komen wel voor, maar meestal gaat het erom dat eventuele vervuilingen afstemming vereisen met bepaalde ontwikkelingen. Op dit moment is er sprake van een omslag van saneren naar beheren en behoeven alleen de zogeheten "ernstige vervuilingen" in meer of mindere mate aangepakt te worden. De maatregelen worden daarbij afgestemd op de functie.

Regelgeving

Het nationale bodembeleid is geregeld in de Wet bodembescherming (Wbb). Het doel van de Wbb is om te voorkomen dat nieuwe gevallen van bodemverontreinigingen ontstaan. Voor bestaande bodemverontreinigingen is aangegeven in welke situaties (omvang en ernst van verontreiniging) en op welke termijn sanering moet plaatsvinden. Hierbij dient de bodemkwaliteit tenminste geschikt te worden gemaakt voor de functie die erop voorzien is, waarbij verspreiding van verontreiniging zoveel mogelijk wordt voorkomen. Het beleid gaat uit van het principe dat de bodem geschikt dient te zijn voor de beoogde functie. De gewenste functie bepaalt als het ware de gewenste bodemkwaliteit.

Onderzoek

Een verkennend bodemonderzoek is uitgevoerd door TERRA Milieu op 06-02-2013, conform de NEN 5740. Op basis van het vooronderzoek is de onderzoeksstrategie bepaald. Het bodemonderzoek is opgenomen als bijlage 2 bij deze toelichting.

Naar aanleiding van de geplande uitbreiding van het tuincentrum is de locatie onderzocht. Het doel van het onderzoek was om aan te tonen dat op de locatie redelijkerwijs geen verontreinigende stoffen aanwezig zijn in de grond of het grondwater in gehalten boven respectievelijk de achtergrondwaarden en de streefwaarden.

Figuur 4.8: boringspunten bodemonderzoek

Op basis van het uitgevoerde onderzoek en de analyseresultaten kan worden geconcludeerd dat in de bovengrond geen verhogingen worden aangetroffen en in de ondergrond enkele lichte verhogingen van minerale olie, PCB's en PAK's t.o.v. de achtergrondwaarde. In het grondwater wordt een verhoging ten opzichte van de

streefwaarde van Barium aangetroffen. De locatie kan daarom niet meer als onverdacht worden beschouwd. De resultaten van het onderzoek geven echter geen aanleiding om een nieuw onderzoek met een gewijzigde onderzoeksstrategie uit te voeren.

Conclusie

Op basis van de resultaten van het bodemonderzoek van TERRA Milieu (februari 2013) zijn er geen bezwaren voor het huidige en/of toekomstige gebruik van de locatie.

4.4.3 Flora en fauna

Algemeen

Natuur en groen wordt over het algemeen positief gewaardeerd. Zowel in als buiten de stad vertoeven veel mensen in hun vrije tijd graag in de bossen en de parken in en rond de stad. De aanwezigheid van voldoende groen op een bereikbare afstand bepaalt voor een belangrijk deel de leefbaarheid van een woongebied. Ook de aanwezigheid van dieren, bijvoorbeeld vogels, in de stad wordt over het algemeen als positief ervaren. De aanwezigheid van voedsel-, nest- en rustgebied is voor deze dieren van essentieel belang.

Regelgeving

De bescherming van de natuur is in Nederland vastgelegd in respectievelijk de Natuurbeschermingswet 1998 en de Flora- en faunawet. Deze wetten vormen een uitwerking van de Europese Vogelrichtlijn en Habitatrichtlijn. Daarnaast vindt beleidsmatig gebiedsbescherming plaats door middel van de ecologische hoofdstructuur (EHS), die is geïntroduceerd in het 'Natuurbeleidsplan' (1990) van het Rijk en op provinciaal niveau in de structuurvisie is vastgelegd.

Natuurbeschermingswet 1998

Uit een oogpunt van gebiedsbescherming is de Natuurbeschermingswet 1998, die op 1 oktober 2005 in werking is getreden, van belang. Deze wet onderscheidt drie soorten gebieden, te weten:

1. door de minister van LNV aangewezen gebieden, zoals bedoeld in de Vogel- en Habitatrichtlijn;
2. door de minister van LNV aangewezen beschermde natuurmonumenten;
3. door Gedeputeerde Staten aangewezen beschermde landschapsgezichten.

De wet bevat een zwaar beschermingsregime voor de onder 1 en 2 bedoelde gebieden (in de vorm van verboden voor allerlei handelingen, behoudens vergunning van Gedeputeerde Staten of de minister van LNV). De bescherming van de onder 3 bedoelde gebieden vindt plaats door middel van het bestemmingsplan. De speciale beschermingszones hebben een externe werking, zodat ook ingrepen die buiten deze zones plaatsvinden verstoring kunnen veroorzaken en moeten worden getoetst op het effect van de ingreep op soorten en habitats. Bij de voorbereiding van het bestemmingsplan moet worden onderzocht of de Natuurbeschermingswet 1998 de uitvoering van het plan niet in de weg staat. Dit is het geval wanneer de uitvoering tot ingrepen noodzaakt waarvan moet worden aangenomen dat daarvoor geen vergunning ingevolge de Natuurbeschermingswet 1998 zal kunnen worden verkregen. Speciale beschermingszones maken onderdeel uit van een samenhangend Europees ecologisch netwerk: Natura 2000. Dit netwerk is vergelijkbaar met de Nederlandse Ecologische Hoofdstructuur, echter op Europees niveau.

Ecologische Hoofdstructuur

De Nota Ruimte geeft het beleidskader voor de duurzame ontwikkeling en een verantwoord toekomstig grondgebruik in de vorm van onder andere de Ecologische Hoofdstructuur (EHS). De EHS is een samenhangend netwerk van bestaande en te ontwikkelen natuurgebieden. Het netwerk wordt gevormd door kerngebieden, natuurontwikkelingsgebieden en ecologische verbindingzones.

Flora en fauna

Op 1 april 2002 is de Flora- en faunawet in werking getreden. Deze wet regelt de bescherming van wilde dier- en plantensoorten. In de wet zijn de voormalige Jacht- en Vogelwet opgenomen, alsmede de soortbeschermingsparagrafen uit de Natuurbeschermingswet. Tevens is een deel van de verplichtingen op grond van de Europese Vogel- en Habitatrichtlijn opgenomen. De Flora- en faunawet verbiedt om dieren te doden of hun rust- of verblijfplaats te verstoren. Ook legt de wet de zorgplicht van de burger voor de flora en fauna vast. Er zijn vrijstellingsbepalingen, onder andere in verband met de jacht en de schadebestrijding. Afwijkingen van de verbodsbepalingen zijn mogelijk indien geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort.

Onderzoek

Natura 2000 gebieden

Natura 2000 is de overkoepelende naam voor gebieden die worden beschermd vanuit de Europese Vogel- en Habitatrichtlijn. De Natura 2000 gebieden in de omgeving van Valkenswaard liggen op ruime afstand van het plangebied. De Dommel, ook deel van het Europese natuurnetwerk, ligt wel dichtbij het plangebied. Hier is de openheid van het landschap kenmerkend. De landschappelijke inpassing van het plan is hierop gebaseerd (zie hoofdstuk 5)

Figuur 4.9: Natura 2000

Bron: <http://www.synbiosys.alterra.nl/natura2000>

Quickscan Flora en Fauna

Ter plaatse van het plangebied is door TERRA Milieu op 12-02-2013 een quickscan Flora en Fauna uitgevoerd. De quickscan bestaat uit een vooronderzoek, aangevuld met een locatiebezoek. De rapportage van de quickscan is opgenomen als bijlage 3 bij deze toelichting. De locatie is in gebruik ten behoeve van een tuincentrum. Op de locatie is een

bestemmingsplanwijziging t.b.v. bouwblokvergroting gepland, waarna er nieuwbouw gepleegd kan gaan worden (uitbreiding overdekte deel tuincentrum).

Tijdens het veldwerkonderzoek zijn geen vogels, vleermuizen of grondgebonden zoogdieren aangetroffen. Algemene soorten als zwaluwen en roodborstjes kunnen gebruik maken van de aanwezige overkapping van het tuincentrum. De bebouwing vormt een potentiële verblijfplaats voor vleermuizen. De mogelijke verblijfplaats voor beide soorten dieren ondervindt naar verwachting weinig tot geen hinder van de ingreep op de onderzoekslocatie.

Op de locatie is verder geen oppervlaktewater aanwezig waardoor geen vissen worden verwacht. Gezien de afstand tot de Dommel (400 meter) is het niet te verwachten dat er amfibieën in het plangebied aangetroffen kunnen worden. Ten slotte is de locatie geen geschikte habitat voor beschermde plantensoorten. Tijdens het veldonderzoek zijn er geen van nature voorkomende vaatplanten waargenomen.

Conclusie

Naar aanleiding van de geplande ontwikkeling is de locatie onderzocht. Het doel van het onderzoek is om inzicht te verkrijgen in de aanwezige natuurwaarden en de mogelijk daarmee samenhangende consequenties vanuit de actuele natuurwetgeving. Na toetsing van de habitat van de beschermde flora en fauna welke kunnen voorkomen in het gebied kan worden geconcludeerd dat door een ontbreken van geschikte habitat, waarnemingen en/of verblijfindicaties of door een vrijstelling bij ruimtelijke ontwikkelingen, er geen overtredingen te verwachten zijn ten aanzien van de Flora en Faunawet. Na toetsing van de habitat aan de natuurbeschermingswet kan voorts worden geconcludeerd dat de bouw op het perceel geen nadelige gevolgen zal hebben voor de in de buurt gelegen beschermde gebieden. Kortom, het gewijzigde gebruik van de onderzoekslocatie zal geen negatief effect hebben op de natuurwaarden van de omgeving.

4.4.4 Geluid

Algemeen

Geluid is één van de factoren die de beleving van de leefomgeving in belangrijke mate bepalen. Door de toename van het verkeer en de bedrijvigheid wordt de omgeving in steeds sterkere mate belast met geluid. Dit leidt tot steeds meer klachten. In een aantal gevallen wordt de gezondheid beïnvloed door geluid. Hoge geluidsniveaus kunnen het gehoor beschadigen en ook de verstoring van de slaap kan op de lange duur slecht zijn voor de gezondheid. Door de toename van het geluid in de omgeving, wordt de behoefte aan stilte steeds meer als een noodzaak gevoeld.

Regelgeving

De Wet geluidhinder, de Luchtvaartwet en de Wet milieubeheer zijn in het kader van geluidhinder van belang. Bij nieuwe ontwikkelingen van geluidgevoelige bestemmingen dient de geluidssituatie in beeld gebracht te worden. De geluidsniveaus op de gevels van de nieuwe gebouwen worden getoetst aan de geluidsnormen. Er dient gekeken te worden naar vier bronnen van geluid, namelijk:

- wegverkeerslawaai;
- spoorlawaai;
- industrielawaai;
- vliegtuiglawaai.

Het juridisch kader voor wegverkeerslawaai, spoorlawaai en industrielawaai wordt gevormd door de Wet geluidhinder. Vliegtuiglawaai wordt geregeld in de Luchtvaartwet. Er liggen geen geluidszones van het spoorlawaai, industrielawaai en vliegtuiglawaai over het plangebied, waardoor deze niet nader beschouwd worden. Op het aspect wegverkeerslawaai wordt hier nader ingegaan.

Onderzoek

Op grond van artikel 76, lid 1 van de Wet geluidhinder dienen bij de vaststelling of herziening van een bestemmingsplan de grenswaarden van de Wet geluidhinder in acht te worden genomen. Volgens artikel 76, lid 3 geldt deze verplichting niet voor situaties waarin op het tijdstip van de vaststelling van het bestemmingsplan de weg en de woningen en/ of andere geluidgevoelige gebouwen aanwezig zijn (bestaande situatie). Een tuincentrum valt niet onder de categorie geluidgevoelige functies.

Milieuzonering

Met betrekking tot het aspect geluid moet worden uitgegaan van de maximale planologische mogelijkheden (grens plangebied). In de huidige situatie is reeds sprake van een tuincentrum, de wijziging maakt uitbreiding van de huidige inrichting mogelijk. Gekeken naar de VNG-publicatie 'Bedrijven en milieuzonering', SBI-2008: 4752, is sprake van een categorie 2 inrichting met een minimale afstand van 30 meter. Aan deze afstand wordt voldaan. Als gevolg van de uitbreiding neemt de afstand van de nabijgelegen woning ten opzichte van het bedrijfspand van Coppelmans niet af.

Conclusie

In het plangebied worden geen nieuwe geluidgevoelige functies mogelijk gemaakt. In het algemeen kan worden geconcludeerd dat de Wet geluidhinder de uitvoerbaarheid van het bestemmingsplan niet in de weg staat.

4.4.5 Luchtkwaliteit

Algemeen

Door de uitstoot van uitlaatgassen door onder andere de industrie en het verkeer komen schadelijke stoffen in de lucht. Vooral langs drukke wegen kunnen de concentraties van verschillende stoffen zo hoog zijn dat deze de gezondheid kunnen aantasten. Om te voorkomen dat de gezondheid wordt aangetast door luchtverontreiniging dient bij nieuwe ruimtelijke ontwikkelingen rekening gehouden te worden met de luchtkwaliteit ter plaatse.

Regelgeving

De belangrijkste bepalingen over luchtkwaliteitseisen zijn opgenomen in hoofdstuk 5 van de Wet milieubeheer. Titel 5.2 Wet milieubeheer handelt over luchtkwaliteit, daarom staat deze ook wel bekend als de 'Wet luchtkwaliteit'. Met de 'Wet luchtkwaliteit' en bijbehorende bepalingen en hulpmiddelen, wil de overheid zowel de verbetering van de luchtkwaliteit bewerkstelligen als ook de gewenste ontwikkelingen in ruimtelijke ordening doorgang laten vinden.

De 'Wet luchtkwaliteit' voorziet onder meer in een gebiedsgerichte aanpak van de luchtkwaliteit via het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het Rijk, provincies en gemeenten werken in het NSL-programma samen aan maatregelen om de luchtkwaliteit te verbeteren tot de normen, ook in gebieden waar nu de normen voor luchtkwaliteit niet worden gehaald (overschrijdingsgebieden). De programma-aanpak zorgt

voor een flexibele koppeling tussen ruimtelijke activiteiten en milieugevolgen. In artikel 4 van het 'Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen)' en de bijlagen van de 'Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen)' is voor bepaalde categorieën projecten met getalsmatige grenzen vastgesteld dat deze 'niet in betekenende mate (NIBM) bijdragen aan de luchtverontreiniging. Deze mogen zonder toetsing aan de grenswaarden voor luchtkwaliteit uitgevoerd worden. Dit geldt onder andere voor woningbouwlocaties die ingeval van één ontsluitingsweg niet meer dan 1.500 nieuwe woningen mogen omvatten. Voor kantoorlocaties gelegen aan één ontsluitingsweg geldt een bruto vloeroppervlak van niet meer dan 100.000 m². Wanneer projecten wel in betekenende mate bijdragen aan de luchtkwaliteit dient luchtonderzoek uitgevoerd te worden, waarbij getoetst wordt aan de normen.

Onderzoek

Onderhavig bestemmingsplan voorziet in het mogelijk maken van een uitbreiding van bebouwing ten behoeve van een tuincentrum. Vergeleken met de hierboven benoemde aantallen kan geconstateerd worden dat deze ontwikkeling in niet betekende mate bijdraagt aan de luchtverontreiniging. De wetgeving op het gebied van luchtkwaliteit staat de uitvoerbaarheid van het bestemmingsplan dan ook niet in de weg.

Conclusie

Het aspect luchtkwaliteit vormt geen belemmering voor de uitvoerbaarheid van het onderhavige bestemmingsplan.

4.4.6 Milieuhygiënische aspecten bedrijven

Algemeen

De aanwezigheid van bedrijven kan de kwaliteit van de leefomgeving beïnvloeden. Bedrijven kunnen geur, stof, geluid en gevaar ten gevolg hebben. Voorkomen moet worden dat bedrijven hinder veroorzaken naar de omgeving, vooral indien het woongebieden of andere gevoelige bestemmingen betreft. Daarnaast moeten bedrijven zich kunnen ontwikkelen en eventueel uitbreiden. Om dit te bereiken is het van belang dat bedrijven en gevoelige bestemmingen ruimtelijk goed gesitueerd worden zodat de bedrijven zo min mogelijk overlast opleveren en woongebieden de bedrijven zo min mogelijk beperken in hun bedrijfsuitvoering.

Regelgeving

Ten behoeve van milieuzonering is door de Vereniging Nederlandse Gemeenten (VNG) een bedrijvenlijst opgesteld, waarin bedrijven op hun milieueffecten zijn gecategoriseerd. Afhankelijk van de mate waarin de in deze lijst opgenomen bedrijven milieuhinder kunnen veroorzaken (uitgaande van de gemiddelde bedrijfssituatie), kent de lijst aan de bedrijven een categorie toe. Naarmate de milieuhinder toeneemt, loopt de categorie op van 1 tot en met 5, met bijbehorende minimale afstanden tot woongebieden.

In de uitgave "Bedrijven en milieuzonering" is per bedrijfstype een globale indicatie gegeven van het invloedsgebied voor de aspecten geur, stof, geluid en gevaar. Op basis van het aspect met de grootste afstand zijn de bedrijven in de volgende categorieën ingedeeld:

Categorie 1 grootste afstanden 0 en 10 meter;
Categorie 2 grootste afstand 30 meter;
Categorie 3 grootste afstanden 50 en 100 meter;
Categorie 4 grootste afstanden 200 en 300 meter;
Categorie 5 grootste afstanden 500, 700 en 1000 meter.

De afstanden gelden in principe tussen de perceelsgrens van het bedrijf (bij een gangbare perceelsgrootte en -indeling) en anderzijds de gevel van een woning. De afstanden in bovengenoemde uitgaven moeten als indicatief gezien worden. Doordat de omvang van bedrijven kan verschillen en omdat bedrijven maatregelen kunnen nemen om de invloed te beperken kan de invloedssfeer in werkelijkheid afwijken van bovengenoemde afstanden. De uiteindelijke afstemming tussen de hinder van het bedrijf en de omgeving wordt geregeld in het kader van de Wet milieubeheer.

Onderzoek

Voor de in het plangebied aanwezige bedrijfsactiviteiten wordt gebruik gemaakt van de Staat van Bedrijfsactiviteiten. Deze lijst is gebaseerd op de uitgave van VNG 'bedrijven en milieuzonering'. Aanwezige bedrijfsactiviteiten worden in voorliggend bestemmingsplan ingeschaald volgens deze staat. De functie tuincentrum is ingeschaald als categorie 2, met een maximale afstandsnorm van 30 meter tot de dichtstbijzijnde woningen.

Figuur 4.10: afstand tuincentrum tot dichtstbijzijnde woning (70 meter)

Lichthinder

Als gevolg van de aanwezige verlichting in de kassen/winkel en de vergroting (verbreding) van de reeds bestaande kassen/winkel kan (meer) lichthinder ontstaan naar de omgeving. Hiervoor zijn eisen gesteld in het Activiteitenbesluit, onder andere voor de uitstraling van licht door de zijgevels en dak om hinder te voorkomen. Dit is afhankelijk van het Wattage en aantal Lux. De (nieuwe) zijgevels zullen dusdanig worden gerealiseerd dat deze geen licht door zullen laten.

Conclusie

Door de (algemene) wijze van bestemmen van de in het plangebied aanwezige en te vestigen bedrijven, zoals hiervoor uiteengezet, is er sprake van een goede afstemming met de woonomgeving.

4.4.7 Externe veiligheid

Doelstelling en (wettelijk) beleidskader

Het externe veiligheidsbeleid is bedoeld om de risico's voor de omgeving ten aanzien van handelingen met gevaarlijke stoffen te beperken en te beheersen. De wetgeving is gericht op het gebruiken, opslaan en productie van gevaarlijke stoffen binnen inrichtingen, als wel het transport van gevaarlijke stoffen. In het Besluit externe veiligheid inrichtingen (Bevi) zijn de richtlijnen ten aanzien van inrichtingen opgenomen. Daarnaast zijn er richtlijnen voor het vervoer van gevaarlijke stoffen. In deze regelgeving is de verplichting opgenomen om in ruimtelijke plannen de ontwikkelingen te toetsen op het plaatsgebonden risico en het groepsrisico.

Externe veiligheid heeft dus betrekking op situaties waar iets mis zou kunnen gaan met gevaarlijke stoffen, waardoor mensen gevaar lopen. Voorbeelden van risicobronnen en risicovolle activiteiten zijn: productie, gebruik of opslag en transport van gevaarlijke stoffen (LPG-tankstations en fabrieken, routes voor gevaarlijke stoffen, leidingen).

Plaatsgebonden risico

Het plaatsgebonden risico is de kans per jaar dat een onbeschermd individu overlijdt als gevolg van een ongeval met gevaarlijke stoffen. Dit plaatsgebonden risico wordt vertaald naar een risicocontour rondom een risicobron (bijvoorbeeld een inrichting of een weg). De maatgevende grens is de 10⁻⁶ contour, dit is de kans van 1 op 1 miljoen dat een onbeschermd persoon omkomt per jaar.

Groepsrisico

Het groepsrisico is de kans dat een groep van 10 of meer personen gelijktijdig overlijdt door een ongeval met gevaarlijke stoffen. Het groepsrisico is bedoeld om een inschatting te maken ten aanzien van de maatschappelijke ontwrichting in het geval van een calamiteit. Voor het groepsrisico geldt een oriëntatiewaarde in de verantwoording (dit betekent dat er gemotiveerd van mag worden afgeweken).

Elke verandering van het groepsrisico in het invloedgebied van een risicobron moet verantwoord worden. Hierbij moet ingegaan worden op de wijze waarop deze verandering in het groepsrisico is betrokken bij de besluitvorming. Tevens moeten kwalitatieve aspecten beoordeeld worden, zoals zelfredzaamheid en bestrijdbaarheid.

(Buis)leidingen

Transport van gevaarlijke stoffen vindt plaats over de weg, het spoor, het water en door buisleidingen. Tijdens het transport kunnen dingen misgaan waardoor de gevaarlijke lading kan ontbranden of exploderen of waardoor er bijvoorbeeld giftige gassen ontsnappen via een lek of breuk. Bij risicovolle buisleidingen kan gedacht worden aan (hogedruk) transport van aardgas, maar ook van olie, benzine, kerosine, chemische producten en industriële gassen. Deze stoffen kunnen giftig, licht ontvlambaar, of brandbaar zijn. Buisleidingen lopen meestal ondergronds, maar kunnen soms ook bovengronds voorkomen.

De grootste kans op een beschadiging aan een buisleiding ontstaat door graafwerkzaamheden. Denk hierbij aan werkzaamheden aan gas-, olie- en waterleidingen in de grond, of kabels voor stroom, TV, telefoon en internet. De risicokaart toont alle aardgasleidingen vanaf een diameter van 50 mm en een druk van 16 bar, alle buisleidingen voor brandbare vloeistoffen vanaf een diameter van 100 mm en alle overige buisleidingen waarvan geldt dat er een overschrijding van de wettelijke norm is op 5 meter afstand van de buis. Deze wettelijke norm is het plaatsgebonden risico 10⁻⁶.

Het Besluit Externe Veiligheid Buisleidingen (Bevb) is op 1 januari 2011 in werking getreden. In het Besluit externe veiligheid buisleidingen, zoals dit per 1 januari 2011 geldt, staan veiligheidseisen voor de exploitant en de gemeente. Exploitanten hebben een zorgplicht en moeten ervoor zorgen dat hun buisleidingen veilig zijn. Gemeenten moeten buisleidingen in hun bestemmingsplan opnemen en bij nieuwbouw zorgen voor genoeg afstand tot de buisleidingen.

Conclusie

In het plangebied worden geen ontwikkelingen mogelijk gemaakt die van invloed zijn op risicobronnen dan wel kwetsbare objecten. Wel is relevant dat er nabij het plangebied een hoofdaardgas transportleiding aanwezig is (zie figuur 4.6).

Figuur 4.11: Risicobronnen in omgeving plangebied

Verder vindt er opslag van consumenten vuurwerk plaats (conform de hiervoor gestelde eisen, welke jaarlijks gecontroleerd worden door een onafhankelijke instantie).

De grens van de inrichting (het tuincentrum) ligt op ongeveer 23 meter van de aardgas transport leiding. Daarmee is er geen belemmering vanuit de hogedruk aardgas transportleiding langs de Nieuwe Waalreseweg. De uitbreiding van het tuincentrum is dusdanig geprojecteerd dat de afstand tot aan de aardgastransportleiding niet kleiner wordt.

De vuurwerkopslag is geregeld via de inrichtingsvergunning en is van relatief beperkte omvang.

Nader onderzoek naar externe veiligheid is niet noodzakelijk met het oog op de gewenste uitbreiding van het tuincentrum.

4.4.8 Kabels en leidingen

Teneinde een goede belangenafweging mogelijk te maken voor de vele functies binnen het plangebied is het noodzakelijk om inzicht te hebben in de ligging en eigenschappen van binnen het plangebied voorkomende kabels en leidingen. Sommige van deze kabels en leidingen vereisen een bepaalde afstand tot gevoelige functies. Voor het bestemmingsplan is met name de ligging van de hoofdtransportleidingen van belang aangezien deze gekoppeld

zijn aan een bepaalde afstand die aangehouden dient te worden waarbinnen geen bebouwing mag plaatsvinden. Voor het voorliggende bestemmingsplan zijn dergelijke belemmeringen niet aan de orde, zodat er in dit opzicht geen gevolgen zijn voor dit plan.

4.4.9 Archeologie

Regelgeving

Het verdrag van Malta regelt de bescherming en het behoud van archeologische waarden. Nederland heeft dit verdrag in 1992 ondertekend en in 1998 geratificeerd. Het Verdrag van Malta (ook wel Verdrag van Valletta genoemd) is geïmplementeerd in de Monumentenwet. De wet op de archeologische monumentenzorg is in april 2006 door de Tweede Kamer aangenomen en in december van dat jaar door de Eerste Kamer bekrachtigd. Op 1 september 2007 is de wet als onderdeel van de monumentenwet in werking getreden. Het belangrijkste doel is de bescherming van het archeologische materiaal in de bodem (in situ) omdat de bodem doorgaans de beste garantie biedt voor een goede conservering.

Het is verplicht om in nieuwe bestemmingsplannen rekening te houden met de mogelijke aanwezigheid van archeologische waarden. Dit was in de voorgaande periode reeds een gebruikelijke praktijk.

Onderzoek

Ingevolge de Erfgoedkaart geldt voor het gebied categorie 4: gebied met een hoge archeologische verwachting. In deze gebieden geldt op basis van geomorfologische en bodemkundige opbouw en aangetroffen archeologische vondsten en relictten een hoge archeologische verwachting. Dat wil zeggen dat in deze gebieden sprake is van een hoge concentratie archeologische vindplaatsen met goede conserveringsomstandigheden. De kans op het aantreffen van archeologische vondsten bij bodemingrepen is dus zeer groot. Om die reden is een archeologisch onderzoek vereist bij bodemingrepen en te bebouwen oppervlakten die groter zijn dan 500 m² en dieper gaan dan 0,3 m onder maaiveld of 0,5 m onder maaiveld bij esdek en agrarisch bestemde gronden. Daarbij geldt voor categorie 4 t/m 6 een vrijgegeven diepte van 50 cm (besluit raad 02-07-2012).

Figuur 4.12: erfgoedkaart plangebied Coppelmans

Advies Omgevingsdienst Zuidoost-Brabant (ODZOB)

RAAP deed in 2000 archeologisch onderzoek binnen onderhavig plangebied. Op basis van dat onderzoek werd het gebied vrijgegeven voorzover het de contouren van het huidige gebouw van het tuincentrum betreft.

ODZOB heeft het archeologisch onderzoek van RAAP (2000) op 5 november 2014 geanalyseerd met de vraag in hoeverre deze afdoende informatie biedt

om het plangebied vrij te geven ten behoeve van de ontwikkeling van de plannen van Coppelmans. ODZOB geeft het volgende (selectie)advies:

Het hele plangebied, met uitzondering van het bestaande tuincentrum zelf, heeft een hoge archeologische verwachting voor de aanwezigheid van vindplaatsen vanaf de periode van de late prehistorie tot en met de Vroege Middeleeuwen. Conform het gemeentelijke archeologiebeleid dient bij de vaststelling van het nieuwe bestemmingsplan rekening te worden gehouden met de mogelijk aanwezige archeologische waarden. Geadviseerd wordt om in die delen van het plangebied, waar bodemingrepen dieper dan 30 (in oostelijk deel) en 50 cm (in westelijk deel) onder maaiveld gepland staan of met dit bestemmingsplan mogelijk worden gemaakt, een archeologisch vervolgonderzoek uit te voeren in de vorm van een karterend en waarderend proefsleuvenonderzoek (conform protocol Proefsleuven KNA 3.3, de SIKB Leidraad proefsleuven en de richtlijnen van de gemeente Valkenswaard). Dit om grip te krijgen op mogelijk aanwezige archeologische waarden, maar ook om inzicht te krijgen in de historische ontwikkeling van het hier aanwezige cultuurlandschap. Het gaat hierbij om alle geplande bodemingrepen in het plangebied waaronder het uitgraven van funderingen, de aanplant van bomen, aanleg waterberging, kabels en leidingen en graafwerk tbv aanleg parkeerplaatsen. Hierbij dienen ook de bouwvlakken en vergunningsvrije mogelijkheden die vanuit het nieuwe bestemmingsplan mogelijk worden gemaakt, betrokken te worden. Daarnaast dient het gedeelte van het plangebied, waar geen bodemverstoring activiteiten plaatsvinden, planologisch te worden beschermd door middel van een dubbelbestemming.

Op basis van de uitkomsten van dit inventariserende vooronderzoek(en) beslist de gemeente of de archeologische waarden in voldoende mate zijn vastgesteld. Indien hierbij archeologische waarden worden aangetroffen, dienen deze veilig gesteld te worden door mogelijke planaanpassing en als dat niet mogelijk is, door het opgraven van de aanwezige archeologische resten.

Wanneer het totaal van dit oppervlak minder is dan 500 m² en niet dieper gaat dan 30 (in oostelijk deel) en 50 cm (in westelijk deel) onder maaiveld, kan afgezien worden van nader archeologisch onderzoek. De kans op het aantreffen van waardevolle archeologische vindplaatsen is dan erg klein. Wel blijft dan de dubbelbestemming archeologie van kracht.

Praktische keuze

Het plangebied is in 2003 opgehoogd met ruim 100 cm zand. De nieuw aan te leggen fundering zal aan de linker- en rechterzijde van de kappen tot 60 cm diep zijn, aan de achterzijde 100 cm diep. De nieuwe fundering zal de oude akkerlaag, en daarbij mogelijk gepaard gaande archeologische resten, niet verstoren.

Gezien de zandophoging en de diepte van de verstoring, wordt er in dit bestemmingsplan voor gekozen dat een dubbelbestemming archeologie voor het plangebied op te nemen (behalve voor het terrein dat reeds op basis van het onderzoek uit 2000 werd vrijgegeven). De dubbelbestemming biedt een verplichting tot uit voeren van archeologisch onderzoek (proefsleuven) indien er dieper dan 100 cm gegraven gaat worden ten opzichte van het huidige maaiveld.

5. Planbeschrijving

5.1 Functioneel plan

Het tuincentrum Coppelmans in Valkenswaard maakt deel uit van de Coppelmans groep waaronder acht tuincentra in de regio Oost-Brabant behoren. De Coppelmans-groep bestaat inmiddels 50 jaar en biedt werk aan ruim 200 medewerkers.

Tuincentrum Coppelmans wil de vestiging aan de Nieuwe Waalreseweg 199 in de (nabije) toekomst uitbreiden. Momenteel betreft tuincentrum Coppelmans een tuincentrum dat, naast de gebruikelijke tuinproducten, sterk inspeelt op woontrends waarbij 'binnenkamer' en 'buitentuin' centraal staan. De nadruk in het assortiment ligt op alles wat met het leven in en om het huis te maken heeft. De beoogde uitbreiding is erop gericht om meer ruimte te creëren voor het reeds aanwezige productassortiment. Door meer winkelvloeroppervlakte te creëren, is het mogelijk om zoveel mogelijk producten jaarrond in de winkel aan te bieden.

Aanvullend op de huidige activiteiten wil Coppelmans zich richten op het vermaak- en belevingsaspect van de producten in het assortiment. In het bedrijfsplan 'Coppelmans 2015' (bijlage 7) zijn de ontwikkelingen in de tuincentrum-branche geanalyseerd alsmede de wijze waarop Coppelmans Valkenswaard wil/moet inspelen op de markttrends om zo voor nu én in de toekomst over een gezonde bedrijfsvoering te kunnen beschikken.

Het beoogde plan is op figuren 5.1 en 5.2 weergegeven. Figuur 5.1 geeft weer wat de huidige bebouwing betreft (in blauw) en waar de nieuwe bebouwing is geprojecteerd (in geel). Figuur 5.2 laat zien hoe de indeling van het tuincentrum in de nieuwe situatie eruit zal zien. Daarbij is in gekleurde vlakken aangegeven voor welke productgroepen de ruimten zijn gereserveerd.

Figuur 5.1: detailtekening bestaande bebouwing en beoogde uitbreiding bebouwing

Figuur 5.2: beoogde indeling tuincentrum naar productgroep

Voorliggend plan richt zich op de volgende onderdelen/aspecten:

1. Groter oppervlak overdekt winkelverkoopoppervlakte

Het huidige areaal verkoopvloeroppervlakte is te beperkt gelet op de ambities die Coppelmans heeft. De totale oppervlakte bedraagt thans circa 6.500m² (4.500m² overdekt en 2.000 m² onoverdekt). Gelet op de producten die Coppelmans in de winkel wil plaatsen, dient dit oppervlakte te worden verruimd. Een belangrijke trend daarbij is dat veel producten jaar-rond in de winkel aanwezig zijn. Doordat de winkelvloeroppervlakte te beperkt is, kunnen veel producten niet jaar-rond in de winkel worden aangeboden. Dit houdt in dat diverse malen per jaar de winkel moet worden omgebouwd. Dit kost veel tijd en bovendien kan niet worden voldaan aan de vraag. Klanten willen namelijk steeds meer jaar-rond zo breed mogelijk worden bediend.

Om de noodzakelijke verruiming van het winkelvloeroppervlakte te kunnen realiseren is een uitbreiding van het gebouw beoogd aan zowel de zuid- als de westzijde. Het huidige gebouw bestaat uit compartimenten van eenzelfde omvang. Uitgangspunt van de uitbreidingen is feitelijk het aan zowel de zuid –als de noordzijde één zo'n compartiment toe te voegen. Aan de west-zijde van het huidige gebouw zal over nagenoeg de gehele breedte de constructie van het aldaar reeds aanwezige magazijn worden doorgetrokken.

Aan de oostzijde (tevens de voorgevel van het gebouw) zijn geen aanpassingen en/of uitbreidingen beoogd. Uiteraard zal, door de ontwikkelingen aan de zuid- en noordzijde, de voorgevel breder worden.

Figuur 5.1 laat zien dat het plan de volgende uitbreiding beoogd:

- Zuidzijde: hier zal over de gehele lengte een uitbreiding worden gerealiseerd van 14,4 meter breed en 58,6 meter lang. In totaal derhalve 844 m² (allemaal wvo's).
- Westzijde: uitbreiding over de totale breedte (94,4 m²) en een diepte van 21 meter. Het reeds aanwezige magazijn (420m²) aan deze zijde wordt in de westelijke nieuwbouw geïntegreerd. De uitbreiding bedraagt derhalve 1.562 m² (waarvan de helft wvo's);
- Noordzijde: net als aan de zuidzijde wordt hier een compartiment met een omvang van 14,4 meter bij 58,6 meter (= 844m²) gerealiseerd (allemaal wvo's)

In totaal heeft de beoogde uitbreiding (qua bebouwing) een omvang van 3.250m².

Figuur 5.3: de beoogde uitbreiding

	Bestaand		Nieuw		Toename
BVO	7.570		9.956		2.386
Gebouw tuincentrum	4.500		7.150		2.650
Onoverdekt winkeloppervlakte	2.000		1.156		844 -
Magazijn	420		1.000		580
Opslagloods	650		650		0
Totaal WVO	6.500		8.306		1.806
Overdekt	4.500		7.150		2.650
Onoverdekt	2.000		1.156		844 -

Aan de noordzijde zal het buitenterrein, welke momenteel als onoverdekt verkoopvloeroppervlak wordt benut, deels worden overdekt. Momenteel wordt dit onoverdekte deel, bij slecht weer, te beperkt bezocht. De wens van Coppelmans is om dit terrein (deels) te overdekken en zo het verblijf voor de klanten zo aangenaam mogelijk te maken.

Het overdekken van hierbedoelde terrein zorgt niet voor een ruimer areaal winkelvloeroppervlakte (wvo).

2. Groter oppervlak opslagruimte

Tuincentrum Coppelmans beschikt momenteel over een magazijn van circa 420 m² en een solitair gelegen opslagloods van circa 650m². Dit is in praktijk veel te weinig om alle producten die Coppelmans op voorraad wil en moet hebben, op te slaan. De druk op deze toch al beperkte opslagruimte is des te groter gelet op de te beperkte (overdekte) winkelruimte in relatie tot de wijze waarop de bedrijfsvoering idealiter zou moeten plaatsvinden. Momenteel dient Coppelmans per seizoen haar winkelruimte anders in te richten. Kerstproducten zullen bijvoorbeeld tijdens het zomerseizoen niet in de winkel te vinden zijn en dienen in die periode te worden opgeslagen. De thans beschikbare opslagruimte is daarmee al grotendeels gereserveerd voor seizoenproducten. Bij voorkeur worden alle producten (levend en niet-levend) direct en permanent (jaarrond) in de winkelruimte opgenomen. Dit is momenteel niet mogelijk.

Voor de solitair gelegen loods geldt dat deze wordt ingezet voor vuurwerkopslag en – verkoop.

Door middel van een grotere magazijnruimte kan Coppelmans effectiever goederen opslaan en beter verdelen onder de verschillende afdelingen. De solitair gelegen loods zal in tact blijven zowel qua gebouw als qua gebruik. Aan de achterzijde van het tuincentrum zal over de gehele breedte van het nieuwe gebouw magazijnruimte worden gecreëerd (zie afbeelding 5.2). In totaal zal dit magazijn een oppervlakte krijgen van circa 1.000m² als vervanging van de thans aanwezige magazijnoppervlakte van 420m².

Voorts heeft Coppelmans de wens om aan de achterzijde (zijde van het magazijn) een laad- en los dok of windsluis aan te leggen. Via een dergelijke voorziening is het mogelijk om onder andere kamerplanten in winterse perioden te laden en te lossen zonder dat deze geconfronteerd worden met de koude buitenlucht. Hoge temperatuurschommelingen in een korte periode kunnen namelijk funest zijn.

3. *Verbreding assortiment*

Gelet op de nadrukkelijke markt vraag, richt tuincentrum Coppelmans zich op het verbreden van het assortiment. Typen III en IV tuincentra hebben doorgaans een breed assortiment en een overlap met het assortiment van de bouwmarkten¹- en sfeerwinkels. Op basis daarvan voorziet voorliggend bestemmingsplan in een brede detailhandelsbestemming.

Het beoogde assortiment bestaat uit de volgende productcategorieën:

Segment	Productsoorten
Levend	Tuinplanten en bomen Bloemen en planten Dieren Bloembollen en zaden
Niet-levend basis	Gereedschap Decoratie buitenhuis Decoratie binnenhuis Materiaal t.b.v. klein en groot tuinonderhoud Dier Seizoensartikelen (zoals kerstmarkt)
Niet-levend uitgebreid	Wonen (kleinmeubelen etc.) Tuin gerelateerd speelgoed Tuinartikelen (tuinmeubelen etc.)
Horeca (ondersteunend)	Horeca met bediening in de winkel Streekgebonden producten

Een ontwikkeling, die zich eigenlijk bij alle typen tuincentra voordoet, is de belangstelling voor lokale - of streekproducten. De consument zoekt weer contact met het land. Juist tuincentra kunnen de brug slaan tussen de moderne consument en de oorsprong van ons voedsel. Presentatie en distributie van lokale (biologische) producten vormen daarbij een aanvullende schakel.

¹ Bouwmarkten hebben veel assortiment van de tuincentra in voorgaande jaren afgenomen, zoals tuinmeubelen, hogedrukreinigers, sierbestrating, bbq's, tuinverlichting e.d. Het is een tendens dat deze artikelen weer terug gaan naar de bron.

Wanneer we inzoomen op de wijze waarop tuincentrum Coppelmans haar verschillende producten en activiteiten wil wegzetten binnen de beoogde oppervlakten aan bebouwde en onbebouwde ruimte, dan levert dat het overzicht op zoals in vorenstaande tabel weergegeven. Deze tabel is een vertaling van de inrichting zoals weergegeven in figuur 5.2. Dit is een ruimte-indeling zoals Coppelmans die op dit moment zou willen realiseren. Uitgangspunt daarbij is dat dit relatief gemakkelijk aangepast kan worden wanneer de markt daar om vraagt. Ten aanzien van de producten/productgroepen die niet onder 1 of 2 vallen (gerelateerd aan vorenstaande tabel), is in de planregels een maximum oppervlakte opgenomen.

	Onder tuincentrum wordt verstaan:	Vertaald naar beoogde indeling van het gebouw (zie figuur 5.2)	Vertaald naar beoogde oppervlakte (m2)	Huidig oppervlakte
1.	Detailhandel in leveren van boom, plant, bloem en struik alsmede producten voor aanleg, onderhoud en beleving van tuin en (tuin-) wooninrichting			
		Kamerplanten	1.100	720
		Snijbloemen	110	110
		Tuinplanten/buitenplanten:		
		- Overdekt	2.200	1.350
		- onoverdekt	1.150	2.000
		Grint/hout	250	0
		Gereedschappen/meststoffen	400	350
		Sfeer/interieur	820	400
2.	Vijver, vijverinrichting en -benodigdheden			
		Vijver/vis	250	150
3.	Ondergeschikt aan 1 en 2: seizoensgebonden artikelen voor (tuin-) inrichting zoals Kerst			
		Barbecue, tuinmeubelen of Kerst	870	420
		Vogel/dier	250	100
4.	In relatie tot de horeca, streekgebonden producten.			
		Horeca	200	200
5.	Overig			
		Entree	200	200
		Kantoor (begane grond)	100	100
		Kassa	400	400
		Magazijn	1.000	420
6.	Opslagloods (solitair)			
		Opslag	150	150
		Vuurwerk	500	500
	Totaal			
		Overdekt	8.800	5.570

4. Verbetering visueel-landschappelijk aanzicht bedrijfslocatie

Coppelmans is er zich van bewust dat het bedrijf ook qua aanzicht een ontwikkeling moet doormaken. De locatie, alsmede het aanzicht van het bedrijf, vormen een belangrijk visitekaartje voor Coppelmans. Met het beekdal van de Dommel als decor, biedt de huidige locatie veel mogelijkheden voor een verantwoorde landschappelijke inpassing.

Door het terrein te voorzien van een robuuste landschappelijke inpassing, wordt de bebouwing zoveel mogelijk aan het zicht (vanuit het beekdal van de Dommel gezien) onttrokken. De landschapszone wordt voorzien van inheemse soorten zodat deze aansluit bij de uitstraling van het beekdal. De aanleg van de zone zal een versterking inhouden van zowel de landschappelijke als ecologische waarden in het beekdal. Dit vindt Coppelmans belangrijk, omdat de Dommel (en haar beekdal) onlosmakelijk verbonden is met Coppelmans Valkenswaard. Daarnaast zullen de gevels van het tuincentrum (zowel het bestaande deel als het nieuw te ontwikkelen deel) een andere kleur krijgen zodat de bebouwing ook op die manier wegvalt tegen de groene natuurlijke achtergrond. Tenslotte zal Coppelmans ook haar buitenverlichting dusdanig aanpassen dat er geen lichtvervuiling in de omgeving plaats zal vinden.

In paragraaf 5.3 wordt uitgebreid ingegaan op het landschappelijk inpassingsplan.

5. Aanpassing expeditieweg

Qua ontsluiting voor zowel de bevoorrading als voor het bezoekend publiek, is momenteel alles goed geregeld. De daarvoor beschikbare ontsluiting en parkeervoorzieningen voldoen ook voor het beoogde toekomstbeeld. De wens is daarom om deze voorzieningen onaangetast te laten. Alleen met betrekking tot de expeditieweg zal een aanpassing aan de achterzijde van het terrein (moeten) plaatsvinden in verband met de aldaar aan te leggen landschapszone.

5.2 Stedenbouwkundig plan

Om de plannen zoals verwoord in paragraaf 5.1 mogelijk te maken, is uitbreiding van het tuincentrum noodzakelijk. Figuren 5.1 en 5.2 tonen de beoogde uitbreiding. Het bestaande overdekte tuincentrum wordt vergroot van ca. 4.920m² naar ca. 8.150m² (overdekt tuincentrum inclusief magazijn én inclusief het overkappen van het buitenterrein aan de noordzijde (circa 844 m²). De solitair gelegen loods (omvang 650m²) blijft onveranderd.

De beoogde uitbreiding is bijna geheel geprojecteerd binnen de grenzen van het huidige bestemmingsvlak 'detailhandel' (bestemmingsplan Buitengebied 2013). Alleen perceel A3371 kent nog niet de bestemming 'detailhandel' en zal in het nieuwe plan als zodanig worden bestemd. Dit perceel is reeds ten behoeve van het tuincentrum in gebruik. Dit gebruik is echter nog niet geformaliseerd. Gelet op het vorenstaande hoeft het thans geldende bestemmingsvlak alleen met perceel A3371 te worden verruimd.

Daarnaast is een opschaling van het bebouwingsvlak (welke binnen het bestemmingsvlak is gelegen) noodzakelijk. De plekken waar nu de nieuwe bebouwing is beoogd, zijn reeds in gebruik ten behoeve van het tuincentrum, danwel als onoverdekte verkoopruimte, danwel als buitenopslag.

Tegenover de toevoeging van perceel A3371 bij het bestemmingsvlak 'detailhandel' staat het reserveren van gronden ten behoeve van de aanleg van een robuuste landschappelijke inpassing (zie paragraaf 5.3). Hiervoor zal een deel van het terrein worden benut die thans de bestemming 'detailhandel' hebben.

De gewenste transformatie is daarmee niet zo ingrijpend en er is zelfs te stellen dat de nieuwe situatie zowel stedenbouwkundig als landschappelijk een verbetering is ten opzichte van de huidige situatie. De ontwikkeling draagt positief bij aan de kwaliteit van het buitengebied ter plaatse, zowel fysiek als visueel-landschappelijk.

Figuur 5.4: te overkappen terrein aan de noordzijde

De huidige bedrijfswoning (gelegen ter hoogte van de entree van het terrein van het tuincentrum aan de Nieuwe Waalresweg), alsmede het bijbehorende solitair gelegen opslagloods (tevens bedoeld voor opslag en verkoop van vuurwerk), zullen geen verandering ondergaan.

Beeldkwaliteit

Het vooraanzicht van het tuincentrum zal met de beoogde uitbreiding niet veel veranderen. Het vooraanzicht heeft een hoogwaardig en herkenbaar karakter wat behouden zal worden. Meer aandacht gaat uit naar de zuidelijke, westelijke en noordelijke zijden van het tuincentrum-gebouw. Deze gevels grenzen aan het kenmerkende open landschap en zijn hierdoor goed zichtbaar in de omgeving.

De huidige situatie is ongewenst omdat de creme-witte gevels sterk afsteken tegen het open en groene landschap en hierdoor een verstorende werking hebben op de kwaliteit van de omgeving. Eén van de benoemde uitgangspunten uit het gemeentelijke en provinciale beleid is dat het pand beter gaat aansluiten op de omgeving. Daarom wordt het pand landschappelijk ingepast. Om dit effect te versterken worden de gevels aan de zuid-, west- en noordzijde groen gemaakt zodat zij nog beter wegvallen in het landschap. Daarnaast is het in de nieuwe situatie alleen toegestaan om fauna-vriendelijke verlichting op het buitenterrein toe te passen.

Figuur 5.5: Bestaand en nieuw zuidoostelijk tuincentrum Coppelmans

Figuur 5.6: Bestaand en nieuw westaanzicht tuincentrum Coppelmans

5.3 Ruimtelijke inpassing

Landschappelijke inpassing

Wanneer ten behoeve van de in deze plantoelichting uiteengezette plannen het planologisch regime wordt verruimd (met name door meer bouw mogelijkheden te bieden), vloeit daaruit op de volgende manieren de plicht voort om een landschappelijke en/of ecologische investering te plegen:

Compensatie perceel A3371

Perceel A3371 is aan de noordzijde van het tuincentrum gelegen. Vóór 1 januari 2016 betrof dit perceel nog grondgebied gemeente Waalre. Firma Coppelmans heeft reeds lang geleden dit perceel ontbost en ten behoeve van het bedrijf in gebruik genomen. Het perceel is onder andere gebruikt om de expeditieweg aan te leggen.

Hoewel het perceel op basis van de Verordening ruimte 2014 niet meer tot de Ecologische Hoofdstructuur behoort (EHS) dient de bomenkap gecompenseerd te worden. In voorliggend plan wordt daarin voorzien en zal de totale oppervlakte van perceel A3371, zijnde 680m², worden gecompenseerd. Deze opgave is betrokken bij het opstellen van het landschapsplan (afbeelding 5.9).

Kwaliteitsverbetering

Op basis van artikel 3.1 en 3.2 van de Verordening ruimte dient onderhavig plan:

- Bij te dragen aan behoud en bevordering van ruimtelijke kwaliteit van het daarbij betrokken gebied en de naaste omgeving, waaronder in ieder geval een goede landschappelijke inpasbaarheid (artikel 3.1);
- Bij te dragen aan de kwaliteitsverbetering van het landschap door toe te zien op een fysieke verbetering van de aanwezige of potentiële kwaliteiten van bodem, water, natuur, landschap, cultuurhistorie of van de extensieve recreatieve mogelijkheden van het gebied of de omgeving (artikel 3.2)

In de gemeentelijke structuurvisie (deel B) is aangegeven op welke wijze de verplichte kwaliteitsverbetering, die voortvloeit uit onderhavige ontwikkeling van Coppelmans, te borgen. Om de (financiële) waarde van de verplichte investering in kwaliteitsverbetering te bepalen, wordt aangesloten op de methodiek die de provincie Noord-Brabant hiervoor hanteert. Het komt er daarbij op neer dat 20% van de meerwaarde van locatie Nieuwe Waalreseweg 199, die vanwege de vaststelling van onderhavig bestemmingsplan tot stand komt, in de vorm van een kwaliteitsverbetering moet worden geïnvesteerd door de

initiatiefnemer van de plannen. Hiertoe is een taxatie uitgevoerd met als conclusie dat via de beoogde verruiming van het bestemmingsplan een meerwaarde wordt gecreëerd van € 107.663. 20% van deze meerwaarde betekent dat er een landschappelijke investering verwacht wordt met een waarde van € 21.533.

	huidige situatie	bestemming	normbedrag	waarde
	5.962 m2	bestemming detailhandel /bouwvlak	a € 100,00	€ 596.200
	18.607 m2	bestemming detailhandel/geen bouwvlak	a € 40,00	€ 744.280
	153 m2 (bij bedrijfswoning)	bestemming detailhandel/bouwvlak	a € 200,00	€ 30.600
	680 m2 (perceel A3371)	bestemming bos	a € 1,00	€ 680
	9.220 m2	bestemming agrarisch met waarden	a € 5,00	€ 46.100
totaal	34.622 m2			€ 1.417.860
	nieuwe situatie			
	8.911 m2	bestemming detailhandel/bouwvlak	a € 100,00	€ 891.100
	13.882 m2	bestemming detailhandel/geen bouwvlak	a € 40,00	€ 555.280
	270 m2 (bedrijfswoning)	bestemming detailhandel/bouwvlak	a € 200,00	€ 54.000
	5.442 m2	bestemming groen-landschapselement	a € 1,00	€ 5.442 -
	6.117 m2	bestemming agrarisch met waarden	a € 5,00	€ 30.585
totaal	34.622 m2			€ 1.525.523
		waardeverandering		€ 107.663

Via het sluiten van een anterieure overeenkomst tussen gemeente Valkenswaard en tuincentrum Coppelmans wordt de realisatie van het landschapsplan geborgd.

Landschapsplan

Niet alle woeste gronden in de omgeving van Valkenswaard werden tot landbouwgrond ontgonnen. Sommige delen waren daarvoor te arm en te gevoelig voor opstuiven door de wind (Malpiebergsche Heide, Opperheide). Om het zand vast te houden en toch opbrengst te genereren is hier naaldbos geplant ten behoeve van de productie van mijnhout. De massa van het bos vormt een sterk contrast met de aangrenzende open akkers en (inmiddels) open beekdalen. Het plangebied grenst (aan de noordkant) aan een aangelegd naaldbos wat zich mettertijd heeft ontwikkeld tot een bos met een breed scala aan inheemse boom- en struiksoorten (zowel naald- als loofbomen).

Met betrekking tot het voormalig gemeentelijk woningbouwplan Dommelkwartier heeft ODZOB een 'cultuurhistorische analyse Dommelkwartier Valkenswaard' opgesteld. Hierin is uitgebreid beschreven dat het gebied ten noorden van Valkenswaard onderdeel uitmaakt van het historische complex 'Loonder Akkers'. Ook onderhavig plangebied voor tuincentrum Coppelmans maakt historisch onderdeel uit van dit complex. Het streven van de gemeente is om bij nieuwe ontwikkelingen een ruimtelijke kwaliteitsslag te maken. Voor het tuincentrum

houdt dat in dat de ambitie moet zijn om het voor het Dommeldal karakteristieke beeld zo mogelijk in ere te herstellen.

Figuur 5.7: grens historisch complex Loonder Akkers, bron: 'cultuurhistorische analyse Dommelkwartier Valkenswaard', ODZOB (maart 2014).

Luchtfoto van het deelplan Weegbree (rode stippellijn), waarop de oostgrens van de Loonder Akkers in groenblauw is aangegeven. Het tuincentrum Coppelmans beslaat een deel van het open akkergebied van de Loonder Akkers. Om de openheid van het akkergebied te waarborgen, zou de blauwe lijn als westgrens van de bebouwing aan de Nieuwe Waalreseweg aangehouden moeten worden. Aankleden met een haag zou die lijn weer herkenbaar maken.⁶⁰

Voor plan Coppelmans is het in dat kader relevant te weten hoe de (oost)grens van de Loonder Akkers heeft gelopen. In figuur 5.6 is deze grens weergegeven. Geconcludeerd kan worden dat in het verleden bij de doorontwikkeling van het tuincentrum deze historische grens is doorbroken. Terugbrengen van deze grens is niet mogelijk aangezien daarvoor sanering van (een groot deel van) het tuincentrum nodig is. Wel kunnen maatregelen worden getroffen om het historische beeld zoveel mogelijk te benaderen. De ODZOB heeft daartoe een voorstel gedaan (zie figuur 5.7). Ambitie is als volgt geformuleerd: *'Camouflage van tuincentrum Coppelmans zoals gezien vanuit de akker door aanplant van bomen en hagen'*.

Met de uitbreiding van het tuincentrum wordt ingespeeld op het karakter en de kwaliteit van de plek. Er is een landschappelijk inpassingsplan opgesteld (zie bijlage 5) op basis waarvan het tuincentrum aan de noord-, west- en zuidzijde wordt voorzien van een robuuste houtwal bestaande uit inheemse boom- en struiksoorten, die aansluiten op het nabijgelegen groen. Bovendien wordt de kleurkeuze voor de gehele gevel van het tuincentrumgebouw aan de noord-, zuid- en westzijde aangepast opdat deze wegvalt in het landschap (zie paragraaf 5.2).

Op deze wijze wordt het open karakter van de omgeving versterkt, omdat het tuincentrum niet langer van verre zichtbaar zal zijn (wat nu wel het geval is). Figuur 5.8 toont de landschappelijke inpassing in relatie tot de beoogde uitbreiding (in bijlage 5 in het gehele landschappelijk inpassingsplan opgenomen).

Figuur 5.8: Deelgebied Weegbree met voorgestelde randvoorwaarden

Figuur 5.9: landschappelijke inpassing

Door een landschappelijke zone aan te planten rondom het tuincentrum wordt het open karakter van de omgeving versterkt, omdat het tuincentrum niet langer van verre zichtbaar zal zijn (wat nu wel het geval is). Het doel is om een zachtere overgang van het tuincentrum naar het buitengebied te realiseren waardoor er een positieve bijdrage wordt geleverd aan

de omliggende ecologische en landschappelijke kwaliteiten. Het tuincentrum zal omzoomd worden door een groenstrook bestaande uit inheemse boom- en struiksoorten, die aansluiten op het nabijgelegen groen.

Het landschapsplan kent de volgende uitgangspunten:

- Aan de oostzijde wordt de huidige expeditieweg verlegd richting het tuincentrum-gebouw. Hierdoor ontstaat tussen de perceelgrens en het tuincentrum een zone die ingericht zal worden voor de landschappelijke inpassing van de noordzijde van het gebouw;
- Aan de westzijde van het tuincentrum wordt de landschappelijke zone doorgezet tot aan de grens van het perceel. Deze zone bestaat hier uit 15 meter beplanting (mantel/zoom/kern). Naast deze strook (aan de oostzijde) wordt een zone van 5 meter ten behoeve van waterberging gerealiseerd. De zone zal extensief worden beheerd en zal daardoor bijdragen aan de ecologische waarde van deze zone;
- Aan de zuidwestzijde van het tuincentrum is een robuuster areaal beplanting (bosje) geprojecteerd. Dit geeft een robuuste massa waardoor het gebouw aan deze zone goed aan het zicht wordt onttrokken vanuit de omgeving (het beekdal van de Dommel). Hierbedoelde robuustere zone betreft de verplichte compensatie van de bomenkap op perceel A3371;
- Op de oostelijke lijn (zie nr 4 cultuurhistorisch onderzoek) is herstel van de oostelijke akkerrand beoogd. Daar was ooit een zandpad gelegen. Via het aanplant van hagen wordt deze oude structuur in het veld geaccentueerd;
- De gevels van het tuincentrum-gebouw krijgen een groene kleur waardoor deze wegvallen tegen de achtergrond.
- De (buiten)verlichting wordt ingetogen en minimaal (faunavriendelijke verlichting).

Wanneer we inzoomen op de aanleg van de robuuste groenzone rondom het tuincentrum en dit vertalen naar een bedrag wat nodig is om dit aan te leggen, komen we tot een bedrag van € 21.563 (berekening opgenomen in het landschapsplan, bijlage 5). Daarmee staat deze investering in verhouding tot de 20% van de waardevermeerdering. Tel daarbij op dat firma Coppelmans ook een investering zal doen in het aanpassen van de gevelkleur en de buitenverlichting.

5.4 Verkeer en parkeren

Situatie

Ter hoogte van het perceel van Coppelmans is de Nieuwe Waalreseweg voorzien van twee middengeleiders ter accentuering van de komgrens. Deze hebben een snelheids-remmende en attentie-verhogende werking. De uitrit van Coppelmans valt precies tussen deze middengeleiders. De geleiders zijn beide voorzien van lantaarnpalen met dubbele armaturen. Deze inrichting van de Nieuwe Waalreseweg ter hoogte van Coppelmans voorziet in een voldoende veilige locatie van de uitrit van het bedrijf.

Figuur 5.10: uitrit Coppelmans op de Nieuwe Waalreseweg

Verkeersgeneratie

In de huidige situatie beschikt Coppelmans over ± 7.570 m² bruto vloer oppervlakte (bvo). Na de uitbreiding wordt dit 9.956 m² bvo. Het CROW schrijft in haar publicatie 317 dat dergelijke tuincentra in het buitengebied een verkeer genererende werking hebben van 18,0 motorvoertuigen per etmaal, per 100 m² bvo.

Tabel 5.1: verkeersgeneratie door Coppelmans

	extra oppervlakte	kengetal	verkeersgeneratie
Verkeersgeneratie uitbreiding	2.386m ²	18,0	430

Aangezien geen recente telgegevens beschikbaar zijn van het verkeer op de Nieuwe Waalreseweg t.h.v. Coppelmans wordt bij de beoordeling van de ontsluiting van het perceel op deze weg uitgegaan van de gegevens van het door de gemeenteraad vastgestelde verkeersmodel m009a uit 2014. Volgens het verkeersmodel rijden er in 2030 9.608 mvt/etm langs Coppelmans. Daar komen volgens bovenstaande tabel 401 mvt/etm bij door de uitbreiding. Na realisatie van de uitbreiding is de te verwachten verkeersintensiteit dus $9.608 + 430 = 10.038$ mvt/etm. De Nieuwe Waalreseweg t.h.v. Coppelmans is volgens het Mobiliteitsplan 2014 van de gemeente een gebiedsontsluitingsweg (type II) binnen de bebouwde kom. Hierbij valt de te verwachten intensiteit in 2030 met de uitbreiding van Coppelmans binnen de grens 15.000 mvt/etm voor een gebiedsontsluitingsweg.

Parkeren

Met betrekking tot de parkeergelegenheid is de parkeernorm voor de uitbreiding vastgelegd in de “Beleidsnota parkeernormering Gemeente Valkenswaard” uit 2008. Het kengetal voor tuincentra is 2,45 parkeerplaatsen per 100 m² bvo. In deze situatie dient enkel voor de uitbouw oppervlakte de parkeernormering gehanteerd te worden. Dit komt neer op 59 extra te creëren parkeervakken. De huidige parkeergelegenheid kent een aanzienlijke overcapaciteit indien men e.e.a. beschouwd met dezelfde parkeernormering. De overcapaciteit bedraagt in de huidige situatie 14 parkeervakken. Een deel van de parkeerbehoefte, die voortvloeit uit de beoogde uitbreiding, kan derhalve op het huidige parkeerterrein worden opgevangen.

Tabel 5.2 toont het effect van de uitbreiding op de parkeerbalans van Coppelmans, uitgaande van de vigerende parkeernorm volgens de beleidsnota van de gemeente Valkenswaard.

Tabel 5.2: parkeerbalans Coppelmans na uitbreiding

	Oppervlakte	Kengetal	Volgens de beleidsnota	Werkelijk	Overschot/ te kort
Aantal vakken	7.570 m ²	2,45	186	200	14 over
Uitbreiding	2.386 m ²	2,45	59	0	59 te kort
Totale parkeergelegenheid nieuwe situatie	9.956 m²	2,45	244	200	44 tekort

Het tekort aan parkeerplaatsen zal worden opgevangen op eigen terrein. Het huidige parkeerterrein is ruim gedimensioneerd. Door dit terrein her in te richten, kan de capaciteit geoptimaliseerd worden zodat het totale aantal van 244 parkeerplaatsen kunnen worden geboden.

5.5 Ladder duurzame verstedelijking

In het Besluit ruimtelijke ordening is de verplichting opgenomen om in het geval van nieuwe stedelijke ontwikkeling in de toelichting een onderbouwing op te nemen van nut en noodzaak van de nieuwe stedelijke ruimtevraag en de ruimtelijke inpassing. Hierbij wordt uitgegaan van de 'ladder voor duurzame verstedelijking'.

De 'stappen van de ladder' worden is artikel 3.1.6, lid 2 Bro als volgt omschreven:

1. voorziet de voorgenomen stedelijke ontwikkeling in een actuele regionale behoefte;
2. kan binnen bestaand stedelijk gebied van de betreffende regio in de behoefte worden voorzien door benutting van beschikbare gronden door herstructurering, transformatie of anderszins;
3. wanneer blijkt dat de stedelijke ontwikkeling niet binnen het bestaand stedelijk gebied kan plaatsvinden, wordt beschreven in hoeverre wordt voorzien in die behoefte op locaties die, gebruikmakend van verschillende middelen van vervoer, passend ontsloten zijn of als zodanig worden ontwikkeld (m.a.w. zorgen voor optimale inpassing en bereikbaarheid).

Om te beoordelen of de voorgenomen uitbreiding van tuincentrum Coppelmans aansluit bij de uitgangspunten van de 'ladder voor duurzame verstedelijking' is dit door STEC-groep getoetst (zie voor de gehele toets bijlage 8). In deze toets is het marktbeeld geformuleerd alsmede de indicatieve marktruimte. Uiteraard zijn ook conclusies getrokken met betrekking tot de ladder duurzame verstedelijking. Deze conclusies luiden als volgt.

Trede 1: Er is sprake van actuele regionale behoefte, ruimtelijke effecten zeer beperkt/niet aanwezig

- Er is voldoende marktruimte op basis van een actuele regionale vraag. De vraag is niet op te vangen binnen de huidige plancapaciteit. De uitbreidingsplannen van Coppelmans passen binnen de behoefte;
- De uitbreiding van Coppelmans betreft bovendien een vernieuwing/versterking van het aanbod zodat beter kan worden ingespeeld op de consument-behoefte. In een situatie van beperkte marktruimte is vernieuwing, ook als dat mogelijk ten koste gaat van verouderd aanbod, wenselijk;

- De opgetelde uitbreidingsplannen van tuincentra in de regio leiden tot een beperkt (theoretisch) overschot.

Voorts is er gekeken naar het ruimtelijke effect van toevoeging van extra meters tuincentrum in de marktregio (en Zuidoost-Brabant als geheel). Dat de verplaatsing en modernisering van het tuincentrum Coppelmans tot gevolg zou kunnen hebben dat individuele bedrijven in de tuincentrumbranche een verslechterde concurrentiepositie krijgen, is op zichzelf geen relevant argument. De overheid mag zich volgens de Europese Dienstenrichtlijn immers niet in concurrentieverhoudingen mengen. Bovendien is vernieuwing/versterking – zoals hiervoor is beschreven – mogelijk, ook in een situatie waarin beperkt marktruimte aanwezig is. De overheid mag wel aan ruimtelijke ordening doen en daarbij dient op basis van ruimtelijk relevante argumenten beoordeeld te worden of het consumentenbelang op langere termijn wordt gediend en er geen duurzame ontwrichting van de detailhandelsstructuur optreedt.

Pas als het verdwijnen van één of meerdere winkels, als gevolg van een nieuw initiatief, een onevenredige aantasting van de bestaande voorzieningen tot gevolg heeft, op grond waarvan de consument niet meer kan blijven beschikken over voldoende keuzemogelijkheden op aanvaardbare afstand van de woonomgeving, is er sprake van duurzame ontwrichting. Recent heeft de Raad van State (ABRA 7 mei 2014, nr. 201307684/1) echter aangegeven dat dit alleen nog van toepassing is voor dagelijks benodigde boodschappen; bij toevoeging aanbod op het gebied van niet-dagelijkse artikelen, zoals een tuincentrum, kan geen sprake zijn van duurzame ontwrichting.

Mogelijk zullen door de uitbreiding van Coppelmans Valkenswaard de concurrentieverhoudingen in deze branche enigszins veranderen. Dit kan ook gevolgen hebben voor een bestaand tuincentrum, maar dat is een consequentie van de vernieuwing in de branche, en dit heeft zich met de eerdere schaalvergrotingen in de detailhandel ook voorgedaan. Verplaatsing van het tuincentrum Valkenswaard – bijvoorbeeld naar het leegstaande pand in Veldhoven – is niet aan de orde. Hiervoor zijn meerdere redenen aan te voeren, namelijk:

- Het pand is op dit moment niet beschikbaar aangezien er een outlet in het pand actief is;
- De omvang van het pand is niet toereikend voor de ruimtebehoefte van Coppelmans Valkenswaard (8.306 m² wvo gewenst, lege pand in Veldhoven is 5.400 m² wvo groot);
- Als gevolg van verplaatsing naar Veldhoven komt het bestaande Coppelmans-pand in Valkenswaard leeg te staan. Kapitaalvernietiging is hier dan aan de orde. Bovendien kost de uitbreiding op de huidige locatie een fractie van nieuw- of verbouw op een andere locatie (zoals Veldhoeven);
- Door de verplaatsing ontstaat een concentratie van tuincentra in Veldhoven. De diverse tuincentra functioneren hoofdzakelijk binnen een eigen marktgebied. Verplaatsing hierdoor geen optie;
- De locatie Veldhoven kent een bredere bestemming dan alleen tuincentrum. Hierdoor kan in potentie ook een andere functie in het gebied landen. Aangezien die locatie is gelegen op een bedrijventerrein is een bedrijfsfunctie realistisch.

Binnen de gemeente Valkenswaard is nog een perceel (aan de Geenhovensedreef 26) waarvoor het vigerende bestemmingsplan de bouw van een tuincentrum mogelijk maakt. Voor dit perceel wordt thans een nieuw bestemmingsplan opgesteld. Om gelijke redenen is het voor Coppelmans Valkenswaard onmogelijk om de uitbreiding alhier te realiseren.

Zelfs al zou een tuincentrum in de relevante regio verdwijnen, dan leidt dat niet tot onaanvaardbare leegstand en doet dat ook geen afbreuk aan de consumentenverzorging; de aanbieders. Juist omdat tuincentra overwegend solitair gevestigd zijn – alle tuincentra in Zuidoost-Brabant zijn door Locatus gekenmerkt als ‘verspreide bewinkeling’ - is de kans op een (grootschalig) ruimtelijk effect (bijvoorbeeld het leeg komen staan of de waardedaling van een totaal winkelgebied) als gevolg van de uitbreiding van Tuincentrum Coppelmans niet aanwezig.

Ten aanzien van het verbrede assortiment van een Type IV tuincentrum kan geconcludeerd worden dat de toevoeging in het nieuwe plan (ten opzichte van de bestaande situatie) niet dusdanig wijzigt dat sprake kan zijn van een grootschalig effect. De uitbreiding in vierkante meters zal met name voor rekening komen van de – in tuincentra – gewone producten (kamerplanten, tuinplanten, meubels en barbecue). De toename aan dierbenodigdheden bedraagt circa 150 m² wvo . Dit staat gelijk aan 1 extra winkel. Bovendien neemt 'sfeer/interieur' met circa 400 m² wvo toe. Ook dit staat gelijk aan een beperkte toevoeging ten opzichte van de bestaande situatie. Als we verder kijken naar de maximale planologische mogelijkheden, dan is er slechts beperkt ruimte voor uitbreiding ten opzichte van bovenstaande gewenste invulling van het tuincentrum. Overigens zijn dergelijke uitgaven van personen verdisconteerd in de algemene bestedingscijfers in tuincentra (en andere sectoren). Er is dus geen sprake van dubbelrekening.

We concluderen daarom dat sprake is van een situatie die niet leidt tot een ruimtelijk effect dat optreedt als gevolg van de (beperkte) uitbreiding van het tuincentrum Coppelmans in Valkenswaard.

Trede 2: Plangebied is bestaand stedelijk gebied

Op basis van de beschikbare informatie wordt geconcludeerd dat in zowel bestaand bestemmingsplan "Buitengebied", het nieuwe bestemmingsplan "Nieuwe Waalreweg 199" en jurisprudentie het plan voorziet in een ontwikkeling in bestaand stedelijk gebied. Argumenten daarvoor zijn:

- In het bestaande bestemmingsplan Buitengebied is het plangebied (reeds) bestemd voor de functie Detailhandel/tuincentrum.
- In het nieuwe bestemmingsplan Nieuwe Waalreweg 199 wordt het gebied met de functie Detailhandel/tuincentrum niet/nauwelijks verruimd.

Trede 3: Niet aan de orde

Omdat het een ontwikkeling in bestaand stedelijk gebied betreft, is trede 3 niet aan de orde in deze casus.

6. Uitvoeringsaspecten

6.1 Handhaving

Eén van de uitgangspunten bij het ontwikkelen van een bestemmingsplan is dat het plan handhaafbaar dient te zijn. De begrippen toezicht en handhaving definiëren wij als "elke handeling van de gemeente die er op is gericht de naleving van rechtsregels te bevorderen of een overtreding daarvan te beëindigen".

Handhaving van het ruimtelijke beleid is een voorwaarde voor het behoud en de ontwikkeling van de ruimtelijke kwaliteit. Artikel 7.1 Wro bepaalt dat burgemeester en wethouders zorg dragen voor de bestuursrechtelijke handhaving van het bepaalde bij of krachtens de Wro. Uitvoering van de bestuursrechtelijke handhaving geschiedt conform de gemeentelijke handhavingsstrategie, die opgenomen is in het handhavingsbeleidsplan. Daarnaast vallen overtredingen van het bestemmingsplan onder de Wet op de economische delicten. Het betreft hier de activiteiten die in de planregels worden genoemd onder gebruiksverbod en bouwverbod. Deze strafrechtelijke handhaving is in het leven geroepen om ernstige onomkeerbare gevolgen, zoals het afbreken van monumentale panden, te voorkomen.

Als een nieuw bestemmingsplan wordt opgesteld en op termijn een ander ruimtelijk rechtsregiem gaat gelden, dient de gemeente op een bepaald ijkmoment inzicht te hebben, wat er feitelijk aan bouwwerken in een gebied aanwezig is, hoe deze en de onbebouwde omgeving worden gebruikt. Dit wordt bij het opstellen van het bestemmingsplan geïnventariseerd.

Reeds bij de totstandkoming van een bestemmingsplan dient terdege aandacht te worden besteed aan de handhaafbaarheid van de voorgeschreven regels. Om een goed handhavingsbeleid mogelijk te maken moeten doelstellingen duidelijk aangegeven worden. Op basis van een risico-analyse en aandachtspunten worden prioriteiten gesteld en wordt de handhavingsorganisatie zodanig ingericht dat gestelde doelen bereikt kunnen worden.

Vier factoren zijn van wezenlijk belang voor een goed handhavingsbeleid.

4. Voldoende kenbaarheid van het plan. Een goed handhavingsbeleid begint bij de kenbaarheid van het bestemmingsplan bij degenen die het moeten naleven. Met het oog hierop heeft de wet in de bestemmingsplanprocedure in ieder geval een aantal verplichte inspraakmomenten ingebouwd.
5. Voldoende draagvlak voor het beleid en de regeling in het plan. De inhoud van het plan kan slechts gehandhaafd worden indien het beleid en de regeling in grote kring ondersteund wordt door de gebruikers van het bestemmingsplan. Uiteraard kan niet een ieder zich vinden in elk onderdeel van het plan. Een algemene positieve benadering van het bestemmingsplan is echter wel wenselijk.
6. Inzichtelijke en realistische regeling. Een juridische regeling dient inzichtelijk en realistisch te zijn. Dit houdt in: helder van opzet, niet onnodig beperkend of inflexibel en goed controleerbaar. De regels behoren dan ook niet meer te regelen dan noodzakelijk is.
7. Actief handhavingsbeleid. Het sluitstuk van een goed handhavingsbeleid is voldoende controle van de feitelijke situatie in het plangebied. Daarnaast moeten adequate maatregelen worden getroffen indien de regels worden overtreden. Wanneer deze maatregelen achterwege blijven, ontstaat een grote mate van rechtsonzekerheid. De rechtssituatie gaat specifiek een rol spelen als in het kader van toezicht en handhaving teruggerepen moet worden op het overgangsrecht, zoals dat in het geldend bestemmingsplan is beschreven. Op grond van het overgangsrecht is met objectieve

feiten vast te stellen hoe de rechtssituatie is en of er bouw- of gebruiksregels worden overtreden. Door een inzichtelijk plan te maken is zoveel mogelijk evenwicht gezocht tussen de zeer diverse waarden die beschermd moeten worden, de verschillende ontwikkelingen die mogelijk zouden moeten zijn, de voorwaarden die daarbij dan gesteld moeten worden, en de afstemming met de beleidslijnen van bijvoorbeeld waterschap, provincie, etc.. Handhaving van gebruiks- en aanlegregels wordt algemeen als knelpunt ervaren. Teneinde de handhaafbaarheid te bevorderen worden de aanwezige kwaliteiten zo specifiek mogelijk op de verbeelding weergegeven.

6.2 Economische uitvoerbaarheid

Het plan wordt uitgevoerd in opdracht en op kosten van de initiatiefnemer, Coppelmans. Tussen de gemeente en de initiatiefnemer wordt een anterieure exploitatie overeenkomst gesloten, waarin is vastgelegd dat alle kosten voor de ontwikkelende partij zijn. De initiatiefnemer heeft de exploitatie van het bouwplan inzichtelijk en acht het plan economisch uitvoerbaar. Omdat ook eventuele claims op basis van artikel 6.1 van de Wet ruimtelijke ordening voor rekening van de ontwikkelaar zijn, heeft het bouwplan geen financiële consequenties voor de gemeente Valkenswaard. De economische uitvoerbaarheid van onderhavig bestemmingsplan is met het afsluiten van de hiervoor genoemde anterieure overeenkomst aangetoond.

7. Juridische regeling

7.1 Algemeen

In dit hoofdstuk wordt ingegaan op de juridisch bindende regels. De regels bevatten het juridische instrumentarium voor het regelen van het gebruik van de gronden en de regels over de toegelaten bebouwing. De verbeelding is samen met de regels het juridisch bindend kader van de bestemmingen. De toelichting heeft geen juridisch bindende werking, maar heeft wel een belangrijke functie bij de onderbouwing van het plan en soms voor de uitleg van bepaalde bestemmingen en regels.

De regels zijn verdeeld in vier hoofdstukken.

- Hoofdstuk 1 bevat de inleidende regels en bestaat uit twee artikelen. Artikel 1 geeft een omschrijving van de in de regels gehanteerde begrippen. Artikel 2 geeft aan hoe bepaalde afstanden, maten, oppervlakte en inhoud gemeten moeten worden.
- In hoofdstuk 2 zijn de verschillende bestemmingen opgenomen. Per bestemming wordt aangegeven welke functies en doeleinden op de gronden toelaatbaar zijn en wat er hoe er mag worden gebouwd. Ook dubbelbestemmingen zijn in dit hoofdstuk opgenomen.
- In hoofdstuk 3 worden de algemene regels behandeld, waarbij onder andere gedacht moet worden aan de anti-dubbeltelregel en de algemene afwijkingsregels.
- Hoofdstuk 4 bevat regels met betrekking tot het overgangsrecht en de slotregel.

7.2 Inleidende regels

Artikel 1 Begrippen

In dit artikel worden de begrippen nader omschreven die gebruikt worden in de regels. Dit voorkomt dat er bij de uitvoering van het plan onduidelijkheden ontstaan over de uitleg van bepaalde regelingen.

Artikel 2 Wijze van meten

In dit artikel wordt beschreven op welke wijze de in de regels voorgeschreven maatvoeringen gemeten moeten worden.

7.3 Bestemmingsregels

De bestemmingsregels bevatten 6 bestemmingen.

De regels in verband met de bestemmingen kennen een min of meer gelijke opbouw en bestaan in ieder geval uit een bestemmingsomschrijving en bouwregels. Voor een aantal bestemmingen zijn daarbij specifieke gebruiksregels opgenomen en/of een afwijkingsbevoegdheid.

De bestemmingsomschrijving betreft de centrale bepaling van elke bestemming. Het betreft een omschrijving waarin de functies worden benoemd, die binnen de bestemming zijn toegestaan (het gebruik). In een aantal gevallen is een specificering opgenomen van de toegestane functie, die correspondeert met een functieaanduiding op de verbeelding.

De bouwregels zijn direct gerelateerd aan de bestemmingsomschrijving. Bouwregels zijn dan ook alleen van toepassing bij de toetsing van aanvragen om een omgevingsvergunning voor het bouwen.

In dit bestemmingsplan worden de volgende bestemmingen gebruikt:

Artikel 3: Agrarisch met waarden

Basis voor dit artikel zijn de bestaande mogelijkheden op grond van het vigerende bestemmingsplan. Deze gronden zijn bestemd voor landschappelijke, natuurlijke, ecologische en/ of cultuurhistorische waarden en agrarische activiteiten.

Artikel 4: Detailhandel – Tuincentrum

Aan het tuincentrum is de bestemming 'Detailhandel – Tuincentrum' toegekend. Binnen deze bestemming is de exploitatie van één tuincentrum toegestaan alsmede ondergeschikte horeca. Binnen de bestemming is één bedrijfswoning toegestaan. Deze bedrijfswoning mag een maximale inhoud hebben van 750m³. Aan bijgebouwen (behorende bij de woning) is maximaal 100m² toegestaan.

Voor het tuincentrum is een maximaal bebouwingsoppervlak opgenomen van 8.800m². Dit betreft zowel de winkelvloeroppervlak als de opslagruimten. De goot- en bouwhoogte zijn gemaximaliseerd op respectievelijk 5,5 en 10 meter.

Binnen de bebouwing ten behoeve van het tuincentrum zijn een aantal aanvullende activiteiten toegestaan. Deze zijn alleen gemaximeerd qua oppervlakte:

- verkoopruimte t.b.v. dierbenodigdheden en - voeders, huis- en hobbydieren (maximaal 250m²)
- verkoopruimte t.b.v. seizoensgebonden artikelen voor (tuin-)inrichting, zoals Kerst (maximaal 900m²);
- ruimte t.b.v. ondergeschikte horeca (maximaal 200m²)
- verkoopruimte t.b.v. streekgebonden producten (maximaal 100m²).

Tevens is de verkoop van vuurwerk geregeld in dit artikel.

Artikel 5: Groen - Landschapselement

De aan te leggen landschappelijke inpassing van het tuincentrum is via de bestemming Groen – Landschapselement planologisch geborgd. Binnen deze bestemming zijn de waarden, die door de aangelegde groenzone wordt vertegenwoordigd, beschermd en wordt instandhouding vereist.

Artikel 6: Waarde – Archeologie 4

Categorie 4: Gebied met een hoge archeologische verwachting. In deze gebieden geldt op basis van geomorfologische en bodemkundige opbouw en aangetroffen archeologische vondsten en relictten een hoge archeologische verwachting. Dat wil zeggen dat in deze gebieden sprake is van een hoge concentratie archeologische vindplaatsen met goede conserveringsomstandigheden. De kans op het aantreffen van archeologische vondsten bij bodemingrepen is dus zeer groot. Om die reden is een archeologisch onderzoek vereist bij bodemingrepen en te bebouwen oppervlakten die groter zijn dan 500 m² en dieper gaan dan 0,3 meter of 0,5 meter bij esdek onder maaiveld. Indien nog geen oppervlakte van een totale vergraving bekend is, bijvoorbeeld bij bestemmingsplanwijzigingen, geldt de onderzoeksverplichting voor plangebieden groter dan 1000 m².

Artikel 7: Waarde – Cultuurhistorie

De bestemming ' Waarde - Cultuurhistorie' wordt gehanteerd voor die delen van het plangebied, die op basis van de cultuurhistorische verwachtingskaart mogelijk cultuurhistorische waarde bevatten.

Artikel 8: Waarde – Hydrologie

De voor Waarde - Hydrologie aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemming(en), mede bestemd voor behoud, herstel en ontwikkeling van bestaande watersystemen. Op de voor Waarde - Hydrologie aangewezen gronden mag slechts worden gebouwd indien bebouwing mogelijk is krachtens de onderliggende bestemming en er rekening wordt gehouden met de aanwezige waarden. Activiteiten en werkzaamheden die negatieve gevolgen hebben voor de hydrologische waarden, zijn niet toegestaan. Normaal onderhoud en ander noodzakelijk activiteiten zijn daar uitzondering op.

7.4 Algemene regels en overgangs- en slotregels

In dit hoofdstuk zijn de aanvullende, algemene regels opgenomen.

Artikel 9 Anti-dubbeltelregel

Dit artikel bevat de bepaling om te voorkomen dat met het bestemmingsplan strijdige situaties ontstaan of worden vergroot. Het artikel is wettelijk vastgelegd in het Besluit ruimtelijke ordening en is daaruit overgenomen.

Artikel 10 Algemene bouwregels

In dit artikel is een aantal aanvullende bouwregels opgenomen die voor alle bestemmingen kunnen gelden. Zo is bijvoorbeeld geregeld dat bestaande, afwijkende maten, die in overeenstemming met het bepaalde in de Woningwet of latere wetgeving tot stand zijn gekomen, als maximaal toelaatbaar worden geacht. Hiermee wordt voorkomen dat afwijkende doch legaal tot stand gekomen situaties in strijd zijn met het nieuwe bestemmingsplan.

Artikel 11 Algemene gebruiksregels

In dit artikel worden enkele vormen van gebruik als strijdig geformuleerd.

Artikel 12 Algemene aanduidingsregels

In dit artikel zijn aanvullingen en afwijkingen van de bestemmingsregels opgenomen voor veehouderij binnen de bestemming 'agrarisch met waarden'.

Artikel 13 Algemene afwijkingsregels

In dit artikel is in aanvulling op de afwijkingsregels uit de bestemmingen nog een aantal algemene afwijkingsmogelijkheden opgenomen. Het bevoegd gezag kan hierbij tevens nadere eisen stellen. De belangen van waaruit die eisen worden gesteld, zijn ook nader opgesomd in dit artikel.

Artikel 14 Algemene wijzigingsregels

Op deze algemene wijzigingsregels kan een beroep gedaan worden, waar het gaat om bijvoorbeeld bepaalde overschrijdingen met 10%, voor de in het plan aangegeven bestemmingsplangrens, van het beloop of het profiel van een weg, alsmede van de vorm van bouwvlakken voor zover zulks bij de definitieve uitmeting, bij de verkaveling of bij de nadere detaillering noodzakelijk en/of wenselijk is.

Artikel 15 Overige regels

Dit artikel vereist dat er voldoende parkeervoorzieningen en laad- en losruimte is op eigen terrein op moment dat nieuwe omgevingsvergunningen worden aangevraagd en verleend.

Artikel 16 Overgangsrecht

De tekst uit dit artikel is wettelijk vastgelegd en overeenkomstig opgenomen. Het betreft een regeling voor bebouwing en gebruik dat al bestond bij het inwerking treden van het

bestemmingsplan, maar dat strijdig is met de opgenomen regeling. Onder bepaalde voorwaarden mag deze strijdige bebouwing en/of strijdig gebruik worden voortgezet of gewijzigd.

Artikel 17 Slotregel

In de slotregel wordt aangegeven op welke wijze de regels van het bestemmingsplan kunnen worden aangehaald.

8. Maatschappelijke uitvoerbaarheid

8.1 Inspraak en vooroverleg

De procedures tot en met de vaststelling van een bestemmingsplan zijn door de wet geregeld. Het Besluit ruimtelijke ordening (artikel 3.1.1) geeft aan dat burgemeester en wethouders bij de voorbereiding van een bestemmingsplan overleg voeren 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. Dit vooroverleg zal ook in het kader van onderhavig bestemmingsplan worden gevoerd.

8.2 zienswijzen

p.m.

Landschappelijk inpassingsplan tuincentrum Coppelmans

Nieuwe Waalreseweg 199 Valkenswaard

Colofon

Opdrachtgever:
Tuincentrum
Coppelmans
Nieuwe Waalreseweg
Valkenswaard

Opdrachtnemer:
h8 ontwerpbureau
tnv H van Acht
Boskantseweg 74
5492 VB
St-Oedenrode
T 0652008951
E info@h8ontwerp.nl

07 - juli - 2016

Inhoudsopgave:

	<i>p</i>
Locatie	3
Huidige situatie	4/5
Cultuurhistorie	6/7
Landschappelijk inpassingsplan (nieuwe situatie)	8/9/10
Beheer	11
Kostenindicatie	12

Locatie

Locatie aangegeven op luchtfoto

Bovenstaande tekening geeft schematisch de bestaande situatie weer.
In het midden de plot van het huidige tuincentrum, ten oosten hiervan de parkeerplaats. Rondom het tuincentrum staan een woning, een paardenbak, opslag en uitstalling van buitenverkoop en een akkerlandje ten zuiden van de bebouwing.
Het terrein grenst aan het open agrarische landschap (dommeldal).
Ten noorden en oosten grenst het terrein aan een boslandschap wat voornamelijk bestaat uit droge gronden met een menging van naaldbomen (larix) en loofbomen (Eik en Berk).

In de huidige situatie ligt het tuincentrum prominent in het landschap. Vanaf het gehele omliggende gebied is het terrein en de bebouwing zeer goed zichtbaar.

De gemeente Valkenswaard is de laatste jaren serieus bezig om vanuit het doornveld het landschap te herstellen. Hieronder valt ook het aan het zicht onttrekken van grote en hoge bebouwing.

Voor de uitbreidingsplannen van tuincentrum Coppelmans worden dan ook de eisen gesteld dat het plan vanaf de noord, west en zuidzijde ingepast wordt met een brede beplantingsstrook. Hierdoor wordt het beeld vanaf deze zijde een geheel met het aangrenzende boslandschap.

De soorten die worden toegepast zullen bestaan uit een stuiklaag en een bomenlaag (mantel en kernvegetatie).

De Verordening Ruimte 2014 (art. 3.2) schrijft voor dat een bestemmingsplan dat een ruimtelijke ontwikkeling buiten bestaand stedelijk gebied mogelijk maakt, gepaard gaat met een aantoonbare en uitvoerbare fysieke verbetering van de aanwezige of potentiële kwaliteiten van bodem, water, natuur, landschap, cultuurhistorie of van de extensieve recreatieve mogelijkheden van het gebied waarop de ontwikkeling haar werking heeft.

Vanuit de Verordening Ruimte 2014 (art. 22) schrijft de provincie voor dat een bestemmingsplan dat is gelegen in een cultuurhistorisch waardevol gebied van provinciaal belang:

- a. mede is gericht op behoud, herstel of duurzame ontwikkeling van de cultuurhistorische waarden en kenmerken van de onderscheiden gebieden;
- b. regels stelt ter bescherming van de cultuurhistorische waarden en kenmerken van het onderscheiden gebied.

Door een landschappelijke zone aan te planten rondom het tuincentrum wordt het open karakter van de omgeving versterkt, omdat het tuincentrum niet langer van verre zichtbaar zal zijn (wat nu wel het geval is).

Het doel is om een zachtere overgang van het tuincentrum naar het buitengebied te realiseren waardoor er een positieve bijdrage wordt geleverd aan de omliggende ecologische en landschappelijke kwaliteiten. Het tuincentrum zal omzoomd worden door een groenstrook bestaande uit inheemse boom- en struiksoorten, die aansluiten op het nabijgelegen groen.

Op basis van de cultuurhistorische analyse Dommelkwartier zijn aanbevelingen gedaan om cultuurhistorische elementen die in en rond het gebied verdwenen zijn in het kader van de geplande ontwikkeling weer te herstellen. Daarbij is ook het gebied rond Coppelmans meegenomen. Specifiek voor het gebied rond Coppelmans is het volgende geadviseerd:

Camouflage van tuincentrum Coppelmans zoals gezien vanuit de akker door aanplant van bomen en hagen. Het gaat hier om inheemse soorten die passen bij een open akker zoals beuk en eik. Een combinatie met een steilrand of hakhoutwal is aan te bevelen. Aanplant van naaldbomen past hier niet.

Herstel van de oostelijke akkerrand naast de oude zandweg (oude weg van Valkenswaard naar Waalre) door aanplant van hagen.

(bron: Advies Archeologische Monumentenzorg 2014 – nr. 97 van de omgevingsdienst zuidoost-Brabant)

Deelgebied De Weegbree met voorgestelde cultuurhistorische herstelmaatregelen:

1. Een zachte overgang van de wijk Het Gegraaf beperken tot het deel ten zuiden van het Molenpad.
2. De begrenzing van de bebouwing in het zuidwesten afstemmen op de deels nog aanwezige en deels verdwenen steilranden, ofwel op de overgang van waar het Dommeldal ook echt ophield en het akkercomplex begon.
3. Behoud van het open karakter en het bolle akkerreliëf van de Loonderakker. Dat betekent grote open velden met aan de randen steilranden met heggen en slechts een enkele boom.
4. Herstel van de oostelijke akkerrand waar ooit de oude weg liep door aanplant van hagen.
5. Behoud, herstel en versterking van kenmerkende steilranden inclusief aanplant van heggen rond Loonderakker en De Weegbree. Heggen van eikenhakhout rond de akker en in het Dommeldal elzenhagen.
6. Behoud van Molenpad als zandpad en versterking van het holle reliëf, mede door herstel van steilranden.
7. Behoud van de laagte van het centrale driehoekje met bomen: het accentueert de akkerophoging.
8. Respecteren van (een deel van) de historische zichtlijn / openheid over akkercomplex vanuit Molenstraat / De Weegbree richting Kasteelhoeve Loon en vice versa.
9. Camouflage van tuincentrum Coppelmans zoals gezien vanuit de akker door aanplant van bomen en hagen.
10. Behoud en versterking van (restant van) akkerwal met steilrand (inclusief historisch groen) op de gemeentegrens met Waalre.
11. Het oude akkerpad gebruiken als wandelpad.
12. Herstel van verdwenen zandpad op de rand van hoog naar laag aan westzijde van De Smelen.
13. Het hooggelegen bergbezinkbassin in het noordwesten kan door aankleding met bijvoorbeeld elzenhagen, ingepast worden in het beemdenlandschap. De hoge ligging fungeert verder prima als uitloop naar de Dommel en geeft een mooie blik op de structuur.

(bron: Advies Archeologische Monumentenzorg 2014 – nr. 97 van de omgevingsdienst zuidoost-Brabant)

De nieuwe situatie geeft de volgende onderdelen weer tbv inpassing van het plan in zijn omgeving:

- Aan de noordzijde wordt de expeditie route omgelegd richting gebouw. Hierdoor ontstaat tussen de perceelgrens en het tuincentrum een zone die ingericht wordt voor de landschappelijke inpassing van het gebouw. Deze wordt zo robuust mogelijk aangelegd icm de expeditieroute naar de achterzijde van het gebouw.
- Aan de west zijde wordt deze landschappelijke zone doorgezet tot aan de grens van het perceel. Deze zone bestaat uit 15 meter beplanting (mantel/zoom/kern). Naast deze strook (aan de oostzijde) wordt een zone van 5 meter ten behoeve van waterberging gerealiseerd. Deze zone wordt extensief beheerd en zal dus bijdragen aan de ecologische waarde van deze zone.
- Aan de zuidwestzijde wordt een bredere strook beplanting (bosjes) gerealiseerd (zie kader). Dit geeft een robuuste massa waardoor het gebouw aan deze zone goed aan het zicht wordt onttrokken vanuit de omgeving. Deze zone maakt ook onderdeel van de gewenste compensatie van natuur aan de noordzijde van het gebouw.
- Op de oostelijke lijn (zie nr 4 cultuurhistorisch onderzoek) wordt herstel van de oostelijke akkerrand waar ooit de oude weg liep gerealiseerd door aanplant van hagen.
- Het gebouw krijgt een groene kleur waardoor deze wegvalt in de omgeving icm landschappelijke inpassing.
- De verlichting wordt ingetogen en minimaal.

Bovenstaande kaart geeft het aantal m² nieuwe natuur aan. Het rode vlak van 516m² is het deel waar waterberging gerealiseerd wordt. Het deel waar 680m² staat aangegeven is het deel waar het noordelijk gelegen bos 1/1 gecompenseerd wordt.

Doorsnede B – B' landschappelijke zone

Akker	Haag	Bosplantsoen: Amelanchier Sorbus Ilex	Boomvormers: Eik Berk Beuk	Bosplantsoen: Amelanchier Sorbus Ilex	Wadi (extensief beheer)	Terreininrichting
-------	------	--	-------------------------------------	--	-------------------------------	-------------------

A:
De 15 meter brede bosplantsoen strook
bestaande uit een variatie van inheemse
soorten bomen en heesters die ook in de
omgeving voorkomen (zie cult. hist.
onderzoek) icm een groenblijvende soort
tbv afscherming in de winterperiode

-Quercus robur	30%
-Betula pendula	10%
-Fagus sylvatica	5%
-Sorbus aucuparia	20%
-Amelanchier lamarckii	20%
-Ilex aquifolium	15%

Met betrekking tot het beheer van voorgaand omschreven bosplantsoen, moet worden uitgegaan van normale omstandigheden. De eerste twee jaar zal er onkruidbestrijding nodig zijn om het bosplantsoen voldoende ruimte te geven. Het geven van voldoende water en het bestrijden van eventueel ongedierte is verder vanzelfsprekend om vooral in de beginfase te zorgen voor een goede groei.

Het onderhoud van de bomen blijft beperkt tot vormsnoei en het eventueel verwijderen van probleemtakken die de groei(vorm) bedreigen.

Voor het bosplantsoen zijn er twee gevallen, eventuele boomvormers en de stuikvormers.

Als de boomvormers uiteindelijk uit mogen groeien tot bomen, is het belangrijk dat ze begeleid groeien (recht omhoog) en verder geldt er dan eenzelfde onderhoudsvorm als voor de andere bomen.

De struikvormers kunnen afwisselend van elkaar teruggezet worden tot 0,50-1,00 meter zodat de beplanting voldoende licht en ruimte houdt.

Het specifieke beheer van de soorten staat in onderstaande lijst:

Soort:	onderhoud:	frequentie
-Quercus robur	Kroononderhoud en vormsnoei -Verwijderen van dood hout en probleemtakken	2-jaarlijks
-Betula pendula	Kroononderhoud en vormsnoei -Verwijderen van dood hout en probleemtakken	2-jaarlijks
-Fagus sylvatica	Kroononderhoud en vormsnoei -Verwijderen van dood hout	2-jaarlijks
-Sorbus aucuparia	Als struikvormer - Gedeeltelijk terugsnoeien/afzetten	3-jaarlijks
-Amelanchier lamarckii	Als struikvormer -Gedeeltelijk terugsnoeien/afzetten	3-jaarlijks
-Ilex aquifolium	Als struikvormer	
-Haag (fagus sylvatica)	- grote uitlopers verwijderen Laten verruigen (beheren als bosplantsoen)	3-jaarlijks

Kostenindicatie

Kostenindicatie Landschappelijke inpassing: Tuincentrum Coppelmans

datum: 23/5/2016

oppervlakte plangebied: 5278m2 (5,3 are)

preispel/normering: Stika 2016

Omschrijving werkzaamheden	Eh	€/Eh	Subtotaal €	Totaal €
1 Voorbereidende werkzaamheden				
<i>1.1 Algemene werkzaamheden</i>				
1.1.1 Opschonen terrein	5278m2	0.25	1319.50	
1.1.2 Uitzetten terrein	5278m2	0.10	527.80	
<i>1.2 Ontwerpwerkzaamheden</i>				
1.2.1 Ontwerp en beplantingsplan	1 post	500.00	500.00	
				2347.30
2 Beplanting				
<i>2.1 Bomen / heesters</i>				
2.1.1 Leveren en aanbrengene bomen, Betula pendula, Alnus glutinosa, Tilia cordata	176st	60.62	10665.00	
2.1.4 Leveren en aanbrengen bosplantsoen (Crataegus monogyna)	704st	1.58	1112.00	
				11777.00
<small>(kernvegetatie bomen is 1/3 totaal opp. = 1 st per 10m2)(mantelvegetatie heesters is 2/3 totaal opp. =2 st per 10m2)</small>				
3 Beheer				
<i>3.1 Beheer</i>				
3.1.1 Beheer hakhouwing	5 are	11.59	57.95	
3.1.2 Beheer landschapsboom 20/60	176 st	5.54	975.00	
3.1.3 Beheer struweelhaag 6 jaar	140m	0.73	102.20	
			subtotaal voor 1 jaar beheer	1135.19
			totaal voor 6 jaar beheer	6811.14
			<i>subtotaal</i>	20935.00
4 Staartkosten				
4.1 Onvoorzien 3%				628.00
			Totaal	21563.00

