

Toelichting
bestemmingsplan “Kastanjehof te
Zundert”

Planstatus: vastgesteld
Datum: 2012-10-04
Plan identificatie: NL.IMRO.0879.BPKastanjehof-VS01

www.schoenmakersadvies.nl

Schoenmakers

Advies Achtmaal BV

Minnelingsebrugstraat 4a
4885 KP ACHTMAAL

tel: 076 599 03 41

fax: 076 598 46 75

info@schoenmakers-ontwerp.nl

Colofon

Titel: Bestemmingsplan 'Kastanjehof te Zundert'

Opdrachtgever: Maas-Jacobs Vastgoed BV
Postbus 40
4880 AA ZUNDERT

Ontwerp:

Schoenmakers
Advies Achtmaal BV

*Minnelingsebrugstraat 4a
4885 KP ACHTMAAL
Tel: 076-5990340
Fax: 076-5984675
www.schoenmakersarchitectuur.nl*

Contactpersoon: L. Schrauwen
leny@schoenmakers-ontwerp.nl

Projectnummer: 091560

Rapportnummer 091560.01

Datum: 04 oktober 2012

Status: vastgesteld

Voorontwerp: 17 november 2011 t/m 28 december 2011

Ontwerp: 03 mei 2012 t/m 13 juni 2012

Definitief: --

Toelichting

Inhoudsopgave

Hoofdstuk 1	Inleiding	6
1.1	Aanleiding & doel.....	6
1.2	Ligging en begrenzing plangebied.....	6
1.3	Vigerend bestemmingsplan	6
1.4	Leeswijzer	7
Hoofdstuk 2	De huidige situatie	8
2.1	Beschrijving plangebied	8
2.2	Ruimtelijke structuur	9
2.3	Functionele structuur.....	10
2.4	Verkeer en parkeren	11
Hoofdstuk 3	Beleidskader.....	14
3.1	Europees- en rijksbeleid.....	14
3.2	Provinciaal Beleid.....	15
3.3	Gemeentelijk beleid	20
Hoofdstuk 4	Planuitgangspunten	33
4.1	Ruimtelijke structuur	33
4.2	Functionele structuur.....	34
4.3	Ontstaansgeschiedenis	36
4.4	Milieu- en overige aspecten.....	37
4.5	Stedenbouwkundig ontwerp	47
4.6	Beeldkwaliteitplan	49
4.7	Bouwplan	49
Hoofdstuk 5	Juridische aspecten	52
5.1	De bestemmingen	52
Hoofdstuk 6	Uitvoerbaarheid	53
6.1	Economische uitvoerbaarheid	53
6.2	Maatschappelijke uitvoerbaarheid	53

Bijlagen:

- A: Beoordeling archeologisch rapport, Regio West-Brabant
Archeologisch advies selectiebesluit, Regio West-Brabant
- B: Wateradvies, Waterschap Brabantse Delta, 5 december 2011
- C: Externe Veiligheid Aspecten, Vervoer gevaarlijke stoffen Kern Zundert
- D: Inventarisatie Vervoer gevaarlijke stoffen
- E: Brandweeradvis, Brandweer Midden- en West-Brabant
- F: Beeldkwaliteitplan Zundert, gemeente Zundert
- G: Vooroverlegreactie Provincie Noord-Brabant, 15 december 2011
- H: Vooroverlegreactie VROM-Inspectie, 15 december 2011
- I: Inspraakverslag, voorontwerpbestemmingsplan, gemeente Zundert
- J: Verslag inspraakavond, Kastanjehof

Afzonderlijke Bijlagen:

- Akoestisch Onderzoek, Kraaij bv, 14 oktober 2011
- Quick scan flora en fauna, IJerman advies, 3 november 2011
- Nader bodemonderzoek, Wematech Bodem Adviseurs bv, 29 december 2009
- Saneringsplan – beschikking
- Bureauonderzoek en Inventariserend veldonderzoek, BAAC BV

Hoofdstuk 1 Inleiding

1.1 Aanleiding & doel

Op 15 juli 2011 hebben de gemeente Zundert en ontwikkelaar Maas-Jacobs Vastgoed BV een intentieovereenkomst gesloten voor het project Kastanjehof, de oude Vorsselmanslocatie in het centrum van Zundert. Het project Kastanjehof houdt in: de realisatie van zestien zorgappartementen (lees: zorgwoningen) en bijbehorende algemene ruimtes voor bewoners van Amarant aan de Molenstraat 90-98, een commerciële ruimte en zes grondgebonden woningen ter hoogte van de Kastanjelaan te Zundert.

De gemeente maakt het initiatief mede mogelijk door de aankoop van de gronden behorende bij de woning aan Dennenlaan 9. De gronden blijven in eigendom van de gemeente. De woning aan Dennenlaan 9 wordt gesloopt en de vrijgekomen gronden worden ingericht als entree van de nieuwe woonbuurt.

Het project Kastanjehof is het eerste plan dat voortvloeit uit de 'Uitwerking Masterplan Centrumvisie' van de gemeente Zundert. Dit project dient als leidraad voor de andere ontwikkelingen die plaatsvinden in het centrumgebied van Zundert. De inrichting van de openbare ruimte wordt tevens als leidraad genomen voor de andere ontwikkelingen in het centrum.

Het vigerende bestemmingsplan "Bebouwde kom Zundert/Wernhout" uit 1997 staat de gewenste ruimtelijke ontwikkeling niet toe. Om de ontwikkeling juridisch-planologisch mogelijk te kunnen maken is gekozen voor een bestemmingsplanprocedure ex artikel 3.1 Wet ruimtelijke ordening, waarmee het ter plaatse vigerende bestemmingsplan partieel wordt herzien. Onderhavig bestemmingsplan voorziet in het juridisch-planologisch kader.

1.2 Ligging en begrenzing plangebied

De planlocatie is gelegen in het centrum van Zundert, grenzend aan de Molenstraat, Kastanjelaan en Dennenlaan. De kern Zundert maakt deel uit van de gemeente Zundert, gelegen in de provincie Noord-Brabant. De locatie is bekend onder de kadastrale gemeente ZDT, sectie K, nummers 5058, 6052, 6688, 6792, 9461, 9462, 9463 en 9464. In figuur 1 en 2 wordt de locatie en het plangebied aangegeven.

Figuur 1: Uitsnede topografische kaart met daarop de planlocatie aangegeven, kadaster

Figuur 2: Het plangebied aangegeven op de luchtfoto

1.3 Vigerend bestemmingsplan

Het plangebied is gelegen binnen het vigerende bestemmingsplan 'Bebouwde kom Zundert/ Wernhout' uit 1997.

- vaststelling door de gemeenteraad op 20 februari 1997;
- goedkeuring door Gedeputeerde Staten op 9 oktober 1997;
- schorsingsuitspraak Raad van State op 19 maart 1998;

- beroep bij Raad van State op 21 januari 2000;

Het voorontwerpbestemmingsplan Centrumgebied Zundert ligt ter inzage van donderdag 8 maart 2012 tot en met woensdag 18 april 2012.

1.4 Leeswijzer

In hoofdstuk 2 wordt ingegaan op de huidige situatie van het plangebied, waarbij o.a. de ruimtelijke en functionele structuur aan bod komen. In hoofdstuk 3 wordt het relevante vigerende beleid op Europees-, Rijks-, provinciaal- en gemeentelijk niveau beschreven. Hoofdstuk 4 beschrijft vervolgens de uitgangspunten en randvoorwaarden, die van belang zijn voor de ontwikkeling van het plangebied. Hierbij worden onder andere de gevolgen van de ontwikkeling op het gebied van water, natuur, luchtkwaliteit, archeologie en bodem beschreven. De juridische aspecten komen in hoofdstuk 5 aan bod. Ten slotte wordt in hoofdstuk 6 de maatschappelijke en economische uitvoerbaarheid beschreven.

Hoofdstuk 2 De huidige situatie

2.1 Beschrijving plangebied

2.1.1 Algemeen

De gemeente Zundert bestaat uit vijf kernen. De kern Zundert vormt de hoofdkern met een ruim aanbod aan voorzieningen. De kernen Rijsbergen, Zundert en Wernhout zijn gesitueerd aan de oude weg van Breda naar Antwerpen.

Met de aanleg van de oude weg van Breda naar Antwerpen hebben de aangelegene kernen zich vooral langs deze weg ontwikkeld. De verdichting langs deze weg is zo sterk dat deze kernen als straatdorp aangemerkt kunnen worden.

2.1.2 Ontstaansgeschiedenis

Zundert is ontstaan op de dekzandrug tussen de beekdalen van de Aa of Weerijns en de Kleine Beek. De eerste schriftelijke vermelding van Zundert dateert van rond 1150. Tussen 1233 en 1278 werd de kerk gebouwd. In de 19^e eeuw groeide Zundert verder uit door de aanleg van de weg van Amsterdam naar Parijs. Daarvoor bestond Zundert uit niet meer dan een aantal kleine bebouwingen langs deze route. De huidige dorpsvorm is bepaald door ontwikkelingen vanaf het begin van de zestiger jaren, waarin Zundert zich voornamelijk in westelijke richting heeft uitgebreid.

Bepalend voor de structuur van Zundert is de Molenstraat en in mindere mate de Katerstraat. De veelal aaneengesloten bebouwing langs deze historische linten is direct aan de straat gesitueerd en begeleidt het wegenpatroon. Typisch voor de bebouwingsstructuur langs de oude linten is daarbij, dat de bebouwing is gesitueerd op smalle en diepe percelen.

Figuur 3: Uitsnede historische kaart 1890-1899

2.1.2 Plangebied Kastanjehof

Het voormalige pand van drukkerij Vosselmans is gesloopt, hier is momenteel een terras aanwezig voor het tegenoverliggende café De Ossekop. Op het achterterrein zijn garages en opslagpanden aanwezig. De bestaande woning aan Dennenlaan 9 is aangekocht. De woning aan Dennenlaan 9 wordt gesloopt en de vrijgekomen gronden worden ingericht als entree van de nieuwe woonbuurt.

Zicht op het terras

Zicht op het achterterrein

Zicht op de woning Dennenlaan

2.2 Ruimtelijke structuur

2.2.1 Bebouwingsstructuur

Zundert is een typisch lintdorp, ontstaan langs de Molenstraat. De karakteristieke structuur met smalle diepe percelen is op plaatsen nog herkenbaar. De bebouwing staat dicht op straat en volgt grotendeels het wegenpatroon. Op enkele plaatsen wijkt de bebouwing naar achteren, hierdoor ontstaan pleinen.

Het plangebied is gelegen aan de Molenstraat, waar de bebouwing dicht tegen elkaar aan is gebouwd. Naar achteren toe verandert de bebouwingsstructuur in een woongebied. In figuur 4 is de structuur van de bebouwing weergegeven ter hoogte van het plangebied.

Bebouwing in de Molenstraat

Bebouwing in de Dennenlaan

Figuur 4: Bebouwingsstructuur

2.3 Functionele structuur

2.3.1 Wonen

In de Molenstraat is de functie wonen vooral in combinatie met andere functies aanwezig. Het wonen is voornamelijk aanwezig op de tweede bouwlaag. Op de functiekaart (figuur 5) is met geel aangegeven, waar de functie wonen aanwezig is op de begane grond.

2.3.2 Detailhandel en horeca

Detailhandel en horeca komen veelal voor in de Molenstraat. In de omgeving van de planlocatie zijn drie (eet)cafés en twee shoarmatenten aanwezig. Met rood is de functie horeca aangegeven.

Verder is er hoofdzakelijk detailhandel in de non-food sector aanwezig: o.a. elektrowinkel, schoenwinkel en kledingwinkels. Op de functiekaart zijn met paars de winkels aangegeven in de non-food sector.

In de omgeving zijn diverse winkels aanwezig in de food-sector, zoals een bakker, slager en supermarkt. Met lichtblauw zijn de winkels in de food-sector aangegeven.

2.3.3 Bedrijven en kantoren

In de omgeving van het plangebied liggen verspreid een aantal dienstverlenende bedrijven: postkantoor, kapsalon, schoenmaker en tandheelkundig bedrijf. De positie van de dienstverlenende bedrijven is met groen aangegeven.

In de directe omgeving van het plangebied zijn geen zelfstandige kantoren aanwezig.

2.3.4 Maatschappelijke voorzieningen

Rondom het plangebied zijn geen maatschappelijke voorzieningen aanwezig. Deze zijn elders in de kern van Zundert gevestigd.

2.3.5 Sport en recreatie

In de directe omgeving van het plangebied zijn geen sport- en/of recreatieve voorzieningen aanwezig.

Figuur 5: Functiekaart

2.4 Verkeer

2.4.1 Verkeerstructuur

Het plan Kastanjehof is gelegen aan de Molenstraat 90-98. De Molenstraat is de hoofdstructuurdrager van de kern Zundert. In figuur 6 is de wegcategorisering van de kernen Zundert en Klein Zundert in de situatie zonder randweg weergegeven. In figuur 7 is de wegcategorisering in de situatie na de Randweg

weergegeven. De Molenstraat is in figuur 6 aangegeven als een erftoegangsweg binnen de bebouwde kom van 50 km/h en in figuur 7 aangegeven als erftoegangsweg type I binnen de bebouwde kom.

Figuur 6: Wegencategorisering kernen Zundert, Klein Zundert in de situatie zonder Randweg, Gemeentelijk Verkeers- en Vervoerplan Zundert 2011 - 2020

-
 Gebiedsontsluitingsweg bubeko (80 km/h)
-
 Gebiedsontsluitingsweg bibeko (50 km/h)
-
 Erftoegangsweg type I bubeko (60 km/h)
-
 Erftoegangsweg type I bibeko (30 km/h)
- Overige wegen erftoegangsweg type II (30/60 km/h)

Figuur 7: Wegencategorisering kernen Zundert, Klein Zundert in de situatie na Randweg, Gemeentelijk Verkeers- en Vervoerplan Zundert 2011 - 2020

2.4.2 Parkeren

In de omgeving van het plangebied zijn vier parkeerpleinen aanwezig, in figuur 8 is met een 'P' de locatie van de parkeerpleinen aangegeven. De parkeerpleinen aan de linker- en rechterzijde zijn niet-openbaar en niet in eigendom van de gemeente.

Figuur 8: Overzicht parkeerplaatsen

2.4.3 Openbaar Vervoer

Door de Molenstraat rijdt de bus van en naar Breda, lijn 115. De aanwezige opstapplaatsen zijn in het begin (oranjeplein) en aan het einde (Markt) van de Molenstraat. Tevens rijdt er een buurtbus, lijn 220, van Klein Zundert naar Roosendaal, via Achtmaal en Schijf, de buurtbus stopt tevens aan het begin van de Molenstraat.

Hoofdstuk 3 Beleidskader

3.1 Europees- en rijksbeleid

3.1.1 *Nota Ruimte*

De 'Nota Ruimte' is een gezamenlijk product van de ministeries van VROM, LNV, VenW en EZ. In de nota is het nationaal ruimtelijk beleid vastgelegd tot 2020, waarbij de periode 2020 – 2030 geldt als doorkijk naar de lange termijn.

Hoofddoel van het nationaal ruimtelijk beleid is om op een duurzaam en efficiënte wijze ruimte te scheppen voor de verschillende ruimte vragende functies, de leefbaarheid van Nederland te waarborgen en te vergroten, en de ruimtelijke kwaliteit van de stad en platteland te verbeteren, waarbij speciaal aandacht wordt geschonken aan het scheppen van de juiste condities voor het toepassen van ontwikkelingsplanologie. Daarbij richt het kabinet zich onder andere op het bevorderen van krachtige steden en een vitaal platteland.

Voor verstedelijking en economische activiteiten gaat het rijk uit van de bundelingsstrategie. Deze bundeling heeft veel voordelen. De steden worden ondersteund in hun functie van economische en culturele motor. In steden en dorpen wordt het draagvlak voor voorzieningen ondersteund. Het rijk voert het bundelingsbeleid niet zelf uit; dat is een taak van decentrale overheden. Wel speelt het rijk een stimulerende rol.

Bundeling van verstedelijking en economische activiteiten betekent dat nieuwe bebouwing voor deze functies grotendeels geconcentreerd tot stand komt, dat wil zeggen in bestaand bebouwd gebied, aansluitend op het bestaande bebouwde gebied of in nieuwe clusters van bebouwing daarbuiten. De ruimte die in het bestaande stedelijke gebied aanwezig is, moet door verdichting optimaal worden gebruikt.

De voorgestane ontwikkeling wordt in het bestaand bebouwd gebied gerealiseerd, hierdoor wordt aangesloten op de uitgangspunten van de nota Ruimte.

3.1.2 *Nota Wonen*

De Nota Wonen: Wonen in de 21^e eeuw is opgezet onder het motto "de burger *centraal*". Daarbij wordt veel aandacht besteed aan de individualisering van de samenleving. De nota gaat uit van: meer keuzevrijheid voor burgers, aandacht voor maatschappelijke waarden en een betrokken overheid bij beheerste marktwerking. Het gaat om het principe van prestatie en tegenprestatie die als basis dient voor transacties tussen de partijen. Dit wil niet zeggen dat er geen wetgeving meer noodzakelijk is.

3.1.3 *Nationaal Milieubeleidsplan 4*

Met het Nationaal Milieubeleidsplan 4 uit juni 2001 wordt een nieuwe beleidscyclus gestart, met een over meerdere decennia vol te houden pad van transitie naar duurzaamheid.

De verschillende transities zijn ondergebracht in drie clusters:

- transitie naar duurzame energiehuishouding;
- transitie naar een duurzaam gebruik van biodiversiteit en hulpbronnen;
- transitie naar duurzame landbouw.

Dit NMP 4 beoogt het permanente proces van verbetering te versterken door integrale oplossingen in ontwikkelen voor hier en nu, voor elders en later. De kwaliteit van de leefomgeving wordt bepaald door het aanbod van woningen, werkgelegenheid, winkels en andere voorzieningen in de omgeving of door de aanwezigheid van groen, natuur, ruimte en afwisseling van karakteristieke gebieden. Ook blijkt de waardering van het stedelijk gebied steeds meer gekoppeld te worden aan de waardering van het landelijk gebied en omgekeerd. Het milieubeleid draagt echter ook bij aan de kwaliteit van de leefomgeving. Milieu en ruimtelijke ordening raken steeds meer verweven. Milieubeleid en ruimtelijk beleid moeten elkaar dan ook versterken.

Het uitgangspunt is dat de verantwoordelijkheid voor het definiëren en realiseren van milieukwaliteit en de uitvoering van het beleid op het meest passende bestuursniveau komt te liggen.

3.1.4 *Wet op de archeologische monumentenzorg (Nota belvédère)*

In de nota belvédère staat de instandhouding, versterking en verdere ontwikkeling van de cultuurhistorische identiteit bij ruimtelijke aanpassingen centraal. Hiertoe wordt een ontwikkelingsgerichte benadering voorgestaan, die bestaande kwaliteiten als vertrekpunt hanteert en deze combineert met een beschrijving van de recente cultuurgeschiedenis, dynamiek en ontwikkelingspotenties van een gebied. Het plangebied is niet gelegen in een gebied aangewezen binnen de nota belvédère.

3.1.5 *Water*

Op Europees en nationaal niveau heeft water een eigen plaats gekregen in de ruimtelijke besluitvorming via de verplichte 'watertoets'. Deze watertoets vormt een waarborg voor de inbreng van water in de ruimtelijke ordening. Sinds 2001 wordt de watertoets toegepast op plannen die gevolgen voor de waterhuishouding kunnen hebben. Een watertoets is verplicht als het gaat om een functieverandering en/of bestemmingsherziening.

Op basis van informatie en randvoorwaarden vanuit waterbeheerders, het waterbeleid en relevante bodemgegevens worden de verschillende wateraspecten uitgewerkt in een waterparagraaf. De waterparagraaf beschrijft het huidige watersysteem alsmede de mogelijkheden en randvoorwaarden voor het toekomstig watersysteem. De waterparagraaf is afgestemd met de waterbeheerder en vervolgens verwerkt in de plantoelichting.

3.2 Provinciaal Beleid

3.2.1 *Interimstructuurvisie 'Brabant in Ontwikkeling'*

Met de inwerkingtreding van de Structuurvisie Ruimtelijke Ordening Noord-Brabant is deel A en B van de Interimstructuurvisie vervangen. Deel C (ontwikkelingsprojecten West-Brabant) blijft wel in stand.

Deel C heeft geen betrekking op de planontwikkeling Kastanjehof te Zundert.

3.2.2 *Structuurvisie Ruimtelijke Ordening Noord-Brabant*

Op 1 januari 2011 is de Structuurvisie Ruimtelijke Ordening Noord-Brabant (SVRO) in werking getreden. Provinciale Staten hebben deze op 1 oktober 2010 vastgesteld. De provincie geeft in de structuurvisie de hoofdlijnen van het ruimtelijk beleid tot 2025 (met een doorkijk naar 2040).

De provincie heeft als sturingsfilosofie 'samenwerken aan kwaliteit': samen met andere overheden, marktpartijen en maatschappelijke organisaties vormgeven aan een duurzame ruimtelijke ontwikkeling van Noord-Brabant. Daarbij respecteert de provincie ieders rol. De provincie onderscheidt de volgende vijf rollen:

1. **Ontwikkelen**
De provincie focust in haar ontwikkelingsgerichte rol op een aantal thematische opgaven en op een aantal gebieden. In gebieden waar sprake is van grote ruimtelijke dynamiek, botsende belangen en waar de ontwikkelingen een (inter)provinciale impact hebben, kiest de provincie voor een actieve rol.
2. **Ordenen**
De provincie wil de duurzame ruimtelijke ontwikkeling van Noord-Brabant ordenen in *robuuste ruimtelijke structuren*. Dit zijn de groenblauwe-, de agrarische-, de stedelijke- en de infrastructuur.
3. **Beschermen**
De provincie wil belangrijke en onvervangbare waarden beschermen. Voor de Ecologische Hoofdstructuur, de cultuur- en aardkundige waarden en de bescherming van de kernkwaliteiten in de nationale landschappen in Noord-Brabant stelt de provincie een beschermingsregiem op.

4. Regionaal samenwerken

De provincie kiest voor regionale samenwerking en afstemming *in vier regio's*. De provincie stimuleert de samenwerking tussen de gemeenten, Rijk en waterschappen in deze regio's en legt afspraken vast in een strategische regionale agenda.

5. Stimuleren

Bij ruimtelijke ontwikkelingen gaat het niet alleen om de vraag waar welke ontwikkelingen gewenst zijn. Het gaat daarbij ook om de balans tussen de verschillende belangen, functies en kwaliteiten in een gebied. De provincie wil dat ontwikkelingen bijdragen aan de ruimtelijke kwaliteit van Noord-Brabant.

In figuur 9 is een uitsnede van de structurenkaart van de SVRO weergegeven. Het plangebied valt onder de stedelijke structuur, kernen in het landelijk gebied.

Legenda

Groenblauwe structuur	Kerngebied groenblauw			
	Groenblauwe mantel			
Landelijk gebied	Waterbergingsgebied			
	Gemengd landelijk gebied			
	Accentgebied agrarische ontwikkeling			
Stedelijke structuur	Stedelijk concentratiegebied			
	Hoogstedelijke zone			
	Stedelijk knooppunt		bestaand	
	Goederenknooppunt			
	Zoekgebied verstedelijking		in studie	
	Kernen in het landelijk gebied			
	Agrofood-cluster West-Brabant			
	Logistiek Park Moerdijk			
	Regionaal bedrijventerrein			
	Topo buiten provincie Noord-Brabant (2005)	Stedelijk gebied		
		Bos en heide		

Figuur 9: Uitsnede structurenkaart, Structuurvisie Ruimtelijke Ordening Noord-Brabant

De stedelijke structuur bestaat uit de steden en dorpen in Noord-Brabant. De verschillen tussen de (middel) grote steden, suburbane kernen, dorpen en plattelandskernen, zowel in ruimtelijk, sociaal als economisch opzicht, zijn een belangrijke kwaliteit van Brabant.

De provincie wil in de stedelijke structuur het volgende bereiken:

1. Concentratie van verstedelijking
2. Inspelen op demografische ontwikkelingen
3. Zorgvuldig ruimtegebruik
4. Meer aandacht voor ruimtelijke kwaliteit
5. Betere verknoping van stedelijke ontwikkeling aan de infrastructuur
6. Versterking van de economische kennisclusters

- Ad 1. De provincie vindt het belangrijk dat er in Noord-Brabant verschil blijft tussen de steden en de kernen in het landelijk gebied. In het landelijk gebied bieden vitale kernen landelijke en meer kleinschalige woon- en werkmilieus. Ontwikkelingen voor wonen, werken en voorzieningen zijn gericht op de eigen behoefte. Voor de opvang van de woningbouwbehoefte geldt het principe van bouwen voor migratiesaldo-nul. De leefbaarheid is een belangrijk aandachtspunt. Samen met de bewoners wordt gezocht naar mogelijkheden om gemeenschappelijke voorzieningen voor de kernen te behouden.
- Ad 2. Naar verwachting zal overal in Brabant de komende decennia de bevolkingsgroei afnemen en zullen steeds meer gemeenten te maken krijgen met een afname van de bevolking. De provincie vindt het belangrijk dat tijdig wordt ingespeeld op de (toekomstige) bevolkingsontwikkelingen en dat de bewustwording rond deze thematiek wordt vergroot.
- Ad 3. 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.
- Ad 4. Karakteristieke verschillen tussen dorpen en steden vervagen. Uitbreidingswijken en werklocaties in steden en dorpen gaan steeds meer op elkaar lijken. De provincie wil dat nieuwe ontwikkelingen meer inspelen op het karakter en de kwaliteit van de plek.
- Ad 5. Een betere verknoping van stedelijke ontwikkelingen aan infrastructuur draagt bij aan een goede bereikbaarheid en daarmee aan het (inter)nationale vestigingsklimaat van Noord-Brabant. Nieuwe doorsnijdingen van het buitengebied wil de provincie zoveel mogelijk voorkomen.
- Ad 6. West-Brabant: logistiek, maintenance, bio-energie en toerisme. Door een vestigingsklimaat te bieden dat de uitwisseling van kennis tussen bedrijven, overheden en onderwijsinstellingen stimuleert, wordt de positie van de kennisclusters versterkt.

Noord-Brabant is naast een provincie met grote steden, een provincie met veel (verschillende) kernen waar het aantrekkelijk is om te wonen en te werken. De kernen hebben elk hun eigen karakter en relatie met het Brabantse landschap.

In de kernen in het landelijk gebied met de bijbehorende zoekgebieden voor verstedelijking wordt de lokale behoefte voor verstedelijking opgevangen (wonen, werken en voorzieningen). De provincie vraagt gemeenten om in regionaal verband afspraken te maken voor de verdeling van het programma voor wonen en werken.

De kernen in het landelijk gebied bouwen voor de eigen woningbehoefte volgens het principe 'migratiesaldo-nul'. Er is ruimte beschikbaar voor specifieke verbeterprojecten van enige omvang. Het gaat om kwalitatieve verbeteringen in het bestaand stedelijk gebied.

In de kernen in het landelijk gebied hanteert de provincie als uitgangspunt dat alleen bedrijven worden gevestigd die qua aard, schaal en functie in de omgeving passen. Tevens hanteert de provincie als uitgangspunt in de kernen in het landelijk gebied dat er alleen voorzieningen worden gevestigd die qua aard, schaal en functie passen. Dit zijn voorzieningen met een lokaal verzorgingsgebied.

Het ontwikkelingsplan Kastanjehof voorziet in een inbreiding in het bestaande stedelijk gebied. Het betreft hier een zorgvuldig ruimtegebruik. Met de inbreiding wordt rekening gehouden met de ruimtelijke kwaliteit, deze wordt versterkt doordat het achterste gedeelte van het plangebied ook wordt voorzien van een woongebied. Het beoogde plan past binnen de beleidslijnen van de SVRO.

3.2.3 Verordening ruimte Noord-Brabant 2011

In de Verordening ruimte staan regels waarmee een gemeente rekening moet houden bij het ontwikkelen van bestemmingsplannen. Door deze regels weten de gemeenten al in een vroeg stadium waar ze aan toe zijn.

De onderwerpen die in de verordening staan, komen uit de provinciale structuurvisie. Daarin staat welke belangen de provincie wil behartigen en hoe ze dat wil doen. De verordening is daarbij een van de manieren om die provinciale belangen veilig te stellen.

Belangrijke onderwerpen in de Verordening ruimte zijn:

- ruimtelijke kwaliteit;
- stedelijke ontwikkelingen;
- natuurgebieden en andere gebieden met waarden;
- agrarische ontwikkelingen, waaronder de intensieve veehouderij;
- overige ontwikkelingen in het landelijk gebied.

In figuur 10 en 11 zijn uitsneden weergegeven van de kaarten behorende bij de Verordening ruimte Noord-Brabant 2011. Uit deze kaarten blijkt dat de planlocatie gelegen is in het bestaand stedelijk gebied; kernen in landelijk gebied en het glasboomteeltgebied Zundert.

In het bestaand stedelijk gebied is het uitsluitend mogelijk om in een stedelijke ontwikkeling te voorzien. Een plan dat voorziet in nieuwbouw van woningen dient een verantwoording te bevatten over de wijze waarop de afspraken die daaromtrent in het regionaal ruimtelijk overleg zijn gemaakt, worden nagekomen. De beoogde nieuwbouw dient zich te verhouden tot de afspraken en tot de beschikbare harde plancapaciteit voor woningbouw.

Een plan dat gelegen is in het glasboomteeltgebied Zundert bepaald dat kassen mogen worden uitgebreid tot ten hoogste de maxima die zijn vastgelegd in het bestemmingsplan Buitengebied 1997 van de gemeente Zundert.

Het plan Kastanjehof omvat het realiseren van een commerciële ruimte, zestien zorgappartementen en bijbehorende algemene ruimtes voor bewoners van Amarant, en zes grondgebonden woningen, waaronder twee patiowoningen voor senioren. Het plangebied is gelegen in het bestaand stedelijk gebied, waar stedelijke ontwikkeling volgens de verordening zijn voorzien. De beoogde ruimtelijke planontwikkeling voldoet aan de regels zoals opgesteld in de Verordening ruimte.

Figuur 10: Uitsneden kaarten behorende bij de Verordening Ruimte

Figuur 11: Uitsneden kaarten behorende bij de Verordening Ruimte

3.3 Gemeentelijk beleid

3.3.1 StructuurvisiePlus, gemeente Zundert

De StructuurvisiePlus van de gemeente Zundert, welke op 14 februari 2002 door de gemeenteraad van Zundert is vastgesteld, geeft een visie op de ruimtelijke toekomst van de gemeente Zundert. De StructuurvisiePlus is enerzijds een toetsingskader voor nieuwe ontwikkelingen op het gebied van de ruimtelijke ordening en anderzijds is het richtinggevend aan deze nieuwe ontwikkelingen om te komen tot een gewenst ruimtelijk beeld in 2015.

Uit figuur 12 blijkt dat de planlocatie gelegen is in het bestaand stedelijk gebied.

De gemeente Zundert bestaat uit vijf kernen, die in omvang, ligging, opbouw en voorzieningenniveau van elkaar verschillen. Belangrijk is welke ontwikkelingen gelet op grootte, aanwezige voorzieningen en potenties in verschillende kernen verwacht kunnen worden.

De kern Zundert is meer dan alleen een kern voor de eigen inwoners. De kern is ook van belang voor de overige kernen in de gemeente en heeft derhalve als hoofdkern ook de meeste voorzieningen. De centrale rol van de kern Zundert vraagt om een grotere ruimtebehoefte dan bij de andere kernen.

De afgelopen jaren is in de kern van Zundert veel ingebreed en dat zal ook de komende jaren het geval zijn.

Zundert heeft een groot aantal inbreidingslocaties. De eerste inspanning is om deze te ontwikkelen voor woningbouw, eventueel in combinatie met andere functies.

De beoogde ontwikkeling Kastanjehof omvat een inbreiding in het centrumgebied van de kern Zundert. De ontwikkeling sluit aan op het beleid van de StructuurvisiePlus. Op dit moment wordt de Structuurvisie Zundert 2025 opgesteld.

infrastructuur

 gebiedsontsluitingsweg type 1

 gebiedsontsluitingsweg type 2

 trace HSL

stedelijk

 bestaand stedelijk gebied
(incl. inbreidingslocaties (= stip))

 historische stedenbouwkundige structuur

 zoekgebied /-richting
verstedelijking

 revitalisering stedelijk gebied

 duurzame dorpsrand

Figuur 12: Uitsnede duurzaam ruimtelijke structuurbeeld, StructuurvisiePlus

3.3.2 Centrumvisie Zundert Fase 1

Op 29 april 2004 is door de gemeenteraad van de gemeente Zundert de centrumvisie Zundert fase 1 vastgesteld. In de eerste fase worden randvoorwaarden gegeven voor de inbreidingslocaties. In de tweede fase zal de inrichting van pleinen en straten centraal staan.

Onder het centrumgebied wordt verstaan het kernwinkelgebied en diepe achtererven. Het centrum wordt afgebakend door de Meirseweg, Burg. Manderslaan, Wildertsedijk, Prinsenstraat, Meidoornstraat, Dennenlaan, Kastanjelaan, Beukenlaan, Casper Damstraat en het Nassaplein.

Zundert heeft een centrale rol voor de inwoners van de kern zelf en de overige kernen in de gemeente Zundert en het buitengebied. Door deze centrale rol wordt een grote ruimtebehoefte gevraagd dan bij de andere kernen in de gemeente. In Zundert liggen voldoende potenties voor verstedelijking om deze ruimte ook te bieden. De inbreidingslocaties zullen in de toekomst de woonwensen moeten opvullen. Naast het wonen kunnen op plekken ook andere functies worden ingevuld of combinaties van andere functies met wonen.

Figuur 13: structuurbeeld centrum Zundert

Figuur 14: Noordelijke route en achtererven

Figuur 15: Winkelgebied -zuid

Het plangebied Kastanjehof ligt voor een gedeelte in de gebiedsvisie 'Noordelijke route en achtererven' en voor een gedeelte in de gebiedsvisie 'Winkelgebied – zuid'.

Noordelijke route en achtererven:

- gezicht gegeven aan de Beukenlaan (appartementen op achtererven);
- eenduidige routing door direct aan de route gelegen parkeerterreinen en geleidende elementen in het straatbeeld (bomen, gebouwen);
- veilige en overzichtelijke langzaam verkeer-verbindingen naar de Molenstraat.

Winkelgebied – Zuid:

- het eentonig beeld van de smalle straat op plaatsen doorbreken, extra ruimte creëren waardoor het verblijfsklimaat verbetert;
- creëren van een veelzijdig aanbod op de juiste plaats;
- optimale bereikbaarheid door centrale parkeerplaatsen en looproutes;
- uitbouw complementaire voorzieningen.

Voor de gebieden zijn randvoorwaarden opgesteld, deze zijn als volgt:

Noordelijke route en achtererven:

- ontwikkelen van appartementen volgens bestemmingsplan;
- parkeren bij appartementen op eigen erf;
- maximaal 3 bouwlagen en op markante plaatsen 4 bouwlagen.

Winkelgebied – Zuid:

- bebouwing passend aan de dorpsstraat: verticale segmentatie benadrukken in nieuwbouwplaatsen;
- wonen boven winkels;
- maximaal 3 bouwlagen, uitgezonderd de Markt en hoekpunten waar 4 lagen zijn toegestaan;
- beeldkwaliteit verbeteren.

Er is een centrale doelstelling geformuleerd voor het centrum van Zundert. Deze doelstelling luidt:
“een goed functionerend en bereikbaar centrum waar het prettig toeven is”.

Om de doelstelling gestalte te geven zijn er randvoorwaarden opgesteld waaraan het centrum van Zundert in de toekomst moet voldoen:

- optimale bereikbaarheid en parkeren op loopafstand;
- prettig woon- en werkklimaat;
- veilig en aangenaam verblijfsgebied;
- een veelzijdig aanbod op de juiste plaats.

Figuur 16: Strategiekaart

Op de strategiekaart is aangegeven welke locaties structuurversterkende betekenis kunnen hebben. Voor deze locaties is een gedetailleerde, wenselijke situatie geschetst.

De kruising Dennen-, Beuken- Kastanje- en Eikenlaan ligt tegen het kernwinkelgebied aan. Door nieuwe bebouwing neemt de parkeerdruk toe. De achtererven aan de Kastanjelaan kunnen ook worden ingericht ten behoeve van het parkeren voor het winkelend publiek. Deze parkeerterreinen zijn bereikbaar vanaf de Beukenlaan en Eikenlaan.

3.3.3 Uitwerking Masterplan Centrumvisie II: centrum Zundert krijgt een kloppend hart

De gemeente Zundert stelt zich ten doel van het centrum van de kern Zundert een aantrekkelijke en goed functionerende dorpskern maken. De basis voor de plannen vormt het Masterplan Centrumvisie II Zundert. De gemeenteraad heeft dit plan op 25 juni 2007 vastgesteld. In het Masterplan staat de ontwikkelingsrichting op hoofdlijnen uiteen gezet.

In de uitwerking van het Masterplan zijn de onderdelen stedenbouw en wonen, retail, verkeer, ontwikkelingsstrategie en financiën verder uitgewerkt in randvoorwaarden en uitgangspunten voor de ontwikkeling van een aantrekkelijk en uitnodigend centrum waar mensen uit de kern Zundert en omgeving graag komen.

De uitwerkingskaart is het eindbeeld van het ontwerpproces en geeft een hoofdstructuur weer waarbinnen ruimte is voor een flexibele invulling per deelgebied. Op de uitwerkingskaart Masterplan Centrumvisie II is het plangebied aangemerkt als nieuwe centrumontwikkeling en een doorsteek auto (indicatief). Het plangebied valt in het deelgebied 4 Kastanjelaan.

Figuur 17: Uitsnede uitwerkingskaart Masterplan Centrumvisie II, deelgebied Kastanjelaan

Deelgebied Kastanjelaan is opgesplitst in een blok rond dat plein ter hoogte van de huidige wasserij aan de Molenstraat en het blok rond de voormalige drukkerij Vorrsselmans. Daar komen aantrekkelijke nieuwe gebouwen met plaats voor winkels, zakelijke dienstverlening en een zo gevarieerd mogelijk woningaanbod. Ook wordt het openbaar gebied opgewaarderd. Het initiatief ligt op deze locaties grotendeels bij particuliere partijen.

In het Masterplan Centrumvisie II komen verder de thema's: stedenbouw, wonen, retailvisie en verkeer aanbod. Per thema wordt in gegaan op het centrumgebied van Zundert.

Stedenbouw

De beeldkwaliteit in het centrum van de kern Zundert wordt momenteel gekenmerkt door een letterlijk overvolle Molenstraat en een fragmentarisch ingerichte Beukenlaan. Met de ambitie om de Molenstraat en daarmee het gehele centrum grondig aan te pakken heeft het Masterplan Centrumvisie II bestaande identiteiten verbeterd en versterkt en nieuwe identiteiten toegevoegd waarbij de verblijfskwaliteit centraal staat.

De bebouwing van het centrum bestaat uit losse en gemêleerde verzameling. Door het particuliere bezit en de economische waarde zijn ontwikkelingen betreffende de bebouwing moeilijk stuurbaar.

De openbare ruimte bindt de bouwstenen tot een samenhangend centrumgebied. Het openbare gebied is de continue factor welke het best stuurbaar is. Enerzijds omdat het als geheel ontworpen wordt, anderzijds omdat de gemeente hier veel invloed op heeft. Het ambitieniveau voor deze nieuwe hoogwaardige openbare ruimte zegt veel over de ambities die de gemeente heeft voor de centrumvisie.

Voor de openbare ruimte worden verschillende ambitieniveaus onderscheiden, van Luxe tot Basic. Het doel van dit onderscheid is om de beschikbare budgetten voor de openbare ruimte goed in te zetten.

Onderdeel van de verbeterslag die plaats gaat vinden in het centrum van de kern Zundert is het toevoegen van nieuwe bebouwing. Deze nieuwe bebouwing dient een hoogwaardige uitstraling te krijgen die past bij de nieuwe openbare ruimte.

Figuur 18: Uitsnede kaart Ambitieniveaus Openbare Ruimte

Figuur 19: Uitsnede kaart Ruimtelijke Sferen Bebouwing

Het plangebied ligt aan het ambitieniveau A3 Basic Plus: continuïteit in routing en inrichting, gestandaardiseerde inrichting met een extra kwaliteit (groen, voetgangers) en aansluiting zoeken met rest van centrum.

In de kaart 'Ruimtelijke Sferen Bebouwing' is de locatie aangegeven als bebouwing in de Molenstraat en is aangemerkt als beeldondersteunende wanden.

Wonen

Uit woningonderzoeken in kleine kernen zoals Zundert blijkt dat vooral vraag is naar grondgebonden woningen met een ruime tuin. Dit is het ideaalbeeld voor het wonen. Daarnaast is er een beperkte vraag naar gestapelde woonvormen zoals appartementen.

De uitwerking Masterplan heeft een belangrijke relatie met de woonvisie omdat hierin de woonwensen van de consument vertaald worden naar de woningbouwprogramma's.

Figuur 20: Uitsnede kaart Ambities Woningtypologieën

Retailvisie

In een dorp draagt de detailhandel veelal bij aan het karakter van het centrum; het zorgt voor levendigheid. In de uitwerking van het Masterplan is aandacht gegeven aan een duurzame retailstructuur: “de juiste winkel op de juiste plek”. In de toekomstige structuur dient naast detailhandel ook horeca en dienstverlening een juiste plek te krijgen.

De hoofddoelstelling is het creëren van een duurzaam centrumgebied. Een centrum waar de inwoners van de kern Zundert efficiënt, makkelijk en plezierige boodschappen kunnen doen. Clustering van branches draagt bij tot logische deelmilieus en tot een overzichtelijk en aantrekkelijk dorpscentrum. Het plangebied Kastanjehof ligt in het deelgebied ‘Dienstverlening’. Bij dienstverlening dient gedacht te worden aan: kapper, makelaar, stomerij, reisbureau, etc.

Figuur 21: Uitsnede kaart Ambities deelmilieus Retail

Verkeer

Figuur 22: Uitsnede kaart Verkeersstructuur

De ontwikkelingsstrategie centrum kern Zundert vertaalt zich in een ontwikkelingsstrategie waarbij de gemeente regie voert op de programmatische en stedenbouwkundige opzet, maar de invulling van de deelgebieden, niet zijnde de openbare ruimte, zoveel mogelijk over laat aan marktpartijen.

Deelgebied	Impact Programma	Grondpositie gemeente	Rol gemeente	Prioriteit gemeente	Strategie gemeente
Kastanjelaan	++++	-	Sturend	+++++	Korte termijn

3.3.4 Klankbordgroep Uitwerking Kastanjelaan, uitwerking Masterplan Centrumvisie

Het eindrapport Klankbordgroep Uitwerking Kastanjelaan (KUK) is een verslag van het proces dat als klankbordgroep is doorlopen, welke op 15 juni 2010 definitief is geworden.

De KUK heeft vanaf 15-12-2009 in een viertal workshops gewerkt aan de opdracht van de gemeenteraad volgens het besluit van 28 mei 2009 aangevuld met een amendement van de fractie Dorpsbelangen.

Er zijn vier workshops gehouden, waarbij de klankbordgroepen twee variantvoorkeuren hebben gekozen. De klankbordgroepen waren: Bewoners Molenstraat, Bewoners Prinsenhof, Stichting werkgroep Eikenlaan, Bewoners Zuid-Oost en Ondernemersvereniging Zundert.

De vijf varianten zijn als volgt:

0 –Bestaande situatie:

- 0-variant
- Kastanjelaan verrommeld gebied zonder uitstraling

1- Handhaven Kastanjelaan:

- Kastanjelaan verrommeld gebied zonder uitstraling
- De randen krijgen een passende invulling

2 – Kastanjelaan doortrekken tot aan Prinsenstraat:

- Kastanjelaan krijgt een verkeersfunctie
- De Kastanjelaan wordt zover mogelijk ingevuld met programma

3 – Dennenlaan aansluiten op Prinsenstraat:

- Kastanjelaan wordt een op zichzelf staand woonbuurtje
- Dennenlaan en Prinsenstraat krijgen een verkeersfunctie

4 – Kastanjelaan geheel opheffen:

- Kastanjelaan wordt een op zichzelf staand woonbuurtje.
- Compact verkeerscircuit (Eikenlaan), eenrichtingsverkeer zuidelijke deel Molenstraat.

Tijdens de workshops zijn twee voorkeursvarianten naar voren gekomen, na beoordeling van de klankbordgroepen. De varianten 1 en 4 worden beschouwd als de twee voorkeursvarianten. De 1^e voorkeursvariant is variant 4.

Na de vier workshops is een eindadvies opgesteld en door de klankbordgroep ondertekend. Het eindadvies is dat de klankbordgroep kiest met de grootste mogelijke meerderheid voor variant 4. Voor het volledige eindadvies wordt verwezen naar het volledige eindrapport.

3.3.5 Zundert onderneemt, groeit en bloeit, Nota Economisch Beleid

De Zundertse politiek en het Zundertse bedrijfsleven hebben duidelijk te kennen gegeven dat zij de ambitie hebben om het economisch tij te keren. De afgelopen jaren heeft Zundert een afname van werkgelegenheid en aantal vestigingen gekend. De komende jaren moet er weer economische groei plaatsvinden.

Het algemene ambitieniveau is vertaald naar een economische visie voor de gemeente Zundert, aan de hand van doelstellingen:

- versterking bedrijvigheid die past bij landelijke karakter;
- voldoende ruimte om te ondernemen;
- kwaliteitsslag in verschillende onderdelen van de economie;
- samenwerking om extra groei te kunnen realiseren.

Het plan sluit aan op het economisch beleid van de gemeente Zundert, er wordt gestreefd naar een kwalitatieve invulling van commerciële functies om werkgelegenheid te waarborgen.

3.3.6 Woonvisie Zundert 2010-2014

Op 22 december 2009 heeft de gemeenteraad de Woonvisie Zundert 2010-2014 vastgesteld. Vooraf kan gezegd worden dat de woonvisie niet alleen gaat over bouwen, maar over wonen in algemene zin. Wonen is véél meer dan alleen bouwen.

Zundert is een typisch lintdorp, waarbij de Molenstraat de kern van het lint vormt. Zundert is de hoofdkern van de gemeente met de meeste voorzieningen en vervult daarmee een bovenlokale functie, vooral op het gebied van winkelen, horeca en cultuur.

De gewenste ontwikkelingsrichting en accenten in Zundert zijn:

- Realisatie grootste deel van het gemeentebrede nieuwbouwprogramma: circa 55%, ofwel 455 à 510 woningen in de periode 2010-2020 met accent productie op komende jaren.
- Relatief (te) veel appartementen, met name in het centrum, wel passend bij de schaal en het karakter van Zundert: appartementen van max. 3 à 4 lagen van hoge kwaliteit.
- Het centrum van Zundert wordt levendig en compact wonen, buiten het centrum meer oog voor landelijk en ruim wonen.
- Bezien in hoeverre een deel van de huidige plannen voor appartementen omgezet kan worden in eengezinswoningen aan de rand van de kern, mogelijk zelfbouw op kavels.
- Gevarieerd aanbod (huur/koop, diverse woningtypen) voor ouderen, dichtbij voorzieningen.
- Bij appartementen hoge kwaliteit realiseren, bijvoorbeeld ondergronds parkeren en groot balkon. Ook grondgebonden woningen (bungalows) voor ouderen.
- Extra aandacht voor levensloopgeschikte / aanpasbaar gebouwde nieuwbouw in het centrum van Zundert.
- Klein deel huurappartementen voor starters in het centrum.
- Betaalbare grondgebonden koopwoningen meer aan de rand van de kern.

De beoogde planontwikkeling omvat een gevarieerd aanbod van zorgappartementen en grondgebonden woningen dichtbij voorzieningen, de planontwikkeling past binnen de woonvisie van de gemeente Zundert.

3.3.7 Gemeentelijk Verkeers- en Vervoerplan Zundert 2010-2015

Het geldende verkeers- en vervoersbeleid voor de gemeente wordt bepaald door het Gemeentelijk Verkeers- en Vervoerplan Zundert 2010 - 2015 (GVVP) vastgesteld op 5 juli 2011. In het GVVP worden handvaten geboden voor toekomstige ontwikkelingen en wordt invulling gegeven aan een aantal praktische dagelijkse onderwerpen, zoals parkeren van vrachtwagens, toepassing van verkeersremmende maatregelen, beleid ten aanzien van bewegwijzering van belangrijke toeristische

locaties en beleid ten aanzien van gehandicaptenparkeerplaatsen.

In het plan is een concrete activiteitenlijst met projecten voor de komende 5 jaren opgenomen. Daarnaast wordt in het plan een doorkijk geboden naar activiteiten tot 2020.

3.3.8 *Nota Parkeernormen Zundert*

De Nota parkeernormen Zundert is een bijlage van het Gemeentelijk Verkeers- en Vervoerplan. In de Nota worden de gemeentelijke parkeernormen voor nieuwe ruimtelijke plannen en projecten in de gemeente Zundert vastgesteld. De normen zijn vastgesteld om in de toekomst te kunnen voorzien in de parkeerbehoefte en de bereikbaarheid en leefbaarheid van de verschillende kernen van de gemeente Zundert te waarborgen. Het aspect parkeren komt in paragraaf 4.2.2 aan bod, het parkeren dient te voldoen aan de nota parkeernormen.

3.3.9 *Welstandsnota*

In de gemeentelijke welstandsnota zijn beleidsregels opgenomen betreffende de welstandscriteria. Daarbij gaat het om algemene welstandscriteria, gebiedsgerichte ontwikkelingskaders, specifieke objectgerichte welstandscriteria en sneltoetscriteria. De welstandscriteria hebben betrekking op de plaatsing van woningen/aanbouwen/ bijgebouwen, de vorm en maatvoering en ten slotte op de architectuurtypering, kleurstelling en het materiaalgebruik.

Welstandsniveau

Voor Centrumgebied Zundert gelden drie verschillende welstandsniveaus. Rondom de Molenstraat geldt welstandsniveau 2 met uitzondering van het gebied rondom de Sint Trudokerk waar welstandsniveau 1 geldt. Voor het overige plangebied geldt welstandsniveau 3.

De schetsontwerpen van de gebouwen dient voorgelegd te worden aan de welstandscommissie van de gemeente Zundert.

3.3.10 *ontwerp Nota Archeologie Gemeente Zundert*

De gemeente heeft de ontwerp Nota Archeologie Gemeente Zundert opgesteld. Het is noodzakelijk dat de gemeente in het ruimtelijk beleid waarborgen inbouwt voor de omgang met het bodemarchief. Dit is geregeld in de Nota Archeologie. De verwachting is dat de Nota Archeologie Gemeente Zundert in 2012 wordt vastgesteld.

Het is verplicht om in nieuwe bestemmingsplannen rekening te houden met de mogelijke aanwezigheid van archeologisch waarden. Dit was in de voorgaande periode reeds een gebruikelijke praktijk. Op de archeologische waarden- en verwachtingskaart wordt onderscheid gemaakt tussen archeologische verwachtingen en waarden. Op figuur 23 is de uitsnede van de archeologiekaart weergegeven, de beoogde planontwikkeling Kastanhof is op de kaart aangeduid als:

Archeologisch waardevol gebied 2: Archeologische waarde – hoog

Deze beleidscategorie omvat de categorie 'hoge archeologische waarde' van de archeologische verwachtingskaart. Het betreft archeologische terreinen waarvan de feitelijke aanwezigheid en behoudenswaardigheid van archeologische resten is vastgesteld. Ook de historische dorpskernen zijn opgenomen in deze maatregelcategorie. De beleidsdoelstelling voor deze categorie is 'duurzaam behoud' inclusief instandhouding. De volgende ontheffingscriteria zijn op deze categorie van toepassing:

- oppervlakte plangebied tot 100 vierkante meter (wettelijke ondergrens);
- diepte bodemingreep tot 40 centimeter onder maaiveld.

LEGENDA

Beleidscategorieën

Figuur 23: uitsnede Archeologiekaart Zundert, Nota Archeologie Gemeente Zundert

Hoofdstuk 4 Planuitgangspunten

4.1 Ruimtelijke structuur

4.1.1 Bebouwingspatroon

Het bebouwingspatroon verandert niet wezenlijk veel ten opzichte van het bestaande bebouwingspatroon. Aan de voorzijde, georiënteerd naar de Molenstraat wordt een grootschalige bebouwing geplaatst en naar achteren toe wordt het bebouwingspatroon kleiner. Het nieuwe bebouwingspatroon sluit aan op het bestaande bebouwingspatroon.

Figuur 24: Bebouwingspatroon, nieuw

4.1.2 Groen- en Waterstructuur

Figuur 25: Groenstructuur, nieuw

Op de locatie wordt een groenstructuur toegepast van solitaire bomen en hier en daar groenstroken ter hoogte van de parkeerplaatsen.

4.2 Functionele structuur

4.2.1 Algemeen

Het plan Kastanjehof bestaat uit de bouw van een commerciële ruimte, zestien zorgappartementen met bijbehorende algemene ruimtes voor bewoners van Amarant en zes grondgebonden woningen, waaronder twee patio-woningen voor senioren. De commerciële ruimte maakt onderdeel uit van de plint van de Molenstraat. De zestien zorgappartementen zijn gesitueerd boven en achter de commerciële ruimte. Op het achterterrein van het plangebied worden de zes grondgebonden woningen gerealiseerd.

4.2.2 Verkeer en parkeren

Figuur 26: Verkeersstructuur, nieuw

De verkeersstructuur bestaat uit doorsteek van de Molenstraat naar de Dennenlaan. De voorzijde, met groen aangegeven, is alleen toegankelijk voor het langzaam verkeer. De rode route geeft de mogelijkheid aan voor het gemotoriseerd verkeer. Er wordt geen doorgang gecreëerd voor het gemotoriseerd verkeer van de Dennenlaan c.q. Kastanjelaan naar de Molenstraat.

De doorsteek van het project Kastanjehof op de Dennenlaan is alleen een ontsluiting voor de zes geprojecteerde grondgebonden woningen van het project Kastanjehof en het bestemmingsverkeer voor Amarant. De doorsteek is geen doorgaande verbinding naar de Molenstraat. De toename van het aantal gemotoriseerde verkeersbewegingen is minimaal. Op basis van CROW 256, Verkeersgeneratie woon- en werkgebieden en CROW 272, Verkeersgeneratie voorzieningen is een berekening gemaakt van de verwachte toename verkeersbewegingen. Uitgegaan is van centrum-dorps. Voor de categorie 'verpleeg- en verzorgingshuizen' zijn geen kengetallen beschikbaar voor het berekenen van de verkeersgeneratie. Derhalve is uitgegaan van aannames.

	Aantal	Voertuigbewegingen	Totaal
Koop twee-onder-een-kap	2	8.4	16.8
Koop, tussen of hoek	4	8.0	32
Zorgappartementen	16	1.75	28
Totaal			76.8

Bij aanneming komen er 76,8 (77) voertuigbewegingen per dag bij. Vanwege het afsluiten van de Kastanjelaan door middel van een demontabele paal, komen deze verkeersbewegingen voor het grootste gedeelte terecht op de doorsteek naar de Dennenlaan en in de Dennenlaan. In het spitsuur maakt ca. 10% van het verkeer gebruik van de Dennenlaan, dit betekent maximaal 8 voertuigen extra erbij in het spitsuur.

De gemeente Zundert hanteert voor het aspect de Nota Parkeernorm Zundert. In de nota is per functie uitgegaan van de maximale norm van het CROW, voor het centrumgebied van Zundert en Rijsbergen gelden de maximale CROW-normen voor 'centrumgebieden'. De indeling naar prijzen van woningen blijft gehanteerd, met een onderverdeling naar goedkoop, midden en duur.

Ten aanzien van het parkeren worden de parkeernormen gehanteerd die gelden voor een 'centrumlocatie in een niet stedelijk gebied', waarbij de gemeente Zundert gebruik maakt van haar eigen parkeernorm die zijn gebaseerd op de algemene kencijfers van het CROW. Daar waar de gemeentelijke parkeernormen niet in voorzien, wordt gehandeld in de geest van de CROW-systematiek.

Zorgappartementen

Voor de zorgappartementen gelden de volgende uitgangspunten:

- zestien zorgappartementen voor bewoners: deels zelfredzaam, niet zelfstandig (auto)mobiel (uitgangspunt parkeernorm serviceflat).

Dit betekent dat voor de zorgappartementen $(16 \times 0,6) = 9.6$ parkeerplaatsen zijn.

Goedkope woningen

Op basis van vier grondgebonden woningen dient het volgende aantal parkeerplaatsen te worden gehanteerd: $(4 \times 1,3) = 5.2$ parkeerplaatsen.

Patiowoningen

Op basis van de twee patiowoningen dient het volgende aantal parkeerplaatsen te worden gehanteerd: $(2 \times 1,7) = 3.4$ parkeerplaatsen.

In totaal is de parkeervraag $18,2 = 19$ parkeerplaatsen. In deze getallen is echter nog geen rekening gehouden met dubbelgebruik van parkeerplaatsen. Ten aanzien van dubbelgebruik van parkeerplaatsen wordt in de Nota Parkeernomen inzicht gegeven in het aanwezigheidspercentages van diverse voorzieningen en bestemmingen. Voor de afzonderlijke voorzieningen gelden de volgende aanwezigheidspercentages.

Voorziening	Werkdag overdag	Werkdag Middag	Werkdag avond	Koop -avond	Zaterdag-middag	Zaterdag-avond	Zondag-middag
Woning	50	60	100	90	60	60	70
Sociaal-medisch	100	100	30	15	15	5	5

Wanneer bovenstaande percentages worden toegepast op de geplande woningbouwontwikkeling, dan komt hieruit de volgende parkeerbezetting naar voren:

Voorziening	Werkdag overdag	Werkdag Middag	Werkdag avond	Koop -avond	Zaterdag-middag	Zaterdag-avond	Zondag-middag
Woning	5	6	9	9	6	6	7
Sociaal-medisch	10	10	4	2	2	1	1

TOTAAL	15	<u>16</u>	13	11	8	7	8
---------------	-----------	------------------	-----------	-----------	----------	----------	----------

Uit voorgaand tabel blijkt dat de gemiddelde werkdag middag het maatgevende moment is en dat, rekening houdend met dubbelgebruik, in totaal zestien parkeerplaatsen benodigd zijn voor de ontwikkeling van het plan. In het plangebied zijn zestien parkeerplaatsen voorzien.

4.3 Ontstaansgeschiedenis

4.3.1 Archeologie

Bij de nieuwe ontwikkelingen dient rekening gehouden te worden met de aanwezige archeologische en cultuurhistorische waarden. Op de Cultuurhistorische Waardenkaart 2010 van de Provincie Noord-Brabant staat aangegeven welke archeologische en cultuurhistorische waarden (in potentie) aanwezig is.

Met betrekking tot archeologische waarden wordt op de Cultuurhistorische Waardenkaart van de Provincie Noord-Brabant, een onderscheid gemaakt in gebieden met een hoge en middelhoge verwachtingswaarde en gebieden met een lage verwachtingswaarde. Voor gebieden die op de Cultuurhistorische Waardenkaart een hoge of middelhoge archeologische verwachtingswaarde hebben gekregen dient een archeologisch onderzoek te worden uitgevoerd. Ook de gemeente gaat beleid vaststellen.

Legenda

▼ Provinciaal belang cultuurhistorie

- Cultuurhistorisch vlak
- Cultuurhistorisch landschap
- Archeologisch landschap
- Regio

▼ Overige cultuurhistorische informatie

- Historische geografie (vlak) buiten de cultuurhistorische landschappen

▼ Rijksinformatie

- Rijksmonumenten
- Beschermd stads- en dorpsgezicht
- Archeologische monumenten
- Indicatieve archeologische waarden
 - hoog / middelhoog

▼ Cultuurhistorische Waardenkaart 2006

- Overige bouwkunst
- Monumentale bomen
- Historisch groen
- Zichtrelaties
 - Zichtrelatie
 - Eendenkooi
 - Molenbiotoop
 - Schootsveld
- Historische geografie (lijn)
 - Zeer hoog
 - Hoog
 - Redelijk hoog
- Historische stedenbouw
 - Zeer hoog
 - Hoog
 - Redelijk hoog

Figuur 27: Uitsnede Cultuurhistorische Waardenkaart 2010, provincie Noord-Brabant

Door BAAC bv is een bureauonderzoek en Inventariserend veldonderzoek (karterende fase) voor het plangebied Kastanjehof uitgevoerd. Het rapport is als afzonderlijke bijlage toegevoegd aan onderhavig bestemmingsplan. Voor de volledige onderzoeksresultaten wordt korthedshalve verwezen naar het voorgestane rapport.

Op basis van de onderzoeksresultaten wordt aanbevolen archeologisch vervolgonderzoek te laten plaatsvinden waar de bodemverstoringen binnen het plangebied dieper reiken dan de basis van het verstoorde dek. Ter hoogte van boring 1 en 2 wordt vervolgonderzoek aanbevolen in de vorm van een proefsleuvenonderzoek. Daarnaast wordt aanbevolen om het proefsleuvenonderzoek door te zetten naar het gedeelte van het plangebied ten noorden van boorpunt 2 om de top van de C-horizont te onderzoeken op de aanwezigheid van archeologische resten. Op basis hiervan kan ter plaatse worden bepaald of in dit gedeelte van het plangebied meer onderzoek noodzakelijk is.

Hoewel getracht is een zo gefundeerd mogelijk advies te geven op grond van de gebruikte onderzoeksmethoden, kan de aanwezigheid van archeologische sporen of resten nooit volledig worden uitgesloten in de gebieden waarvoor geen vervolgonderzoek wordt aanbevolen.

Bij bodemverstorende activiteiten deint men alert te zijn op de aanwezigheid van archeologische waarden (zoals vondstmateriaal en grondsporen). Bij het aantreffen van deze waarden dient men hiervan melding te maken bij de Minister van OCW (in de praktijk de RCE) conform artikel 53 van de Monumentenwet 1988.

De regioarcheologie heeft het archeologisch rapport beoordeeld en een selectiebesluit gegeven. De beoordeling en het besluit is bijgevoegd aan onderhavig bestemmingsplan als bijlage A. In het selectiebesluit zijn twee mogelijkheden gegeven met betrekking tot het archeologisch vervolgonderzoek. De initiatiefnemer dient te beslissen of binnen het plangebied gewerkt wordt met de dubbelbestemming 'Waarde – Archeologie' of dat het plangebied 'archeologisch vrij' wil hebben.

Bij de beoogde planontwikkeling Kastanjehof is gekozen om de dubbelbestemming 'Waarde – Archeologie' op te nemen. Dit betekent dat ter hoogte van bodemverstoringen in het midden een proefsleuf van 4 meter breed dient gegraven te worden. Wanneer er in de sleuven geen archeologische resten worden aangetroffen, dan kunnen de bouwblokken worden vrijgegeven van het aspect archeologie. Wanneer er archeologische resten worden aangetroffen, dan wordt in overleg met de bevoegde overheid gelijk besloten tot een doorstart waarbij de hele bouwblokken worden onderzocht middels een opgraving. Hierna zijn ook de bouwblokken vrij van archeologie. Na onderzoek zijn de bouwblokken vrij van archeologie, op de rest van het plangebied de WRA behouden.

4.3.2 Cultuurhistorie

Op de Cultuurhistorische Waardenkaart 2010 van de provincie Noord-Brabant is aangegeven dat in de omgeving van de planlocatie niet direct waardevolle bebouwing aanwezig is. Verderop in de Molenstraat zijn diverse rijksmonumenten aanwezig, zoals het St. Annaklooster.

4.4 Milieu- en overige aspecten

4.4.1 Wegverkeerslawaaï

Bij het ontwikkelen van een ruimtelijk plan is het belangrijk rekening te houden met geluidsbronnen en de mogelijke hinder of overlast daarvan.

De beoordeling van het aspect geluid in ruimtelijke plannen vindt zijn grondslag in vooral de Wet geluidhinder. Daarnaast vindt de beoordeling zijn grondslag in de Wet ruimtelijke ordening, op grond van een goed woon- en leefklimaat. In het kader van de Wet geluidhinder (Wgh) is een woning een geluidsgevoelig object.

Het berekenen van de geluidbelasting heeft tot doel te bepalen of de voorkeursgrenswaarde van Lden – 48 dB uit de Wet geluidhinder wordt overschreden. Is dit het geval dan dient een hogere waarde verleent te worden om realisatie van het bouwplan mogelijk te maken en dienen bouwkundige voorzieningen te worden bepaald om aan de binnenniveaus van de Wet geluidhinder en de geluidweringseisen van het Bouwbesluit te voldoen.

Door Kraaij Akoestisch Adviesbureau is een akoestisch onderzoek uitgevoerd. Het onderzoek is als afzonderlijke bijlage toegevoegd.

Geluidbelasting vanwege de Molenstraat

Het plan Kastanjehof ligt binnen de zone van de Molenstraat (N263) en de Prinsenstraat (N638) zoals bedoeld in de Wet geluidhinder.

Vanwege de Molenstraat wordt niet op alle toetspunten voldaan aan de voorkeurswaarde van 48 dB. Voor de woningen geldt dat alleen een overschrijding plaatsvindt op de 1^e verdieping van de meest zuidelijk gelegen patiowoning, op de voor- en de zuidelijke zijgevel. De overschrijding bedraagt 1 dB.

Bij de zorgappartementen wordt de voorkeurswaarde van 48 dB en de hoogst toelaatbare waarde van 63 dB overschreden op de gevels van de appartementen die direct aan de Molenstraat en boven de commerciële ruimte zijn gelegen (T_26,27 en 28).

Op de westelijk gelegen zijgevels van het zorgappartementencomplex boven de commerciële ruimte bedraagt de geluidbelasting 61 dB op de 1^e verdieping en 60 op de 2^e verdieping. De voorkeursgrenswaarde wordt hier overschreden, de hoogst toelaatbare waarde van 63 dB wordt niet overschreden.

Ter hoogte van de noordelijk gelegen zorgappartementen bedraagt de geluidbelasting op de westgevel ten hoogste 54 dB op de 1^e en 2^e verdieping en 53 dB op de begane grond.

De voorkeursgrenswaarde wordt hier overschreden, de hoogst toelaatbare waarde van 63 dB wordt niet overschreden.

Onderzoek naar verder maatregelen om de geluidbelasting te reduceren is dus noodzakelijk.

Geluidbelasting vanwege de Prinsenstraat

Uit de rekenresultaten vanwege de Prinsenstraat blijkt dat er vanwege wegverkeer op alle gevels van het nieuwbouwplan wordt voldaan aan de voorkeursgrenswaarde van 48 dB.

Maatregelen

Om de geluidbelasting op de gevels te reduceren zijn de volgende maatregelen denkbaar:

- Bronmaatregelen
- Maatregelen in overdrachtssfeer

Bronmaatregelen

Een bronmaatregel is het toepassen van een geluidarme asfaltsoort. Een dergelijke maatregel kan voor een gering aantal woningen te duur zijn en niet als doelmatig worden beschouwd. Daarnaast zal het toepassen van geluidarm asfalt een maximale reductie van 4 dB opleveren en er niet toe leiden dat aan de voorkeursgrenswaarde wordt voldaan. Deze maatregel is daarmee dan ook niet doelmatig.

Overdrachtsmaatregelen

Overdrachtsmaatregelen zijn het plaatsen van een scherm of het zodanig positioneren van het complex dat aan de voorkeursgrenswaarden wordt voldaan.

Aangezien de voorkeursgrenswaarde op alle bouwlagen van het zorgappartementencomplex wordt overschreden, zal een hoog scherm (minimaal 12 meter) moeten worden toegepast op korte afstand van het complex. Een dergelijk scherm is vanuit stedenbouwkundig oogpunt niet gewenst.

Ook is onderzocht of het complex in noordelijke richting geplaatst kan worden, verder van de weg af. Gebleken is dat op het hele perceel de voorkeursgrenswaarde blijvend wordt overschreden vanwege wegverkeerslawaaai. Daarnaast is ook vanuit planologisch oogpunt het verplaatsen van het gebouw niet wenselijk.

Aanvraag hogere (grens)waarden

Omdat maatregelen op problemen stuiten van doelmatige of praktische aard, zal een hogere grenswaarde aangevraagd moeten worden bij de gemeente Zundert.

Om een hogere waarde vast te stellen mag volgens artikel 83, lid 2 van de Wet geluidhinder de geluidbelasting niet hoger zijn dan 63 dB. Aangezien de hoogst berekende geluidbelasting op de gevels direct aan de Molenstraat 68 dB is, wordt niet aan deze voorwaarde voldaan voor wat betreft de gevel evenwijdig aan de Molenstraat. Dit betekent dat deze gevel als "dove gevel" moet worden uitgevoerd. Een dove gevel is een gevel zonder te openen delen. Een dergelijke gevel is geen gevel in de zin van de Wet geluidhinder, toetsing is daarom niet noodzakelijk.

Naast toepassing van de dove gevel moet voor de overige gevels een hogere waarde aanvraag worden gedaan. Het betreft een aanvraag voor de westgevel van de zorgappartementen van 54 dB tot 61 dB.

Voor de betreffende patiowoning geldt dat een hogere waarde kan worden aangevraagd van 49 dB.

Toekomstige ontwikkelingen

De gemeente Zundert heeft plannen om in de (nabije) toekomst het verkeer in het centrum van Zundert drastisch terug te dringen. Dit wordt aangegeven in zowel het Masterplan Centrumvisie II als in het in oktober 2010 verschenen Gemeentelijk Verkeer en Vervoer Plan (GVVP). Vastgesteld door de raad op 7 december 2010. Hierin is aangegeven dat, los van de eventuele komst van de Randweg Zundert, de Molenstraat eenrichtingsverkeer wordt voor motorvoertuigen. Dit betekent ongetwijfeld een afname van de voertuigintensiteit. Daarnaast zal bij de komst van de Randweg ook een verbod voor doorgaand vrachtverkeer van kracht worden en het verkeer in met name de Molenstraat nog verder doen afnemen.

Of de Randweg Zundert gerealiseerd zal worden is ten tijde van het onderzoek nog niet definitief, maar de Provincie Brabant heeft wel prioriteit aangegeven in het Programma Wegen 2012-2016. In het MER-rapport voor de Randweg Zundert wordt aangenomen dat de verkeersintensiteit, volgens de Centrumvisie, met autonome groei zo'n 4100 mvt. per etmaal gaat bedragen. Dit zijn er circa 10.000 minder dan in het gehanteerde rekenmodel van dit onderzoek. Alleen al daarmee kan de geluidbelasting met 5 tot 6 dB afnemen.

Toets aan Bouwbesluit

De minimumeis voor de karakteristieke geluidwering is op grond van het Bouwbesluit 20 dB, er moet ook voldaan worden aan een binnenniveau van 33 dB. De geluidbelasting op de gevel waar mee gerekend moet worden is exclusief aftrek ingevolge art. 110g van de Wet geluidhinder.

Dit betekent dat vooralsnog voor de grondgebonden woningen getoetst moet worden aan een geluidbelasting van ten hoogste 55 dB. De karakteristieke geluidwering moet dan minimaal 22 dB bedragen. Een dergelijke geluidwering wordt bij nieuwbouwwoningen zonder meer gehaald. Of een berekening naar de karakteristieke geluidwering van de uitwendige gevelconstructie alsnog noodzakelijk is, is ter beoordeling aan de vergunningverlenende instantie.

Voor de zorgappartementen geldt dat getoetst dient te worden aan een geluidbelasting van ten hoogste 73 dB. De karakteristieke geluidwering moet in dat geval minimaal 40 dB bedragen. Nader onderzoek naar de geluidwering voor de zorgappartementen met de hoogste geluidbelasting is vereist.

4.4.2 *Bedrijvigheid*

Een goede ruimtelijke ordening voorziet in het voorkomen van voorzienbare hinder en gevaar door milieubelastende activiteiten. Door bij nieuwe ontwikkelingen voldoende afstand in acht te nemen tussen milieubelastende activiteiten (zoals bedrijven) en gevoelige functies (zoals woningen) worden hinder en gevaar voorkomen.

SBI code	Milieu-cat.	bedrijf	adres	omschrijving	Afstand in meters					
					GEUR	STOF	GELUID	GEVAAR	Richtafstand tot omgevingstype rustige woonwijk	Richtafstand tot omgevingstype gemengd gebied
4724		Bakkerij Ooms	Molenstraat 61	Detailhandel brood en banket met bakken voor	10	10	10	10	10 meter	0 meter

				eigen winkel						
563 - 2		De Ossekop	Molenstraat 63	Muziekcafé, restaurant, feestzaal	0	0	30	10	30 meter	10 meter
931- 11		Eikels worden Eiken	Molenstraat 63	Handboogschutterij annex kruisboogbaan	0	0	30	30	30 meter	10 meter
561		Den Soete Inval	Molenstraat 104	restaurant	10	0	10	10	10 meter	0 meter

De voor het bouwplan relevante bedrijven zijn Bakkerij Ooms, De Ossekop, Schietvereniging Eikels worden Eiken en Den Soete Inval. In de volgende tabel zijn de aan te houden afstanden, basis van de VNG – Handreiking ‘Bedrijven en Milieuzonering:

Binnen de VNG-handreiking wordt onderscheid gemaakt tussen twee omgevingstype: rustige woonwijk en gemengd gebied. Een gemengd gebied is een gebied met een matige tot sterke functiemenging. Direct naast woningen komen andere functies voor zoals winkels, horeca en kleine bedrijven.

Voor de omliggende bedrijven in de omgeving van de planontwikkeling kan gerekend worden met de richtafstand tot omgevingstype gemengd gebied. De Ossekop en de handboogschutterij dienen op 10 meter van de planlocatie te liggen, de richtafstand voldoet. De aanwezige bedrijven belemmeren het woon- en leefklimaat niet in de vorm van geur, stof, geluid en gevaar van de te realiseren planontwikkeling Kastanjehof

4.4.3 Bodem

Door Wematech Bodem Adviseurs BV is in oktober 2009 fase IV van een nader bodemonderzoek uitgevoerd ter plaatse van het plangebied. De voorgaande fasen zijn in de periode van augustus 2006 tot en met februari 2007 uitgevoerd. Als afzonderlijk bijlage is het nader bodemonderzoek fase I t/m IV aan het onderhavige bestemmingsplan toegevoegd.

Het nader bodemonderzoek is uitgevoerd met als doelstelling om de omvang van de verontreiniging met vluchtige organochloorverbindingen (VOC1) en vinylchloride(VC) in de grond en het grondwater ter plaatse van het plangebied te bepalen.

De omvang van de verontreiniging in de grond is grotendeels bekend, In totaal is de zeer lichte tot sterke verontreiniging met VOC1 en/of VC in de grond aanwezig over een oppervlakte van circa 970 m². Hiervan is een oppervlakte van circa 80 m² de grond sterk verontreinigd met VOC1 en/of VC.

De omvang van de verontreiniging in het grondwater is voldoende bekend. Op basis van de tot nu toe bekende gegevens kan worden gesteld dat over een oppervlakte van circa 4.500 m² verontreiniging met VOC1 en VC in het grondwater aanwezig is. Hiervan is over een oppervlakte van circa 1.900 m² het grondwater sterk verontreinigd met VOC1 en/of VC. Het verontreinigde bodemvolume voor grondwater bedraagt circa 13.500 m³, waarvan 3000 m³ sterk verontreinigd is. De vracht aan verontreiniging is echter relatief beperkt, omdat de gemeten concentraties niet extreem hoog worden gemeten, doch wel boven de interventiewaarden.

Ter plaatse van de onderzoekslocatie mogen niet zonder beschikking graafwerkzaamheden plaatsvinden. Voorafgaand aan eventuele graaf- of bouwwerkzaamheden of bestemmingsplanwijzigingen van de locatie dient een door het bevoegd gezag (provincie Noord-Brabant) goedgekeurd saneringsplan te worden opgesteld. In het saneringsplan dienen de verschillende varianten doorgenomen te worden.

Bij de provincie Noord-Brabant is door Maas Jacobs Vastgoed BV een melding gedaan inclusief een saneringsplan. In de afzonderlijke bijlage is het saneringsplan toegevoegd. Het saneringsplan heeft inmiddels 6 weken ter inzage gelegen en is onherroepelijk geworden. Als afzonderlijke bijlage is de beschikking toegevoegd.

4.4.4 Lucht

Conform de Wet Luchtkwaliteit kan elk project dat NIBM (niet in betekenende mate) bijdraagt aan de verslechtering van de luchtkwaliteit uitgevoerd worden. Als het plan NIBM aan de luchtkwaliteit bijdraagt, hoeft geen uitgebreid luchtonderzoek meer uitgevoerd te worden.

Op 1 augustus 2009 is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) in werking getreden. Het NSL zorgt ervoor dat Nederland binnen de door Europa gestelde termijn zal voldoen aan de Europese grenswaarden op het gebied van fijn stof en stikstofdioxide. In het NSL is een lijst met ruimtelijke infrastructurele projecten opgenomen met een maatregelenpakket, dat ervoor gaat zorgen dat de huidige overschrijdingen van de luchtkwaliteit worden opgelost en de negatieve effecten van geplande ruimtelijke ontwikkelingen worden gecompenseerd.

Een plan is vanaf 1 augustus 2009 NIBM als het een toename van de concentratie van fijn stof (PM10) of stikstofdioxide (NO₂) veroorzaakt die niet meer bedraagt dan 3 % van de jaargemiddelde concentratie van die stof. Dit komt overeen met een toename van maximaal 1,2 microgram/m³ voor zowel PM10 en NO₂. De categorieën die altijd NIBM zijn, de volgende:

Woningbouw:

- 1500 woningen (netto) bij minimaal één ontsluitingsweg;
- 3000 woningen (netto) bij minimaal twee ontsluitingswegen met een gelijkmatige verkeersverdeling.

Er vindt in het plan een toevoeging plaats van zes grondgebonden woningen en zestien zorgappartementen met één ontsluitingsweg. Een project wat NIBM bijdraagt omvat maximaal een toevoeging van 1500 woningen bij minimaal 1 ontsluitingsweg plaats. Gesteld kan worden dat het project Kastanjehof een 'niet in betekende mate' bijdrage levert die beschouwd kan worden als verslechtering van de luchtkwaliteit.

Een nader onderzoek van de luchtkwaliteit is niet noodzakelijk.

4.4.5 Water

Grondwaterbeschermingsgebied

Het plangebied is niet gelegen binnen een grondwaterbeschermingsgebied en/of waterwingebied en zijn geen waterlopen en/of waterpartijen in de directe nabijheid aanwezig.

Riolering en infiltratie

Uitgangspunt voor de waterhuishouding in met name nieuwbouwprojecten, is een duurzaam gescheiden systeem. Dit betekent dat schoon hemelwater, wat valt op daken en terreinverharding, zoveel mogelijk in het gebied opgevangen en geïnfiltreerd dient te worden en alleen het vervuilde afvalwater via het riool wordt afgevoerd naar de rioolwaterzuiveringsinstallatie. De hoeveelheid afvalwater, die getransporteerd wordt naar de rioolwaterzuiveringsinstallatie zal hiermee afnemen, wat uit het oogpunt van milieu een positieve ontwikkeling betekend.

Voor de geprojecteerde bebouwing geldt derhalve dat het realiseren van een gescheiden stelsel uitgangspunt is, het huishoudelijke afvalwater van de geprojecteerde bebouwing wordt aangesloten op het bestaande rioolstelsel.

Het waterschap is geen voorstander van het toepassen van uitlogende bouwmaterialen zoals lood, koper, zink en zacht PVC. Bij voorkeur het gebruik hiervan reguleren door middel van een privaatrechtelijke overeenkomst.

Watertoets

In de bestaande situatie is ca. 2237 m² verhard oppervlak aanwezig. Door de ontwikkeling van het plan is een verharding aanwezig van ca. 2232 m². De toename van het verhard oppervlak bedraagt minder dan 2000 m². Een watertoets is noodzakelijk, het plan wordt voorgelegd aan het waterschap Brabantse Delta.

Het waterschap Brabantse Delta heeft een positief wateradvies gegeven. In de bijlage B is het wateradvies toegevoegd.

Als gevolg van de planvorming is er een kleine afname van het verhard oppervlak. Conform de 'Beleidsregel hydraulisch randvoorwaarden 2009' is gezien de afname van het verhard oppervlak geen retentie-opgave van toepassing.

Aangezien de planlocatie buiten de beschermde gebieden van de Keur van het waterschap is gelegen en de uitbreiding van de verharding kleiner is dan 2000 m², is het niet nodig om te voorzien in een infiltratie of retentie.

4.4.6 Ecologie

Door IJzerman Advies is er rond de planlocatie een quick scan flora en fauna uitgevoerd. Het desbetreffende rapport is opgenomen in een afzonderlijke bijlage.

Hieruit bleek dat de geplande ontwikkelingen geen nadelige effecten hebben op de beschermde natuurgebieden of EHS. De locatie is niet in gebruik als verblijf- of gebruikslocatie voor strikt beschermde soorten.

Algemeen voorkomende soorten kunnen mogelijk worden aangetroffen. Deze soorten zijn weliswaar beschermd middels Flora- en faunawet, maar worden aangeduid als algemene soorten. Hiervoor hoeft in het kader van ruimtelijke ontwikkelingen geen ontheffing meer te worden aangevraagd. Het voorkomen van deze soorten wordt door de geplande ontwikkelingen niet in gevaar gebracht.

Het is echter wel noodzakelijk om voldoende zorg te dragen voor de aanwezige individuen en al het redelijkerwijs mogelijke dient gedaan te worden om het doden van individuen te voorkomen.

4.4.7 Externe Veiligheid

Externe veiligheid heeft betrekking op de risico's voor personen ten gevolge van het gebruik van de infrastructuur of het uitvoeren van activiteiten, waarbij het met name gaat om de gevaren die de directe omgeving loopt, als er iets mis gaat bij de productie, de behandeling en/of het vervoer van gevaarlijke stoffen.

Figuur 28: Uitsnede Risicokaart

Figuur 29: Uitsnede signaleringskaart Externe Veiligheid, gemeente Zundert

In figuur 29 is een uitsnede van de signaleringskaart Externe Veiligheid behorende bij de beleidsvisie Externe Veiligheid gemeente Zundert weergegeven. De planontwikkeling Kastanjehof valt binnen het invloedsgebied van de Molenstraat, waarover transport van gevaarlijke stoffen is toegestaan.

Bij het vaststellen van het nieuwe bestemmingsplan "Kastanjehof te Zundert" dient het groepsrisico, conform artikel 13 van het Besluit externe veiligheid inrichtingen (hierna: Bevi), verantwoord te worden. Conform artikel 5 van het Bevi moet het afwijken van de richtwaarde voor het plaatsgebonden risico, die geldt voor beperkte kwetsbare objecten, worden gemotiveerd.

De verantwoording van het groepsrisico wordt gedaan door het bevoegd gezag (gemeente Zundert), waarbij een afweging wordt gemaakt tussen het belang van de ruimtelijke ontwikkeling en het risico dat een groep mensen komt te overlijden als gevolg van een ramp of incident met gevaarlijke stoffen.

Het is daarvoor nodig, dat de hoogte van het groepsrisico bekend is en tevens de bijdrage van het ruimtelijk plan aan het groepsrisico. Er moet inzicht gegeven worden in de mogelijke en de genomen maatregelen om het groepsrisico te beperken en/of om de bestrijdbaarheid van een mogelijke ramp te verbeteren. Hiervoor is de regionale brandweer wettelijk adviseur. De aspecten die in ieder geval in deze verantwoording aan de orde moeten komen zijn aangegeven in artikel 13, lid 1 van het Bevi.

Het bouwplan 'Kastanjehof' bevat woonruimten voor minder zelfredzame personen. Het gehele project valt binnen het invloedsgebied van de Molenstraat, een zone van 200 meter aan weerszijden van de weg. Dit invloedsgebied is vastgesteld in de gemeentelijke beleidsvisie Externe Veiligheid. Het invloedsgebied behoort bij het vervoer van gevaarlijke stoffen over de Molenstraat. Bij nieuwe ruimtelijke ontwikkelingen binnen dit invloedsgebied, dient een verantwoording van het groepsrisico Externe veiligheid te worden opgesteld. In het voorliggende ontwerpbestemmingsplan is een verantwoording groepsrisico aan de orde.

De verantwoording groepsrisico dient minimaal te bevatten:

1. Nut en noodzaak van de planontwikkeling;
2. De woondichtheid van de omgeving na realisatie van het bestemmingsplan;
3. Maatregelen ter beperking van het groepsrisico in de toekomst;
4. De voor- en nadelen van een andere ruimtelijke ontwikkeling met een lager groepsrisico;
5. Preventieve maatregelen c.q. eisen aan kwetsbare en/of beperkt kwetsbare gebouwen;
6. De mogelijkheden voor personen die zich in het invloedsgebied bevinden om zich in veiligheid te brengen, indien er zich een zwaar ongeval met het vervoer van gevaarlijke stoffen voordoet;
7. Advies van de regionale brandweer over het groepsrisico en de mogelijkheden tot bestrijding van een zwaar ongeval op de Molenstraat.

Randweg Noord:

De ontwikkelingen in het centrum van de kern Zundert wachten op de randweg Noord (hierna: randweg), die de gemeente voornemens is aan te leggen. De randweg zorgt ervoor dat het doorgaande vracht- en landbouwverkeer uit de dorpskom van Zundert verdwijnt en tevens de bestaande verkeersstroom aanzienlijk moet gaan reduceren. Met het verdwijnen van het vrachtverkeer verdwijnt ook het vervoer van gevaarlijke stoffen door het centrum van Zundert. Het invloedsgebied dat direct verbonden is aan dit transport komt dan te vervallen. Het centrum van Zundert is dan bij uitstek geschikt voor het realiseren van zorg- en/of seniorenwoningen naast de reeds aanwezige commerciële activiteiten in het centrum.

Echter is het juridisch pas toegestaan op deze ontwikkeling (aanleg randweg) te anticiperen, nadat er sprake is van een onomkeerbare situatie. Dat wil zeggen dat er pas kan worden geanticipeerd nadat het bestemmingsplan randweg onherroepelijk is geworden. Tot dat moment moet er van de huidige situatie worden uitgegaan.

1. Nut en noodzaak:

Algemeen:

De bouwlocatie ligt aan de Molenstraat in het centrum van de kern Zundert en valt binnen het door de gemeenteraad vastgestelde beleidsstuk "Structuurvisie Centrum Zundert". De Molenstraat wordt gezien als het winkelgebied c.q. het winkelconcentratiegebied voor de kern Zundert. Aan de Molenstraat is een sterke menging van functies te zien en aan deze straat zijn nagenoeg alle voorzieningen, winkels en horeca gesitueerd. Naast deze voorzieningen zijn er ook diverse overige voorzieningen aanwezig zoals ambachten, financiële en particuliere dienstverlening (makelaardij, reisbureau).

Het waardevolle karakter van de Molenstraat en de waarde van het gebied als winkelcentrum conflicteert echter met de verkeersfunctie. De Molenstraat is de verkeersader van Zundert, die voor de ontsluiting van de kern in noordelijke en zuidelijke richting zorgt.

De verkeersdruk en de daarmee gepaarde overlast zorgt er (indirect) mede voor dat het centrum van de kern Zundert bijzondere aandacht verdient. Om van het centrum van de kern Zundert weer een aantrekkelijke en goed functionerende dorpskern te maken is in januari 2010 de "Structuurvisie Centrum Zundert" vastgesteld.

Bij het herontwikkelen van het centrum van de kern Zundert wordt uitgegaan van het feit dat de randweg wordt gerealiseerd. Dit houdt o.a. in dat het (zware) vrachtverkeer, waaronder het transport van gevaarlijke stoffen, uit de Molenstraat wordt geweerd, eenrichtingsverkeer op de Molenstraat en dat de Molenstraat wordt ingericht als verblijfsgebied. Dit alles om een aantrekkelijk centrumgebied te vormen, waarbij het centrum naast de functie als ontmoetingsplek en als winkelgebied, bovendien als woongebied wordt versterkt.

Project Kastanjehof:

De nieuwe ruimtelijke ontwikkeling past binnen de vastgestelde beleidsstuk "Structuurvisie Centrum Zundert". Op de uitwerkingskaart behorende bij de structuurvisie is de locatie 'Vorsselmans' aangeduid als een locatie voor 'nieuwe centrumontwikkeling', waarbij een commerciële ruimte op de begane grond en wonen op de etages wordt voorgesteld. Tevens is een indicatieve doorsteek in het project naar de Dennenlaan voor de auto aangegeven.

De nieuwe ruimtelijke ontwikkeling past ook binnen het in december 2009 vastgestelde Woonvisie 2010-2014. Binnen deze visie zijn diverse uitgangspunten geformuleerd. Enkele uitgangspunten zijn:

- naast een geschikt woningaanbod is zorg- en dienstverlening van cruciaal belang. Een zekere concentratie van zorg- en welzijnsvoorzieningen en speciale woningen voor mensen met een zorgvraag is onvermijdelijk. De gemeente wil zelfstandig blijven wonen in alle kernen mogelijk maken. Vandaar dat ook in kern Zundert zorg en welzijn aandacht heeft.
- de gemeente gaat na in hoeverre er mogelijkheden zijn om de ontmoetingsplekken in de kleine kernen uit te breiden met kleinschalige zorg- en welzijnsfuncties. Wellicht zal zij zelfs streven naar een 24-uurs zorgsteunpunt in alle kernen.
- van het gewenste woningprogramma bestaat 20% uit appartementen. Deze zullen vooral op centrumlocaties, dichtbij voorzieningen, gerealiseerd moeten worden; het merendeel in het centrum van de kern Zundert. Dit zijn grotendeels appartementen van drie woonlagen die het stedelijke

karakter van het centrum versterken. De appartementen dienen wel te passen bij de schaal en het karakter van Zundert.

Belangrijke opgaven uit de woonvisie zijn:

- de afstemming van de woningvoorraad op de diverse doelgroepen. De doelgroepen starters, senioren en zorgbehoevenden krijgen hierbij extra aandacht, immers dit zijn de primaire doelgroepen. Met name betaalbaarheid, zowel in huur als koop, als wonen gecombineerd met zorg zullen het gemeentelijke programma domineren. Voor de kern Zundert, specifiek het centrum ligt er een enorme uitdaging om naast een gevarieerd woningaanbod ook het voorzieningenniveau te versterken. Het realiseren van de centrumvisie en het herinrichten van de Molenstraat tot een aangenaam woon-winkelgebied met verblijfskwaliteit dient uitgangspunt te zijn. Kleinschalige vernieuwende woonconcepten gecombineerd met een nieuw centrum kunnen nieuwvestigers aantrekken.
- de programmatische invulling van de locaties. Wat is een goede locatie voor zorgplaatsen, senioren of starters, binnen de gekozen richting van de Woonvisie? Zorgwoningen dienen in ieder geval op loopafstand van primaire voorzieningen te worden gerealiseerd, bij voorkeur in het centrum van Zundert. De uitdaging van wonen boven winkels dan wel grondgebonden wonen in het centrum van Zundert dient te worden aangegrepen ter versterking van het centrum en het bedienen van de diverse doelgroepen. Dit gaat hand in hand met het optimaliseren van het voorzieningenniveau conform de uitwerking centrumvisie en de herinrichting van de Molenstraat en de diverse pleinen.

2. Plaatsgebonden- en het groepsrisico externe veiligheid:

In 2010 is door de Regionale Milieudienst West-Brabant, in opdracht van de gemeente Zundert, een onderzoek uitgevoerd aansluitend op de inventarisatie vervoer van gevaarlijke stoffen binnen de gemeente Zundert (Externe veiligheid aspecten, Vervoer gevaarlijke stoffen kern Zundert, 23 augustus 2010). Het onderzoek is gericht op het plaatsgebonden risico 10^{-6} per jaar, alsmede op het groepsrisico. In dit onderzoek zijn twee situaties berekend, de bestaande situatie (medio 2010) en de toekomstige situatie, inclusief de ontwikkelingen binnen de "Structuurvisie Centrum Zundert". Dit onderzoek voorziet daarmee ook in de ontwikkeling van het project 'Kastanjehof', waardoor er geen aanvullend onderzoek is vereist. In de conclusie van dit onderzoek is vastgesteld dat er geen sprake is van een plaatsgebonden risico 10^{-6} per jaar. Ook de oriëntatiewaarde voor het groepsrisico wordt niet overschreden, niet in de bestaande als in de toekomstige situatie. De ontwikkeling 'Kastanjehof' is voorzien en met dit onderzoek inzichtelijk gemaakt. Voor de inhoud van het onderzoek wordt verwezen naar het rapport dat als bijlage C en D in het bestemmingsplan is opgenomen.

3. Verantwoording groepsrisico externe veiligheid:

Niet alleen het plaatsgebonden- en het groepsrisico moet worden verantwoord, maar ook de inrichting van het plangebied en de daarin op te nemen woonfuncties. De regionale brandweer moet in de gelegenheid worden gesteld advies uit te brengen.

Het plangebied voorziet in het huisvesten van starters, senioren, minder zelfredzame bewoners, alsmede in het projecteren van commerciële ruimtes. De woningen voor de starters en senioren zijn gelegen aan de zijde van de Kastanjelaan en ontsluiten ook op deze weg. De inrichting van de Kastanjelaan en Kastanjehof voldoet wat bereikbaarheid en repressie aan de eisen van de Brandweer. De zorgwoningen voor het huisvesten van minder zelfredzame bewoners zijn direct gelegen aan de Molenstraat, op de eerste en de tweede verdieping. Om de huisvesting van niet zelfredzame bewoners mogelijk te maken zijn de volgende voorwaarden aan het projectplan gesteld:

- a. geen slaapruijten tegen de voorzijde, direct grenzend aan de voorgevel van de Molenstraat;
- b. gesloten voorgevel met een gebalanceerd ventilatiesysteem vanuit de achtergevel gezien vanuit de Molenstraat;
- c. het aanbrengen van een alarmeringssysteem in de woningen, zodat ingeval van een zwaar ongeval een signaal aan de bewoners kan worden gegeven om ramen en deuren te sluiten en het ventilatiesysteem direct uit te zetten (in geval van calamiteit met toxische stoffen);
- d. (thermisch) hoogwaardige klimaatisolatie aanbrengen waardoor toxische gassen het pand niet binnenkomen;
- e. een interne vluchtroute (trappenhuis) wordt geplaatst aan een veilige kant van het gebouw. Bij situering aan de Molenstraat zou het trappenhuis vrij dienen te zijn van glas. Aangezien dit niet het geval is geldt het vorenstaande niet voor het onderhavige bouwplan. Wel is het zo dat er maatregelen getroffen dienen te worden om glasscherven te voorkomen;

- f. ten behoeve van een veilige woonomgeving dient een ontruimingsplan te worden opgesteld en regelmatig te worden geoefend. Het ontruimingsplan moet door de Brandweer zijn goedgekeurd;
- g. alle in het ontruimingsplan aan te wijzen vluchtwegen moeten leiden naar een veilige omgeving, richting de Kastanjelaan;
- h. op meerdere plekken in de woning hangen alarmkaarten (geschreven en met picto's) waarop kort en bondig wordt weergegeven hoe te handelen bij brand, ontruiming, ongeval, reanimatie, verslikken/verstikken;
- i. opleiding medewerkers. Iedere medewerker moet op de hoogte zijn en blijven m.b.t. brandveiligheid en ontruiming. Ook het uitvoeren van een brandoefening valt hieronder;
- j. de zorgappartementen mogen niet bewoond worden door personen die volledig rolstoelafhankelijk zijn;
- k. de woningen mogen pas in gebruik worden genomen, nadat de woningen door de Brandweer als geschikt voor bewoning door minder zelfredzame bewoners zijn vrijgegeven.

Opgemerkt dient te worden dat bovenstaande voorwaarden niet of nauwelijks door de gemeente zijn af te dwingen in de bestemmingsplanprocedure. Daarnaast is het effect van de maatregelen niet inzichtelijk te maken, hierdoor zal het besluit niet voldoende gemotiveerd kunnen worden.

Zelfredzaamheid toekomstige bewoners:

De bewoners zijn verminderd zelfredzaam. Dit betekent dat de bewoners begeleid wonen en gedurende 24 uren onder toezicht staan. De bewoners zijn weliswaar minder zelfredzaam, maar moeten zich door het ontbreken van een lift gedurende een calamiteit lopend naar een veilige omgeving kunnen begeven.

De voorwaarden zijn zo gemaakt dat begeleid wonen mogelijk is en dat verminderd zelfredzame personen zijn toegestaan. Dit houdt dus in dat de kandidaat bewoners in staat zijn om zelfstandig een aantal acties uit te voeren en als 'zelfredzaam' kunnen worden benaderd. Binnen de kandidaat bewoners zijn geen personen die volledig rolstoelafhankelijk zijn.

Restrisico:

Het treffen van genoemde maatregelen leidt tot een verbetering van de veiligheidssituatie. Het optreden van een incident waarbij de effecten niet bestrijdbaar zijn binnen de regionaal beschikbare capaciteit voor de rampenbestrijding is daarmee echter niet uitgesloten. In het te nemen besluit zal dit restrisico expliciet dienen te worden aanvaard.

Na de aanleg en de ingebruikname van de randweg vervallen de eisen ten aanzien van de Externe veiligheid.

4. Advies van de regionale brandweer

De Brandweer Midden- en West-Brabant heeft een pre-advies gegeven voor de beoogde planontwikkeling. In het advies wordt ingegaan op de Externe Veiligheid, Bereikbaarheid, Bluswatervoorziening, Opkomstnorm. In de bijlage is het pre-advies als bijlage E toegevoegd aan onderhavig plan. Hieronder zijn de aspecten betreffende het advies in het kort aangegeven:

Externe Veiligheid:

Het aspect externe veiligheid is hierboven ingegaan. Hier wordt derhalve naar verwezen.

Bereikbaarheid:

Het plangebied is vanuit de Kastanjelaan te bereiken. Hierbij is sprake van een doodlopend einde. Doodlopende einde zijn niet wenselijk omdat de toegang versperd kan zijn waardoor het achterliggend gebied niet te bereiken is voor hulpverleningsdiensten. Tijdens het overleg van maandag 11 april 2011 is besproken om de verkeersluwe doorgang vanuit de Molenstraat geschikt te maken om in geval van een calamiteit het gebied toch via twee onafhankelijk routes te bereiken. Indien hierbij sprake is van een exclusieve calamiteitsroute kan worden volstaan met de doorrijbreedte van ten minste 3 meter. Om doorgaand verkeer tegen te gaan stelt de brandweer voor om de route vanuit de Molenstraat af te sluiten door middel van neerklapbare palen, voorzien van een driekant sluiting.

Bluswatervoorziening:

Op basis van kaartmateriaal van Brabant Water blijkt dat binnen de gestelde afstand van 40 meter geen primaire bluswatervoorziening aanwezig is. Er dient te worden voorzien in een primaire bluswatervoorziening conform de gestelde eisen. In het plan Kastanjehof wordt een primaire bluswatervoorziening voorzien.

Opkomstnorm:

Op basis van een theoretische berekening door de afdeling Operationele Voorbereiding van de Brandweer Midden- en West-Brabant is gesteld dat de brandweer vanuit de kazerne Zundert binnen 8 minuten ter plaatse is. Conclusie is dat de inrichting binnen de gestelde bereikbaar is, waardoor er geen nadere maatregelen noodzakelijk zijn.

5. Conclusie

De ruimtelijke ontwikkeling past binnen de vastgestelde visies "Structuurvisie Centrum Zundert" en de "Woonvisie 2010-2014", doordat voor een primaire doelgroep wordt gebouwd. Het bouwen voor een specifieke doelgroep zorgt voor een gevarieerd woningaanbod. De locatie is gekozen zodat de bewoners lopend de primaire voorzieningen kunnen bereiken. Bovendien bestaat de mogelijkheid dat de bewoners de commerciële ruimte gaan runnen. Als laatste kan gesteld worden dat de ruimtelijke ontwikkeling een eerste is tot verbetering van het centrumgebied van de kern Zundert; het uitgangspunt van de 'Structuurvisie Centrum Zundert'.

Uit het onderzoek ' Externe veiligheid aspecten, Vervoer gevaarlijke stoffen kern Zundert, 23 augustus 2010' kan worden geconcludeerd dat er geen sprake is van een plaatsgebonden risico 10^{-6} per jaar. Ook de oriëntatiewaarde voor het groepsrisico wordt niet overschreden, niet in de bestaande als in de toekomstige situatie.

Door het stellen van voorwaarden aan het projectplan kan huisvesting van minder zelfredzame bewoners op onderhavige locatie mogelijk worden gemaakt.

4.4.8 Kabels en leidingen

Op of in de directe nabijheid van de locatie, zijn geen transportleidingen dan wel andere belangrijke kabels en leidingen gelegen, welke realisatie van het nieuwe pand kunnen belemmeren. De KLIC-melding is inmiddels uitgevoerd, kabels en leidingen zijn in beeld gebracht.

4.4.9 Besluit milieueffectrapportage

Bij besluit van 21 februari 2011 heeft de wetgever het Besluit milieueffectrapportage en het Besluit omgevingsrecht gewijzigd. De belangrijkste wijziging betreft het meer 'in lijn brengen' van het Besluit m.e.r. met de Europese richtlijn m.e.r.. Dit houdt in dat onder andere de zogenaamde drempelwaarde voor activiteiten een indicatief karakter heeft gekregen. Met dit wijzigingsbesluit is bepaald dat voor activiteiten die op de bij het besluit behorende C- en D-lijst zijn opgenomen, altijd aandacht aan m.e.r. geschonken dient te worden. Op hoofdlijnen komt het erop neer dat voor activiteiten die behoren tot de C-lijst een m.e.r.-plicht volgt en voor activiteiten op de D-lijst volgt dan wel een m.e.r.- beoordelingsplicht dan wel een motivering dat geen m.e.r.(beoordeling) nodig is.

De beoogde activiteiten binnen het plangebied Kastanjehof vallen niet binnen de C- of D-lijst, een m.e.r. - beoordeling of m.e.r – plicht is niet benodigd.

4.5 Stedenbouwkundig ontwerp

4.5.1 Randvoorwaarden en uitgangspunten

In het Masterplan Centrumvisie van de gemeente Zundert is een doorsteek voorzien in het plangebied Kastanjehof. Dit is een randvoorwaarde voor het stedenbouwkundig plan.

De uitgangspunten voor het stedenbouwkundig ontwerp zijn als volgt:

- Aangrenzend aan de Molenstraat is in het Masterplan een nieuwe centrumontwikkeling voorzien

(commerciële ruimten op begane grond, wonen op etages).

- Het achtergebied is in het Masterplan aangemerkt als nieuwe woonontwikkeling.
- Samenhang tussen het voorste gebied en het achterste gebied; eenheid creëren.
- Bebouwing aan de Molenstraat is een beeldondersteunende wand.
- Parkeren in het plangebied.
- Openbare ruimte dient hoogwaardig te worden uitgevoerd.
- Hoogwaardig centrumgebied.

In het voorliggend stedenbouwkundig plan is een doorsteek gemaakt voor het langzaam verkeer van de Molenstraat – Kastanjelaan - Dennenlaan. De grondgebonden woningen en zorgappartementen grenzen aan de nieuwe doorsteek. De commerciële ruimte is gericht op de Molenstraat. Parkeren is in het plangebied gerealiseerd.

Figuur 30: Ontwerp Stedenbouwkundige verkaveling plan 'Kastanjehof'

4.5.2 Woningtypologieën

In het plan Kastanjehof wordt gebruik gemaakt van twee woningtypologieën: grondgebonden compact en appartementen.

De woningtypologie: grondgebonden compact bestaan meestal uit eengezinswoningen met een kleine achtertuin en geen voortuin. Eventueel kan een extra buitenruimte gecreëerd worden op het dak. De woningen hebben een individuele entree. Voorbeelden bij deze woningtypologie zijn rijwoning, stadswoning, patiowoning en variaties daarop. Het zijn kleine kavels met in verhouding een groot volume er op.

De typologie appartementen is te omschrijven als een appartement met eventueel een balkon met een collectieve entree met een stijgpunt (lift).

Figuur 31: 3D impressie van het plan Kastanjehof

4.6 Beeldkwaliteitplan

4.6.1 Bebouwing

Naar aanleiding van de 'Uitwerking Masterplan Centrumvisie II' is het beeldkwaliteitplan Zundert opgesteld. In het beeldkwaliteitplan worden de ambities vertaald in richtlijnen en beelden. In de beeldkwaliteit van de bebouwing zijn de ruimtelijke sferen van de bebouwing aangegeven. De locatie Kastanjehof valt onder 'beeldondersteunende wanden' voor bebouwing aan de Molenstraat. In de bijlage E is het beeldkwaliteitplan toegevoegd.

4.6.2 Openbare ruimte

De beeldkwaliteit van de openbare ruimte in het centrumgebied wordt tevens beschreven in het beeldkwaliteitplan Zundert. Kortheidshalve wordt verwezen naar de toegevoegde bijlage voor de beeldkwaliteit van de openbare ruimte.

Het beeldkwaliteitplan is te abstract voor het project Kastanjehof, er dient voor het project maatwerk te worden geleverd. De inrichting van de openbare ruimte van het plan Kastanjehof gaat als leidraad dienen voor de overige inrichting van het centrumgebied.

4.7 Bouwplan

Het woonprogramma bestaat uit de volgende onderdelen:

- 2 patiowoningen
- 4 rijwoningen
- 16 zorgappartementen met bijbehorende algemene ruimtes voor bewoners van Amarant
- commerciële ruimte

In figuur 32, 33 en 34 zijn impressies weergegeven van de gevelaanzichten. Het plan is voorgelegd aan welstand en heeft een positief preadvies gekregen.

Figuur 32: Impressie gevelaanzichten commerciële ruimte en zorgappartementen

Figuur 33: Impressie gevelaanzichten patio-woningen

Figuur 34: Impressie gevelaanzichten rijwoningen

Hoofdstuk 5 Juridische aspecten

Het onderhavige bestemmingsplan is, in navolging van het vigerende bestemmingsplan 'Bebouwde kom Zundert/Wernhout', een gedetailleerd bestemmingsplan. In de regels behorende bij de onderhavige herziening, is zoveel mogelijk aansluiting gezocht bij de juridische regelgeving, zoals deze in dit plan is gehanteerd. In paragraaf 5.1 worden de bestemmingen nader omschreven.

5.1 De bestemmingen

De regels in verband met de bestemmingen kennen allen een min of meer gelijke opbouw en bestaan in ieder geval uit bestemmingsregels en bouwregels. Voor enkele bestemmingen zijn daarbij bijzondere gebruiksregels opgenomen en/of een afwijkingmogelijkheid.

De bestemmingsregels betreffen de centrale bepaling van elke bestemming. Het betreft een omschrijving waarin de functies worden genoemd, die binnen de bestemming zijn toegestaan (=het gebruik). In een aantal gevallen zijn een specificering opgenomen van de toegestane functie, welke correspondeert met aanduidingen op de verbeelding.

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

Binnen het plan worden de volgende bestemmingen gebruikt:

Artikel 3 Centrum

De voor 'Centrum' aangewezen gronden zijn bestemd voor detailhandel, dienstverlening, maatschappelijke voorzieningen, zorgwoningen op de verdieping(en), uitsluitend ter plaatse van de aanduiding 'zorgwoning' met de daarbij behorende ontsluitingswegen en –paden, parkeervoorzieningen, erven, tuinen, en terreinen en bouwwerken en voorzieningen.

Artikel 4 Groen

De voor 'Groen' aangewezen gronden zijn bestemd voor plantsoenen, parken, groenstroken en andere groenvoorzieningen, fiets- en wandelvoorzieningen, kunstwerken, geluidsschermen en geluidwerende voorzieningen, evenementen en bij deze bestemming behorende voorzieningen zoals water, speelvoorzieningen en nutsvoorzieningen.

Artikel 5 Tuin

De bestemming 'Tuin' is bedoeld voor aanleg en instandhouding als tuin, behorende bij de op de aangrenzende gronden gelegen hoofdgebouwen en langzaamverkeerroutes ten behoeve van de ontsluiting van aangrenzende gronden.

Artikel 6 Verkeer

De voor 'Verkeer' aangewezen gronden zijn bestemd voor wegen met maximaal 2x1 rijstroken, langzaamverkeerroutes, terrassen, standplaatsen, markt, geluidsschermen en geluidswerende voorzieningen, evenementen en bij deze bestemming behorende voorzieningen zoals groenvoorzieningen, water, nutsvoorzieningen, kramen, speelvoorzieningen en parkeervoorzieningen.

Artikel 7 Wonen

De voor 'Wonen' aangewezen gronden zijn bestemd voor wonen, tuinen en erven, langzaamverkeersroutes, een zorgwoning, uitsluitend ter plaatse van de aanduiding 'zorgwoning', bij deze bestemmingen behorende voorzieningen zoals groenvoorzieningen, water, nutsvoorzieningen, speelvoorzieningen, parkeervoorzieningen.

Artikel 8 'Waarde – Archeologie'

De voor 'Waarde - Archeologie' aangewezen gronden zijn, behalve voor de andere daar voorkomende bestemmingen, mede bestemd voor bescherming van en onderzoek naar verwachte en onbekende archeologische waarden.

Hoofdstuk 6 Uitvoerbaarheid

6.1 Economische uitvoerbaarheid

Het onderhavige bestemmingsplan voorziet in het oprichten van een commerciële ruimte en meerdere woningen, volgens de Bro aan te merken als bouwplan. De gemeente Zundert heeft ten behoeve van het voorgestane plan een anterieure overeenkomst gesloten met de eigenaren van de gronden. Deze overeenkomst heeft onder andere de strekking dat de gemeente geen enkel risico loopt ten aanzien van de economische uitvoerbaarheid van dit plan.

6.2 Maatschappelijke uitvoerbaarheid

6.2.1 Vooroverleg

Op grond van artikel 3.1.1 van het Bro wordt bij de voorbereiding van een bestemmingsplan overleg gepleegd met het waterschap, diensten van het rijk en provincie die betrokken zijn bij de ruimtelijke ordening en eventueel andere gemeenten.

Het plan is in het kader van het vooroverleg beschikbaar gesteld aan de volgende partners:

- Provincie Noord-Brabant.
- Waterschap Brabantse Delta.
- Brandweer Midden- en West-Brabant.
- VROM-Inspectie.

6.2.2 Resultaten vooroverleg

In de bijlagen zijn de vooroverlegreacties bijgevoegd aan onderhavig bestemmingsplan. Voor de volledige reactie wordt hier korthedshalve naar verwezen. Onderstaand een korte samenvatting van de vooroverlegreacties:

Provincie Noord-Brabant

De provincie geeft aan dat het voorontwerpbestemmingsplan geen aanleiding geeft tot het maken van opmerkingen. (bijlage G)

Waterschap Brabantse Delta

Op basis van het voorliggende voorontwerpbestemmingsplan geeft het waterschap een positief wateradvies. (bijlage B)

Brandweer Midden- en West-Brabant

De brandweer heeft voor het voorontwerpbestemmingsplan advies gegeven. Het advies is nader toegelicht in de paragraaf Externe Veiligheid. (bijlage E)

VROM-Inspectie

De VROM-Inspectie meldt dat ze geen inhoudelijke reactie meer zal geven op het plan dat conform artikel 3.1.1 Bro of artikel 5.11 Bro ter advisering wordt aangeboden. (bijlage H)

6.2.3 Voorontwerpbestemmingsplan

In de vergadering van 8 november 2011 heeft het college van burgemeester en wethouders van de gemeente Zundert ingestemd met het in procedure brengen van het voorontwerpbestemmingsplan "Kastanjehof te Zundert".

Met een publicatie in weekblad "De Zundertse Bode" van 16 november 2011 is -ter voldoening aan het bepaalde in artikel 1.3.1 van het Besluit ruimtelijke ordening- kennis gegeven van de terinzagelegging van het voorontwerpbestemmingsplan "Kastanjehof te Zundert". In aansluiting op de publicatie heeft het voorontwerp tezamen met de daarbij behorende stukken gedurende een periode van zes weken (vanaf 17 november 2011

t/m 28 december 2011) ter inzage gelegen bij de gemeente, afdeling Strategie en Programmering (Bredaseweg 2 te Zundert). Het voorontwerp was daarnaast ook digitaal te raadplegen via de gemeentelijke website: www.zundert.nl en de landelijke voorziening: www.ruimtelijkeplannen.nl. De kennisgeving met de bijbehorende stukken is langs elektronische weg verzonden aan de wettelijke overlegpartners. Gedurende de periode van terinzagelegging heeft een ieder zowel een mondelinge als een schriftelijke inspraakreactie kunnen richten aan het college van burgemeester en wethouders.

In de periode dat het voorontwerpbestemmingsplan ter inzage lag, is op woensdagavond 30 november 2011 een informatiebijeenkomst gehouden in CultuurCentrum Zundert te Zundert.

In de bijlage I is het inspraakverslag bijgevoegd, hierin zijn alle inspraakreacties en de beantwoording van de reacties opgenomen. Tevens is het verslag van de informatieavond Kastanjehof bijgevoegd aan onderhavig plan (bijlage J)

De inspraakmogelijkheid heeft tot negen schriftelijke reacties en één mondelinge reactie geleid, waarvan vier zijn ingediend door de aangeschreven overlegpartners. Deze zijn behandeld in paragraaf 6.1.2. Voor de overige inspraakreacties en de beantwoording op de reacties wordt korthedshalve verwezen naar het inspraakverslag.

De ingebrachte reacties zijn deels gegrond en deels ongegrond. De ingediende reacties geven aanleiding om het voorontwerpbestemmingsplan "Kastanjehof te Zundert" aan te passen. De ingediende reacties geven echter geen aanleiding tot het staken van verdere medewerking aan het betrokken verzoek.

6.2.4 *Ontwerpbestemmingsplan*

Burgemeester en wethouders van de gemeente Zundert hebben bekend gemaakt ingevolge het bepaalde artikel 3.8 van de Wet ruimtelijke ordening juncto afdeling 3.4 van de Algemene wet bestuursrecht, dat het ontwerpbestemmingsplan 'Kastanjehof te Zundert' ter inzage wordt gelegd.

Het ontwerpplan met de hierbij behorende stukken heeft met ingang van 3 mei 2012 tot en met 13 juni 2012 ter inzage gelegen. Gedurende de voorgenoemde termijn kon een ieder schriftelijk of mondeling zijn of haar zienswijze over het ontwerpbestemmingsplan naar voren brengen.

Op het ontwerpbestemmingsplan zijn geen zienswijzen naar voren gebracht.

Ambtelijke wijzigingen

Ter verbetering van het plan en naar aanleiding van voortschrijdend inzicht worden de volgende ambtelijke wijzigingen in het bestemmingsplan voorgesteld.

1. In de regels zijn abusievelijk omschrijvingen en regels opgenomen die geen relatie hebben met onderhavig plan. Deze regels zijn verwijderd.
2. Enkele tekstuele omissies en spelfouten worden gecorrigeerd en de redactie van de regels is op een aantal punten aangepast.
3. De aanpassingen hebben als doel meer duidelijkheid te geven over het aantal zorgwoningen dat gerealiseerd mag worden in de bestemming 'Centrum' en de bestemming 'Wonen' met de functieaanduiding 'gestapeld'. Daarnaast wordt nu nog duidelijker gemaakt dat de zorgwoningen uitsluitend als zorgwoningen gebruikt mogen worden.
4. De verbeelding is bij de bestemming 'Centrum' en bij de bestemming 'Wonen' met de functieaanduiding 'gestapeld' zodanig aangepast, dat het maximaal aantal zorgwoningen per genoemde bestemming duidelijker aangegeven is. De bestemming 'Tuin' gelegen voor de 'patiowoningen' is 40 centimeter versmald. Bij de bestemming 'Wonen' met de functieaanduiding 'gestapeld' is nu op een vlak een maatvoeringsaanduiding opgenomen.

6.2.3 *Vaststelling*

De gemeenteraad van de gemeente Zundert heeft het bestemmingsplan 'Kastanjehof te Zundert' gewijzigd vastgesteld op 27 september 2012.

Bijlagen

A: Beoordeling archeologisch rapport, Regio West-Brabant

Archeologisch advies selectiebesluit, Regio West-Brabant

Beoordeling rapport	Plangebied	Molenstraat 94-96 - Kastanjehof - Zundert	
	
	Gemeente	Zundert		
ZU	Concept	Type onderzoek		BOZ en IVO-(karterende fase)
		Opsteller		BAAC b.v.

Rapport	Voeten, D.F.A.E., 2011: Zundert Plangebied Molenstraat. Bureauonderzoek en inventariserend veldonderzoek (karterende fase). BAAC Rapport V-11.0330. Versie concept, datum 9 november 2011
Algemene informatie	<p>Procedure: Bestemmingsplanwijziging Aanleiding: Nieuwbouw appartementencomplex en woonhuizen Oppervlakte plangebied: 3100 m² Toponiem: Molenstraat 94-96 - Kastanjehof - Zundert Methode: BOZ en IVO-K OM-nummer: 48754</p>
Conclusie Rapport	De rapportage van het archeologische onderzoek is goed uitgevoerd en voldoet aan de volgens de KNA 3.2 gestelde eisen. De auteur heeft goed beargumenteerd hoe en waarom hij /zij tot het gegeven selectieadvies gekomen is. Wij hebben echter nog enkele opmerkingen die in het rapport aangepast dienen te worden.
Opmerkingen	<p>Algemeen</p> <ul style="list-style-type: none"> - Graag datum op voorblad en/of bij concept toevoegen van wanneer de rapportage is uitgegeven. - Graag in de titel de huisnummers vermelden om verwarring met mogelijke toekomstige projecten in dezelfde straat te voorkomen. <p>Hoofdstuk 2 <u>2.3.2 Archeologie</u> - De Archeologische Beleidskaart van de gemeente Zundert (incl. toelichting) is reeds vastgesteld en dient als standaard literatuur gebruikt te worden. Aanvullende informatie uit deze toelichting graag verwerken in deze rapportage en terug laten komen in de literatuurlijst.</p> <p>Hoofdstuk 3 <u>3.1 Werkwijze</u> - Er is gekozen om een booronderzoek uit te voeren op Hoge Zwarte Enkeerdgronden. De wenselijke onderzoeksmethode (zie NOAa en Essen in zicht) is voor deze gronden een archeologisch proefsleuvenonderzoek. De initiatiefnemer staat echter vrij om deze stap (booronderzoek) in de Monumentzorg-cyclus uit te laten voeren. Het dient echter in de rapportage <u>duidelijker</u> naar voren te komen dat deze methode van onderzoek géén uitsluitsel kan geven op de aan- of afwezigheid van archeologische waarden in het plangebied. Alleen bij zeer diep verstoorde bodems kan beargumenteerd worden dat de mogelijk aanwezige archeologische waarden in die mate verstoord zijn geraakt dat ze niet meer in context kunnen worden aangetroffen. Hierbij dient wel opgemerkt te worden dat aan de resultaten van een karterend booronderzoek meer waarde gehecht kunnen worden dan aan een verkennend booronderzoek.</p> <p>Hoofdstuk 4 <u>4.2 Aanbevelingen</u> - De auteur heeft goed een onderscheid gemaakt in een zone waarvoor een middelhoge verwachting als ook een zone waarvoor een hoge verwachting geldt. De methode van vervolgonderzoek zal niet verschillen (namelijk proefsleuven) maar wel de vraagstelling en de mogelijke vervolgstappen.</p>
Waardering Rapport	Het advies aan de gemeente Zundert is om het rapport goed te keuren en met inbegrip van de verwerking van bovenstaande opmerkingen om te zetten naar een definitieve versie. Graag ontvangen wij rechtstreeks van de archeologisch uitvoerder een <u>analoog</u> en <u>digitaal</u> exemplaar van het definitieve rapport.
Adviseur	L. Weterings-Korthorst, tel. 076-5027229, leonie.weterings@west-brabant.eu en F. Timmermans, tel. 076-5027215, floor.timmermans@west-brabant.eu
Autorisatie	Drs. L. Weterings-Korthorst Senior Regioarcheoloog
14-2-2012	

Advies selectiebesluit	Plangebied	Molenstraat 94-96 - Kastanjehof - Zundert	

	Gemeente	Zundert	
ZU	Type onderzoek	BOZ en IVO-(karterende fase)	
	Opsteller	BAAC b.v.	

Rapport	Voeten, D.F.A.E., 2011: Zundert Plangebied Molenstraat. Bureauonderzoek en inventariserend veldonderzoek (karterende fase). <i>BAAC Rapport V-11.0330</i> . Versie concept, datum 9 november 2011
Conclusie Rapport	De rapportage van het archeologische onderzoek is goed uitgevoerd en voldoet aan de volgens de KNA 3.2 gestelde eisen. De auteur heeft goed beargumenteerd hoe en waarom hij /zij tot het gegeven selectieadvies gekomen is. Wij hebben echter nog enkele opmerkingen die in het rapport aangepast dienen te worden.
Waardering Rapport	Het advies aan de gemeente Zundert is om het rapport goed te keuren en met inbegrip van de verwerking van bovenstaande opmerkingen om te zetten naar een definitieve versie. Graag ontvangen wij rechtstreeks van de archeologisch uitvoerder een <u>analoog</u> en <u>digitaal</u> exemplaar van het definitieve rapport.
Advies selectiebesluit	<p>Het advies betreffende het selectiebesluit is om in te stemmen met het advies van BAAC b.v. en een vervolgonderzoek uit te laten voeren en de volgende stap te nemen in de Archeologische Monumentenzorg-cyclus in de vorm van een proefsleuvenonderzoek.</p> <p>Uit het vooronderzoek blijkt dat er twee verwachtingszones zijn aan te wijzen (afgebeelde kaart uit het rapport onder); hoge en middelhoge archeologische verwachting. De voorgestelde methode van BAAC kunnen wij onderschrijven; in eerste instantie wordt het deel met de hoge verwachting onderzocht op de aanwezigheid van archeologische resten middels proefsleuven. Daarnaast worden enkele proefsleuven doorgezet naar de zone met de middelhoge verwachting. Er kan dan ter plekke en in overleg met de gemeente Zundert en ondergetekende besloten worden niet verder te onderzoeken in de middelhoge verwachtingszone of juist wel.</p> <p>Er zijn twee mogelijkheden m.b.t. het archeologisch vervolgonderzoek. De initiatiefnemer dient te beslissen of hij binnen het plangebied werken met de WRA (dubbelbestemming 'Waarde-Archeologie') of dat hij het plangebied 'archeologie vrij' wil hebben.</p> <ol style="list-style-type: none"> 1) Blijven werken met de WRA: in dit geval hoeven alleen de plaatsen waar daadwerkelijke bodemverstoring gaat optreden onderzocht te worden, m.a.w. de toekomstige bouwblokken en overige bodemverstoringen (tracés van riolering, wegcunetten e.d.). Ter hoogte van de bodemverstoringen wordt over het midden ervan een proefsleuf van 4 m breed gegraven. Wanneer er in de sleuven geen archeologische resten worden aangetroffen, dan kunnen de bouwblokken worden vrijgegeven van het aspect archeologie. Wanneer er archeologische resten worden aangetroffen, dan wordt in overleg met de bevoegde overheid (en ondergetekende) gelijk besloten tot een doorstart waarbij de hele bouwblokken worden onderzocht middels een opgraving. Hierna zijn ook de bouwblokken vrij van archeologie. Na onderzoek zijn de bouwblokken vrij van archeologie, op de rest van het plangebied de WRA behouden. 2) Bouwvlak archeologie vrij: Om het plangebied archeologie vrij te krijgen, is ons advies om het hele plangebied middels proefsleuven te laten onderzoeken. Er dient een dekkingsgraad van 7 tot 10% gehaald te worden en de proefsleuven dienen regelmatig verspreid over het plangebied gelegd te worden ten einde uitspraken te kunnen doen over het hele bouwvlak. Hierbij hebben de sleuven een breedte van 4 meter. Op basis van de resultaten van het onderzoek wordt besloten wat de volgende stap is. Indien er geen resten worden aangetroffen, dan wordt het bouwvlak vrijgegeven van het aspect archeologie en de WRA. Indien er wel resten worden aangetroffen, dan is de keuze aan de initiatiefnemer hoe nu verder. Worden de resten in de bodem behouden (toch deels een WRA) of worden de resten opgegraven (WRA vrij). <p>Voor een proefsleuvenonderzoek dient een Programma van Eisen (PvE) opgesteld te worden. Voor het opstellen van het Programma van Eisen kunt u bij meerdere partijen een offerte opvragen. Voor een overzicht van bedrijven met een</p>

Advies selectiebesluit	Plangebied	Molenstraat 94-96 - Kastanjehof - Zundert	

	Gemeente	Zundert	
ZU	Type onderzoek	BOZ en IVO-(karterende fase)	
	Opsteller	BAAC b.v.	

	<p>opgravingsvergunning in Nederland zie www.sikb.nl.</p> <div data-bbox="507 376 1193 1451">
 <p>Plangebied Molenstraat te Zundert Interpretatieve boorpuntenkaart</p> <ul style="list-style-type: none"> ⊙ boorpunten ▭ plangebied Verwachting <ul style="list-style-type: none"> ■ Hoog (bebouwing, LME - NT) ■ Middelhoog (alle perioden) <p>0 25 m</p> </div>	
Adviseur	L. Weterings-Korthorst, tel. 076-5027229, leonie.weterings@west-brabant.eu	
Autorisatie	Drs. L. Weterings-Korthorst Senior Regioarcheoloog	

14-2-2012		

**B: Wateradvies, Waterschap Brabantse Delta,
5 december 2011**

Gemeente Zundert
De heer T. van Oosterhout
Postbus 10001
4880 GA ZUNDE

Reg nr:
Behandelaar:

Ingekomen: - 6 DEC. 2011

Class code:
CC :

Aantekening:

Uw brief van : 16 november 2011

Uw kenmerk : -

Ons kenmerk : 11UT013025

Barcode :

Behandeld door : de heer B. Bierens

Doorkiesnummer : 076 564 13 45

Datum : 5 december 2011

Verzenddatum : - 5 DEC. 2011

Onderwerp: Wateradvies voorontwerp bestemmingsplan Kastanjehof te Zundert

Geachte heer Van Oosterhout,

Op 16 november heeft u het voorontwerp bestemmingsplan 'Kastanjehof te Zundert' toegestuurd met het verzoek om conform de watertoets een advies uit te brengen zoals bedoeld in artikel 3.1.1 lid 1 van het Besluit ruimtelijke ordening.

Doel van het bestemmingsplan is het bieden van een juridisch planologisch kader voor de realisatie van zestien zorgappartementen, bijbehorende algemene ruimtes, een commerciële ruimte en zes grondgebonden woningen.

Op basis van het voorliggende voorontwerp bestemmingsplan geven wij een positief wateradvies. Onderstaand volgt een nadere onderbouwing van ons advies.

Toelichting

Als gevolg van de planvorming is er een kleine afname van het verhard oppervlak. Conform de 'Beleidsregel hydraulische randvoorwaarden 2009' is gezien de afname van het verhard oppervlak geen retentie-opgave van toepassing.

Op de planlocatie wordt een gescheiden stelsel aangelegd. Het waterschap juicht het toe dat geen gebruik wordt gemaakt van uitlogende bouwmaterialen. Hierdoor wordt voorkomen dat verontreinigde stoffen zich ophopen in het water(bodem)systeem.

Planregels

Geen opmerkingen.

Verbeelding

Geen opmerkingen.

Overige opmerkingen

Tijdens de uitvoeringsfase vindt mogelijk bemaling plaats. We wijzen u erop dat voor het onttrekken en of retourneren van grondwater op basis van de Keur een melding of vergunning benodigd kan zijn. Voor informatie hierover kunt u contact opnemen met onze afdeling Plantoetsing & Vergunningen bereikbaar via telefoonnummer 076 564 13 45.

We vertrouwen erop u hiermee voldoende te hebben geïnformeerd. Voor nadere informatie kunt u contact opnemen met de heer R. Rijken van het waterschap onder het bovenvermelde nummer.

Hoogachtend,
Namens het dagelijks bestuur
Hoofd afdeling plantoetsing & vergunningen

ir. A.H.J. Bouten

C: Externe Veiligheid Aspecten, Vervoer gevaarlijke stoffen Kern Zundert

EXTERNE VEILIGHEID ASPECTEN
Vervoer gevaarlijke stoffen
Kern Zundert

Opdrachtgever: Gemeente Zundert
Dhr. Verheijen
Uitvoering: Regionale Milieudienst West-Brabant
Postbus 16
4700 AA ROOSENDAAL
Opgesteld door: Dhr. Van Gils
Collegiale toets: Dhr. Jansen
Datum rapport: 23 augustus 2010

Dit advies is gebaseerd op de geldende wet- en regelgeving. Indien u het advies niet direct gebruikt, dient u er rekening mee te houden dat wet- en regelgeving aan verandering onderhevig zijn en het advies naar verloop van tijd mogelijk (op onderdelen) niet meer correct is. Bij twijfel hierover kunt u met ons contact opnemen, zodat wij u kunnen adviseren over de bruikbaarheid van het advies.

1 Inleiding

Uit de op 20 februari 2008 door de RMD West-Brabant opgestelde rapportage "Inventarisatie vervoer gevaarlijke stoffen" blijkt dat er ter hoogte van de kern Zundert (Bredaseweg – Wernhoutseweg) mogelijk erwjs een overschrijding van de "norm" voor het groepsrisico is.

Nader onderzoek met behulp van het rekenprogramma RBM-II moet een gedetailleerder beeld geven van de veiligheidssituatie rondom de doorgaande weg door Zundert. Hierbij zal worden ingezoomd op de transportfrequenties en de bevolkingsdichtheden van het weggedeelte Bredaseweg – Wernhoutseweg.

De gemeente Zundert heeft de RMD West-Brabant verzocht dit nader onderzoek uit te voeren en haar te adviseren op het gebied van externe veiligheid.

Voorliggend rapport bevat de resultaten en bevindingen van het uitgevoerde onderzoek.

2 Onderzoek transport wegen Kern Zundert (N263)

2.1 Wetgeving

Beoordeling van de risico's veroorzaakt door het vervoer van gevaarlijke stoffen over het spoor, water en weg dient plaats te vinden aan de hand van de circulaire "Risiconormering vervoer gevaarlijke stoffen" uit 2004 en de wijziging daarop van 1 augustus 2008 en 1 januari 2010, waarin grens- en richtwaarden voor het plaatsgebonden risico en richtlijnen voor de toepassing van de rekenmethodiek en de verantwoording van het groepsrisico zijn opgenomen.

Circulaire "Risiconormering vervoer gevaarlijke stoffen"

Sinds 1 januari 2010 is de gewijzigde circulaire Risiconormering vervoer gevaarlijke stoffen van kracht. Met deze nieuwe circulaire is meer nadruk komen te liggen op de effectbenadering, terwijl voorheen de risicobenadering centraal stond. Letale effecten oftewel dodelijke slachtoffers ten gevolge van een ongeval met een transport gevaarlijke stoffen kunnen zich op grotere afstand voordoen dan 200 meter van de transportstroom. Dit hangt onder meer samen met de stof die vervoerd wordt. Op grond van de effectbenadering volstaat het dus niet om enkel de zone tot 200 meter van een transportas te beschouwen.

Geconcludeerd kan worden dat wanneer een ruimtelijke ontwikkeling gepland wordt buiten de zone van 200 meter van een transportas (spoorweg, vaarweg, autoweg en/of buisleiding) de ontwikkeling geen significante invloed heeft op het resultaat van de risicoberekening. Wel zal de gemeente de brandweer in de gelegenheid moeten stellen om advies uit te brengen over de planning en invulling van eventueel te nemen veiligheidsverhogende maatregelen (=effectbenadering) indien een ontwikkeling plaatsvindt binnen het invloedsgebied van een transportas.

Het ministerie van VROM adviseert om te anticiperen op toekomstige regelgeving waarbij gebruik gemaakt kan worden van het RRGs en de diverse publicaties van VROM en het RIVM.

2.2 Onderzoek

Met RBM-II (versie 1.3.0; d.d. 10-10-2008) is een kwantitatieve risicoanalyse uitgevoerd om het plaatsgebonden risico van 10^{-6} per jaar en het groepsrisico te berekenen.

Voor de risicoberekeningen zijn de gegevens uit de rapportage van 20 februari 2008 gebruikt. De vervoersgegevens zijn weergegeven in tabel 1.

	Verkeersbeweging	LF1	LF2	GF3	GT3
1	Bredaseweg – Markt	300	300	232	2
	Markt – Molenstraat	300	300	232	2
2	Molenstraat – Wernhoutseweg	150	150	144	0

Tabel 1: vervoersgegevens kern Zundert

Risicoberekeningen huidige situatie

Op basis van de gegevens uit tabel 1 en de uitgangspunten, met betrekking tot bevolkingsdichtheden zoals opgenomen in bijlage 1, is het plaatsgebonden en het groepsrisico berekend voor de wegtrajecten 1 en 2.

Uit deze berekeningen blijkt dat er voor de onderzochte wegen in de kern Zundert geen sprake is van een plaatsgebonden risico van 10^{-6} per jaar.

Het hoogste groepsrisico per km is gelegen op het traject Markt – Molenstraat, maar ligt onder de oriënterende waarde (OW) voor het groepsrisico ($0.1 \times OW$). De resultaten van de risicoberekening van de huidige situatie zijn weergegeven in bijlage 3.

Opmerking:

De vervoergegevens zoals deze zijn opgenomen in de "Inventarisatie en advies wegvervoer gevaarlijke stoffen, dd 20 februari 2008" zijn gebaseerd op kengetallen. Uit verkeerstellingen van de Provincie Noord-Brabant is over het algemeen gebleken dat deze kengetallen een overschatting zijn van het werkelijk aantal vervoersbewegingen. Hetgeen feitelijk betekent dat het berekende groepsrisico voor de kern Zundert een overschatting is van de werkelijkheid.

Risicoberekeningen toekomstige situatie

Naast het berekenen van de risico's voor de huidige situatie zijn eveneens de toekomstige risico's berekend. Hierbij is uitgegaan van de bouwambities van gemeente Zundert, zoals deze zijn verwoord in het op 25 juni 2007 vastgestelde Masterplan Centrumvisie Zundert en de hieraan gekoppelde uitwerking Masterplan Centrumvisie II, dd 6 maart 2009 (zie bijlage 2).

Voor de risicoberekeningen zijn dezelfde groeifactoren gebruikt als die zijn toegepast voor het Basisnet Weg. Dit betekent dat het vervoer van gevaarlijke stoffen met betrekking tot LPG voor de toekomstige situatie is verhoogd met een factor 1.5 en voor de overige stoffen is verhoogd met een factor 2.

Uit de risicoberekeningen blijkt dat er ook voor de toekomstige situatie geen sprake is van een plaatsgebonden risico van 10^{-6} per jaar ter hoogte van de onderzochte wegen.

Het groepsrisico is gelegen onder de oriënterende waarde voor het groepsrisico (OW). Het hoogste groepsrisico per km is gelegen op het traject Markt – Molenstraat ($0.23 \times OW$). De resultaten van deze berekeningen zijn weergegeven in bijlage 4.

2.3 Conclusie en aanbevelingen

- Uit de uitgevoerde risicoberekeningen blijkt dat er op de N263 ter hoogte van de Bredaseweg, Markt, Molenstraat en de Wernhoutseweg geen sprake is van een plaatsgebonden risico 10^{-6} per jaar.
- Ter hoogte van de Bredaseweg, Markt, Molenstraat en de Wernhoutseweg wordt de oriënterende waarde voor het groepsrisico niet overschreden, in zowel de bestaande situatie als toekomstige situatie waarbij tevens rekening is gehouden met toekomstige groei van vervoer.
- Op basis hiervan kan worden geconcludeerd dat het vervoer van gevaarlijke stoffen over de doorgaande weg in de kern Zundert (N263) geen belemmeringen oplevert.
- Met betrekking tot nieuwe ruimtelijke ontwikkelingen geeft het toekomstige beleid (Besluit transportroutes externe veiligheid) aan dat een 'uitgebreide' verantwoording van het groepsrisico dient plaats te vinden als:
 1. een ruimtelijke ontwikkeling binnen een afstand van 200 meter van een transportas plaatsvindt;
 2. het groepsrisico boven de waarde van $0.1 \times OW$ is gelegen.

Het groepsrisico ter hoogte van de kern Zundert bedraagt zowel in de huidige als in de toekomstige situatie meer dan $0.1 \times OW$. Dit betekent dat een 'uitgebreide' groepsrisicoverantwoording moet worden opgesteld indien een ruimtelijke ontwikkeling plaatsvindt binnen een afstand van 200 meter van de N263.

Gelet op het feit dat nagenoeg alle toekomstige ontwikkelingen, zoals beschreven in het Masterplan, binnen een afstand van 200 meter van de weg plaatsvinden zal in de ruimtelijke procedures een verantwoording van het groepsrisico moet plaatsvinden.

Opgemerkt wordt dat bij dergelijke procedures, op grond van art 4.3 van de Circulaire Risiconormering vervoer gevaarlijke stoffen, de brandweer in de gelegenheid gesteld dient te worden advies uit te brengen over de planning en invulling van eventueel te nemen veiligheidsverhogende maatregelen.

Bijlagen

- Bijlage 1: Aanwezigen plangebied
- Bijlage 2: Centrumvisie kern Zundert
- Bijlage 3: RBM-berekening huidige vervoer
- Bijlage 4: RBM-berekening toekomstig vervoer

BIJLAGE 1

Aanwezigen plangebied

De aanwezigen zijn bepaald op basis van de door de gemeente Zundert beschikbaar gestelde gegevens en op basis van de door de gemeente Zundert opgestelde Masterplan Centrumvisie Zundert.

Inwoners Kern Zundert, wijk: 1 t/m 14				
Wijk		Huidig aantal inwoners	Toekomstig aantal inwoners	Aanwezigheid dag/nacht
1		207	245	0.5/1
2	Winkelgebied	131	253	1/1
3	Winkelgebied	119	203	1/1
4	Winkelgebied	145	146	1/1
5		126	162	0.5/1
6		77	173	0.5/1
7		146	146	0.5/1
8		107	107	0.5/1
9	Incl. zorginstelling	306	330	0.5/1
10		135	135	0.5/1
11		279	363	0.5/1
12		176	176	0.5/1
13		534	534	0.5/1
14		556	556	0.5/1

Gemeente Zundert, wijkindeling 1 t/m 14
Voor bepaling groepsrisico externe veiligheid, vervoer gevaarlijke stoffen over de weg

 = bej. huis

BIJLAGE 2

Grondexploitatie overzicht centrumvisie kern Zundert

9 Ontwikkelstrategie en normatieve grondexploitatie

BIJLAGE 3

RBM berekening huidig vervoer

Rapportage

RBM berekening gemeentelijke weg kern Zundert

Versie: 1.3.0 Build: 247

Releasedatum: 30-10-2008

Datum: 16-7-2010, tijd: 14:56:01

1 Projectgegevens

1.1 Samenvatting

Eigenschap	Waarde	Eenheid
Projectnaam	RBM berekening gemeentelijke weg kern Zundert	
Omschrijving	RBM berekening gemeentelijke weg kern Zundert	
Modaliteit	Weg	
Weerfile	Woensdrecht	
Totale lengte van de route	1242	m
Berekend	Plaatsgebonden- en groepsrisico's	
Gemiddelde afstand tot de contouren		
Contour	Afstand	
1/j	m	
10-5	Niet aanwezig	
10-6	Niet aanwezig	
10-7	Niet aanwezig	
10-8	58	
Oppervlak onder de contouren		
Contour	Oppervlak	
1/j	m ²	
10-5	Niet aanwezig	
10-6	Niet aanwezig	
10-7	Niet aanwezig	
10-8	155820	

1.2 Versies

Onderdeel	Versie	Datum
RBM_II.exe	1.3.0 Build: 247	30/10/2008
Parameters	1.2.3	30/10/2008
Weer	1.0	20-3-2008
Scenariobestand	1.0	20-3-2008
Stoffenbestand	v2.0	20-3-2008
Helpbestand	2.2	20-3-2008
Systeemdatum	-	16-7-2010

1.3 Werkgebied

Punt	X-waarde	Y-Waarde
Linksonder	-539	-1745

Rechtsboven 2315 1108

1.4 Algemene gegevens

Eigenschap	Waarde
Projectnaam	RBM berekening gemeentelijke weg kern Zundert
Omschrijving	Huidige situatie
Extra informatie	Geen informatie
Projectcode	10060039
Datum afronding	Niet ingevuld
Uitgevoerd door	
Analist	Corne van Gils
Telefoon	0165-58093
E-mail	c.vgils@rmd.nl
Bedrijf	Regionale Milieudienst West-Brabant
Postadres	Postbus 16
Postcode	4700AA
Plaats	Roosendaal
In opdracht van	
Naam	Gemeente Zundert
Telefoon	Niet ingevuld
E-mail	Niet ingevuld
Organisatie contactpersoon	dhr. J. Verheijen
Postadres	Postbus 10.001
Postcode	4880GA
Plaats	Zundert
check	L. Jansen

1.4.1 Weer: Woensdrecht

Eigenschap	Waarde	Eenheid
Weerstation	Woensdrecht	
Specificaties	CPR 18E pag. 4.39	
Aantal windrichtingen	12	
Aantal weersklassen	6	
Begin van de dag (hh:mm)	08:00	
Begin van de nacht (hh:mm)	18:30	
Meteo gegevens		
Meteo gegevens		
Stabiliteit	B	D
Windsnelh. m/s	3,0	1,5
		D
		D
		E
		F
6:0	o/o	1,400
0:1	o/o	2,100
1:1	o/o	3,300
1:2	o/o	3,300
2:2	o/o	1,000
2:3	o/o	1,000
3:3	o/o	1,500
3:4	o/o	2,200
4:4	o/o	1,800
4:5	o/o	2,400
5:5	o/o	2,200
5:6	o/o	1,200

Meteo gegevens

Stabiliteit		B	D	D	D	E	F
Windsnelh. m/s		3,0	1,5	5,0	9,0	5,0	1,5
6:0	o/o	0,000	1,200	0,700	0,100	0,300	2,000
0:1	o/o	0,000	1,500	1,500	0,600	1,100	2,900
1:1	o/o	0,000	1,700	2,400	1,400	1,900	4,100
1:2	o/o	0,000	1,800	1,200	0,500	0,900	4,000
2:2	o/o	0,000	1,700	0,600	0,100	0,200	2,300
2:3	o/o	0,000	1,900	0,800	0,100	0,200	2,400
3:3	o/o	0,000	3,000	3,000	1,200	0,800	3,300
3:4	o/o	0,000	3,600	5,800	3,200	1,800	4,000
4:4	o/o	0,000	2,400	4,500	3,200	1,100	2,400
4:5	o/o	0,000	1,200	1,500	1,700	0,400	1,200
5:5	o/o	0,000	1,100	1,200	0,700	0,400	1,400
5:6	o/o	0,000	1,200	0,800	0,300	0,200	1,400

2 Situatie plot + PR-contouren

Figuur 1

3 Groepsrisico's

3.1 Groepsrisicocurve

3.1.1 Kenmerken van het berekende groepsrisico

Eigenschap	Waarde
Naam GR-curve	Groepsrisico van de totale route.
Normwaarde (N:F)	0,00099 (144 : 4,8E-008)
Max. N (N:F)	427 (427 : 1,0E-009)
Max. F (N:F)	1,6E-007 (11 : 1,6E-007)
Naam GR-curve	Hoogste groepsrisico per km. Deelroute 1, 149-1142
Normwaarde (N:F)	0,00099 (144 : 4,8E-008)
Max. N (N:F)	427 (427 : 1,0E-009)
Max. F (N:F)	1,5E-007 (11 : 1,5E-007)

4 Route en transportgegevens

4.1 Wegroute: Provincialeweg N263

Eigenschap	Waarde	Unit
Omschrijving	Niet ingevuld	
Type wegtraject	Binnen de bebouwde kom	
Breedte	8	m
Frequentie (1/vg.km)	5,900E-007	
Beginpunt is eindpunt voorgaand traject	Niet waar	
Coördinaten		
X(rdm)	Y(rdm)	
m	m	
493,33	-962,88	
696,55	-638,88	
728,60	-582,18	
754,61	-549,98	
797,21	-497,96	
813,17	-481,77	

939,25	-404,72
980,52	-381,61
993,73	-361,80
998,68	-341,99
1043,26	-304,01
1106,00	-254,48
1130,70	-230,18
1147,19	-195,43
1249,64	-10,13

Transport van voorgaand traject Niet waar

Transport

Stof	Aantal transp. 1/jaar	Transp. middel	Transp. overdag o/o	Transp. werkweek o/o
GF3 (licht ontvlambare gassen)	232	Tankwagen (brandb. gas)	70	100
GT3 (toxische gassen cat. 3)	2	Tankwagen (tox. gas)	70	100
LF1 (brandbare vloeistoffen)	300	Tankwagen (brandb. vloeistof)	70	100
LF2 (zeer brandbare vloeistoffen)	300	Tankwagen (brandb. vloeistof)	70	100

5 Standaard bebouwing

5.1 Wijk 1

Eigenschap	Waarde	Eenheid
Naam	Wijk 1	
Omschrijving	207 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
775,40	-475,48	
794,58	-490,18	
780,49	-507,18	
720,20	-585,09	
663,05	-679,43	
634,08	-643,02	
613,72	-596,83	
685,36	-554,16	
735,08	-530,28	
733,51	-520,49	
733,12	-509,14	
747,21	-494,27	
760,13	-466,47	
Aantal mensen		--
Dag	104	
Nacht	207	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	

Oppervlak	10974	m ²
-----------	-------	----------------

5.2 Wijk 11

Eigenschap	Waarde	Eenheid
Naam	Wijk 11	
Omschrijving	279 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
755,13	-461,85	
744,44	-491,26	
738,65	-495,71	
734,19	-501,95	
727,95	-509,52	
725,28	-530,02	
688,75	-546,95	
616,13	-586,60	
611,23	-566,10	
613,46	-545,61	
630,39	-509,08	
704,79	-395,03	
727,95	-432,45	
Aantal mensen		--
Dag	140	
Nacht	279	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	12838,8	m ²

5.3 Wijk 5

Eigenschap	Waarde	Eenheid
Naam	Wijk 5	
Omschrijving	126 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
820,18	-538,48	
872,30	-646,30	
860,72	-654,32	
844,68	-628,48	
814,83	-594,17	
695,88	-679,27	
683,40	-677,04	
729,29	-596,85	
754,69	-560,31	
805,92	-497,05	

Aantal mensen		--
Dag	63	
Nacht	126	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	10999,3	m ²

5.4 Wijk 6

Eigenschap	Waarde	Eenheid
Naam	Wijk 6	
Omschrijving	77 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
870,08	-453,39	
936,01	-420,87	
968,09	-493,49	
901,71	-525,12	
836,66	-562,99	
830,87	-554,08	
825,97	-537,15	
811,27	-494,38	
833,99	-476,56	
Aantal mensen		--
Dag	39	
Nacht	77	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	11390,6	m ²

5.5 Wijk 7

Eigenschap	Waarde	Eenheid
Naam	Wijk 7	
Omschrijving	146 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
970,32	-498,39	
983,24	-530,02	
859,83	-606,65	
836,66	-567,00	
Aantal mensen		--
Dag	73	

Nacht	146	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	5891,37	m ²

5.6 Wijk 2

Eigenschap	Waarde	Eenheid
Naam	Wijk 2	
Omschrijving	131 bewoners / tevens winkelgebied	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
874,53	-398,59	
892,35	-429,33	
849,58	-451,16	
796,12	-482,79	
792,90	-481,56	
766,72	-460,52	
855,82	-374,98	
Aantal mensen		--
Dag	131	
Nacht	131	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	5843,88	m ²

5.7 Wijk 12

Eigenschap	Waarde	Eenheid
Naam	Wijk 12	
Omschrijving	176 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
676,72	-355,82	
678,50	-356,27	
720,83	-273,84	
850,47	-370,97	
764,04	-458,29	
730,63	-423,98	
709,69	-388,79	
Aantal mensen		--
Dag	138	
Nacht	276	

Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	15592,8	m ²

5.8 Wijk 3

Eigenschap	Waarde	Eenheid
Naam	Wijk 3	
Omschrijving	119 bewoners / tevens winkelgebied	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1033,13	-305,48	
996,16	-336,22	
989,03	-351,81	
986,80	-362,06	
982,35	-370,52	
971,65	-380,77	
942,69	-397,70	
896,81	-424,43	
874,98	-381,21	
974,33	-297,46	
970,76	-285,87	
996,16	-264,49	
Aantal mensen		--
Dag	119	
Nacht	119	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	9488,73	m ²

5.9 Wijk 13

Eigenschap	Waarde	Eenheid
Naam	Wijk 13	
Omschrijving	534 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
854,93	-99,65	
880,32	-149,10	
892,35	-183,85	
898,14	-199,00	
931,56	-213,25	
956,06	-224,84	
991,24	-259,60	

964,97	-284,09	
966,31	-300,58	
935,57	-325,97	
891,01	-362,95	
870,08	-373,64	
722,16	-266,72	
768,94	-190,09	
Aantal mensen		--
Dag	267	
Nacht	534	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	36610,7	m ²

5.10 Wijk 4

Eigenschap	Waarde	Eenheid
Naam	Wijk 4	
Omschrijving	145 bewoners / tevens winkelgebied	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1131,59	-111,23	
1165,90	-139,30	
1117,78	-232,41	
1036,70	-299,68	
1001,95	-260,92	
1042,94	-225,28	
1085,71	-163,36	
Aantal mensen		--
Dag	145	
Nacht	145	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	11383	m ²

5.11 Wijk 14

Eigenschap	Waarde	Eenheid
Naam	Wijk 14	
Omschrijving	556 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1128,92	-108,11	

1062,09	-182,07	
1050,06	-198,11	
1036,70	-225,28	
999,72	-259,59	
957,84	-220,38	
935,12	-209,69	
902,15	-190,53	
891,01	-162,91	
861,16	-95,64	
912,40	-67,12	
941,36	-42,62	
977,44	-29,70	
1047,84	-39,95	
Aantal mensen		--
Dag	280	
Nacht	556	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	35619,9	m ²

5.12 Wijk 10

Eigenschap	Waarde	Eenheid
Naam	Wijk 10	
Omschrijving	135 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1266,14	-208,35	
1241,19	-291,22	
1163,23	-277,85	
1139,17	-271,62	
1123,13	-253,80	
1190,85	-149,55	
1208,22	-158,46	
1265,25	-189,64	
Aantal mensen		--
Dag	82	
Nacht	135	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	12803,7	m ²

5.13 Wijk 9

Eigenschap	Waarde	Eenheid
Naam	Wijk 9	
Omschrijving	201 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1206,44	-294,78	
1204,66	-317,95	
1202,43	-358,05	
1144,51	-306,26	
1065,15	-379,05	
1088,58	-402,48	
1062,34	-433,10	
1046,95	-419,08	
992,59	-375,42	
1003,73	-361,61	
1008,19	-348,69	
1012,64	-338,89	
1034,03	-321,52	
1045,61	-311,27	
1058,53	-300,58	
1081,25	-287,21	
1113,77	-257,36	
1135,60	-282,31	
Aantal mensen		--
Dag	100	
Nacht	201	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	13928,6	m ²

5.14 Wijk 8

Eigenschap	Waarde	Eenheid
Naam	Wijk 8	
Omschrijving	107 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
989,03	-382,11	
1080,81	-453,83	
1039,82	-490,37	
993,04	-522,00	
940,02	-418,19	
Aantal mensen		--
Dag	54	

Nacht	107	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	9982,07	m ²

5.15 Verzorgingstehuis

Eigenschap	Waarde	Eenheid
Naam	Verzorgingstehuis	
Omschrijving	Niet ingevuld	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1146,69	-319,69	
1198,55	-366,56	
1172,94	-388,74	
1128,57	-424,04	
1091,40	-452,16	
1068,28	-435,29	
1093,89	-406,23	
1075,77	-379,68	
Aantal mensen		--
Dag	104	
Nacht	104	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	7996,45	m ²

6 Bedrijven dagdienst**6.1 Blok (1)**

Eigenschap	Waarde	Eenheid
Naam	Blok (1)	
Omschrijving	0 % nacht 100 % dag	
Type bebouwing	Bedrijven (dagdienst)	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
552,45	-844,50	
484,57	-957,26	
259,04	-916,76	
178,03	-831,36	
168,18	-786,48	
279,84	-742,69	
390,42	-748,16	

Aantal mensen		1/ha
Dag	161,7	
Nacht	45052784	
Fractie buitenshuis		--
Dag	0,05	
Nacht	45046384	
Oppervlak	54419,2	m ²

BIJLAGE 4

RBM berekening toekomstig vervoer

Rapportage

RBM berekening gemeentelijke weg kern Zundert_2

Versie: 1.3.0 Build: 247

Releasedatum: 30-10-2008

Datum: 16-7-2010, tijd: 15:14:59

1 Projectgegevens

1.1 Samenvatting

Eigenschap	Waarde	Eenheid
Projectnaam	RBM berekening gemeentelijke weg kern Zundert_2	
Omschrijving	RBM berekening gemeentelijke weg kern Zundert_2	
Modaliteit	Weg	
Weerfile	Woensdrecht	
Totale lengte van de route	1242	m
Berekend	PR noch GR	
Gemiddelde afstand tot de contouren		
Contour	Afstand	
1/j	m	
10-5	Niet aanwezig	
10-6	Niet aanwezig	
10-7	Niet aanwezig	
10-8	70	
Oppervlak onder de contouren		
Contour	Oppervlak	
1/j	m ²	
10-5	Niet aanwezig	
10-6	Niet aanwezig	
10-7	Niet aanwezig	
10-8	188753	

1.2 Versies

Onderdeel	Versie	Datum
RBM_II.exe	1.3.0 Build: 247	30/10/2008
Parameters	1.2.3	30/10/2008
Weer	1.0	20-3-2008
Scenariobestand	1.0	20-3-2008
Stoffenbestand	√2.0	20-3-2008
Helpbestand	2.2	20-3-2008
Systeemdatum	-	16-7-2010

1.3 Werkgebied

Punt	X-waarde	Y-Waarde
Linksonder	-539	-1745

Rechtsboven 2315 1108

1.4 Algemene gegevens

Eigenschap	Waarde
Projectnaam	RBM berekening gemeentelijke weg kern Zundert_2
Omschrijving	Toekomstige situatie
Extra informatie	Geen informatie
Projectcode	10060039
Datum afronding	Niet ingevuld
Uitgevoerd door	
Analist	Corne van Gils
Telefoon	0165-58093
E-mail	c.vgils@rmd.nl
Bedrijf	Regionale Milieudienst West-Brabant
Postadres	Postbus 16
Postcode	4700AA
Plaats	Roosendaal
In opdracht van	
Naam	Gemeente Zundert
Telefoon	Niet ingevuld
E-mail	Niet ingevuld
Organisatie contactpersoon	dhr. J. Verheijen
Postadres	Postbus 10.001
Postcode	4880GA
Plaats	Zundert
check	L. Jansen

1.4.1 Weer: Woensdrecht

Eigenschap	Waarde	Eenheid
Weerstation	Woensdrecht	
Specificaties	CPR 18E pag. 4.39	
Aantal windrichtingen	12	
Aantal weersklassen	6	
Begin van de dag (hh:mm)	08:00	
Begin van de nacht (hh:mm)	18:30	
Meteo gegevens		
Meteo gegevens		
Stabiliteit	B D D D E F	
Windsnelh. m/s	3,0 1,5 5,0 9,0 5,0 1,5	
6:0	o/o 1,400 1,000 1,900 0,800 0,000 0,000	
0:1	o/o 2,100 1,100 2,600 1,300 0,000 0,000	
1:1	o/o 3,300 1,200 2,400 1,900 0,000 0,000	
1:2	o/o 3,300 1,300 1,800 1,000 0,000 0,000	
2:2	o/o 1,000 0,900 0,800 0,200 0,000 0,000	
2:3	o/o 1,000 1,400 1,100 0,200 0,000 0,000	
3:3	o/o 1,500 2,100 3,200 1,200 0,000 0,000	
3:4	o/o 2,200 2,700 7,100 4,100 0,000 0,000	
4:4	o/o 1,800 2,000 5,400 5,600 0,000 0,000	
4:5	o/o 2,400 1,600 3,600 4,700 0,000 0,000	
5:5	o/o 2,200 1,500 3,100 1,900 0,000 0,000	
5:6	o/o 1,200 1,100 2,100 1,100 0,000 0,000	

Meteo gegevens

Stabiliteit		B	D	D	D	E	F
Windsnelh. m/s		3,0	1,5	5,0	9,0	5,0	1,5
6:0	o/o	0,000	1,200	0,700	0,100	0,300	2,000
0:1	o/o	0,000	1,500	1,500	0,600	1,100	2,900
1:1	o/o	0,000	1,700	2,400	1,400	1,900	4,100
1:2	o/o	0,000	1,800	1,200	0,500	0,900	4,000
2:2	o/o	0,000	1,700	0,600	0,100	0,200	2,300
2:3	o/o	0,000	1,900	0,800	0,100	0,200	2,400
3:3	o/o	0,000	3,000	3,000	1,200	0,800	3,300
3:4	o/o	0,000	3,600	5,800	3,200	1,800	4,000
4:4	o/o	0,000	2,400	4,500	3,200	1,100	2,400
4:5	o/o	0,000	1,200	1,500	1,700	0,400	1,200
5:5	o/o	0,000	1,100	1,200	0,700	0,400	1,400
5:6	o/o	0,000	1,200	0,800	0,300	0,200	1,400

2 Situatie plot + PR-contouren

Figuur 1

3 Groepsrisico's

3.1 Groepsrisicocurve

3.1.1 Kenmerken van het berekende groepsrisico

Eigenschap	Waarde
Naam GR-curve	Groepsrisico van de totale route.
Normwaarde (N:F)	0,00233 (210 : 5,3E-008)
Max. N (N:F)	560 (560 : 1,2E-009)
Max. F (N:F)	3,4E-007 (11 : 3,4E-007)
Naam GR-curve	Hoogste groepsrisico per km. Deelroute 1, 149-1142
Normwaarde (N:F)	0,00234 (210 : 5,3E-008)
Max. N (N:F)	560 (560 : 1,2E-009)
Max. F (N:F)	3,3E-007 (11 : 3,3E-007)

4 Route en transportgegevens

4.1 Wegroute: Provincialeweg N263

Eigenschap	Waarde	Unit
Omschrijving	Niet ingevuld	
Type wegtraject	Binnen de bebouwde kom	
Breedte	8	m
Frequentie (1/Mg.km)	5,900E-007	
Beginpunt is eindpunt voorgaand traject	Niet waar	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
493,33	-962,88	
696,55	-638,88	
728,60	-582,18	
754,61	-549,98	
797,21	-497,96	
813,17	-481,77	
939,25	-404,72	
980,52	-381,61	
993,73	-361,80	

998,68	-341,99
1043,26	-304,01
1106,00	-254,48
1130,70	-230,18
1147,19	-195,43
1249,64	-10,13

Transport van voorgaand traject Niet waar

Transport

Stof	Aantal transp. 1/jaar	Transp. middel	Transp. overdag o/o	Transp. werkweek o/o
GF3 (licht ontvlambare gassen)	348	Tankwagen (brandb. gas)	70	100
GT3 (toxische gassen cat. 3)	4	Tankwagen (tox. gas)	70	100
LF1 (brandbare vloeistoffen)	600	Tankwagen (brandb. vloeistof)	70	100
LF2 (zeer brandbare vloeistoffen)	600	Tankwagen (brandb. vloeistof)	70	100

5 Standaard bebouwing

5.1 Wijk 1

Eigenschap	Waarde	Eenheid
Naam	Wijk 1	
Omschrijving	245 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
775,40	-475,48	
794,58	-490,18	
780,49	-507,18	
720,20	-585,09	
663,05	-679,43	
634,08	-643,02	
613,72	-596,83	
685,36	-554,16	
735,08	-530,28	
733,51	-520,49	
733,12	-509,14	
747,21	-494,27	
760,13	-466,47	
Aantal mensen		--
Dag	123	
Nacht	245	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	10974	m ²

5.2 Wijk 11

Eigenschap	Waarde	Eenheid
Naam	Wijk 11	
Omschrijving	363 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
755,13	-461,85	
744,44	-491,26	
738,65	-495,71	
734,19	-501,95	
727,95	-509,52	
725,28	-530,02	
688,75	-546,95	
616,13	-586,60	
611,23	-566,10	
613,46	-545,61	
630,39	-509,08	
704,79	-395,03	
727,95	-432,45	
Aantal mensen		--
Dag	182	
Nacht	363	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	12838,8	m ²

5.3 Wijk 5

Eigenschap	Waarde	Eenheid
Naam	Wijk 5	
Omschrijving	162 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
820,18	-538,48	
872,30	-646,30	
860,72	-654,32	
844,68	-628,48	
814,83	-594,17	
695,88	-679,27	
683,40	-677,04	
729,29	-596,85	
754,69	-560,31	
805,92	-497,05	
Aantal mensen		--
Dag	81	

Nacht	162	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	10999,3	m ²

5.4 Wijk 6

Eigenschap	Waarde	Eenheid
Naam	Wijk 6	
Omschrijving	172 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
870,08	-453,39	
936,01	-420,87	
968,09	-493,49	
901,71	-525,12	
836,66	-562,99	
830,87	-554,08	
825,97	-537,15	
811,27	-494,38	
833,99	-476,56	
Aantal mensen		--
Dag	87	
Nacht	173	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	11390,6	m ²

5.5 Wijk 7

Eigenschap	Waarde	Eenheid
Naam	Wijk 7	
Omschrijving	146 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
970,32	-498,39	
983,24	-530,02	
859,83	-606,65	
836,66	-567,00	
Aantal mensen		--
Dag	73	
Nacht	146	

Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	5891,37	m ²

5.6 Wijk 2

Eigenschap	Waarde	Eenheid
Naam	Wijk 2	
Omschrijving	253 bewoners / tevens winkelgebied	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
874,53	-398,59	
892,35	-429,33	
849,58	-451,16	
796,12	-482,79	
792,90	-481,56	
766,72	-460,52	
855,82	-374,98	
Aantal mensen		--
Dag	253	
Nacht	253	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	5843,88	m ²

5.7 Wijk 12

Eigenschap	Waarde	Eenheid
Naam	Wijk 12	
Omschrijving	176 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
676,72	-355,82	
678,50	-356,27	
720,83	-273,84	
850,47	-370,97	
764,04	-458,29	
730,63	-423,98	
709,69	-388,79	
Aantal mensen		--
Dag	138	
Nacht	276	
Fractie buitenshuis		--

Dag	0,07	
Nacht	0,01	
Oppervlak	15592,8	m ²

5.8 Wijk 3

Eigenschap	Waarde	Eenheid
Naam	Wijk 3	
Omschrijving	203 bewoners / tevens winkelgebied	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1033,13	-305,48	
996,16	-336,22	
989,03	-351,81	
986,80	-362,06	
982,35	-370,52	
971,65	-380,77	
942,69	-397,70	
896,81	-424,43	
874,98	-381,21	
974,33	-297,46	
970,76	-285,87	
996,16	-264,49	
Aantal mensen		--
Dag	203	
Nacht	203	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	9488,73	m ²

5.9 Wijk 13

Eigenschap	Waarde	Eenheid
Naam	Wijk 13	
Omschrijving	534 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
854,93	-99,65	
880,32	-149,10	
892,35	-183,85	
898,14	-199,00	
931,56	-213,25	
956,06	-224,84	
991,24	-259,60	
964,97	-284,09	
966,31	-300,58	
935,57	-325,97	

891,01	-362,95	
870,08	-373,64	
722,16	-266,72	
768,94	-190,09	
Aantal mensen		--
Dag	267	
Nacht	534	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	36610,7	m ²

5.10 Wijk 4

Eigenschap	Waarde	Eenheid
Naam	Wijk 4	
Omschrijving	146 bewoners / tevens winkelgebied	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1131,59	-111,23	
1165,90	-139,30	
1117,78	-232,41	
1036,70	-299,68	
1001,95	-260,92	
1042,94	-225,28	
1085,71	-163,36	
Aantal mensen		--
Dag	146	
Nacht	146	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	11383	m ²

5.11 Wijk 14

Eigenschap	Waarde	Eenheid
Naam	Wijk 14	
Omschrijving	556 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1128,92	-108,11	
1062,09	-182,07	
1050,06	-198,11	
1036,70	-225,28	

999,72	-259,59	
957,84	-220,38	
935,12	-209,69	
902,15	-190,53	
891,01	-162,91	
861,16	-95,64	
912,40	-67,12	
941,36	-42,62	
977,44	-29,70	
1047,84	-39,95	
<hr/>		
Aantal mensen		--
Dag	280	
Nacht	556	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	35619,9	m ²

5.12 Wijk 10

Eigenschap	Waarde	Eenheid
Naam	Wijk 10	
Omschrijving	135 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
<hr/>		
1266,14	-208,35	
1241,19	-291,22	
1163,23	-277,85	
1139,17	-271,62	
1123,13	-253,80	
1190,85	-149,55	
1208,22	-158,46	
1265,25	-189,64	
<hr/>		
Aantal mensen		--
Dag	82	
Nacht	135	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	12803,7	m ²

5.13 Wijk 9

Eigenschap	Waarde	Eenheid
Naam	Wijk 9	
Omschrijving	225 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1206,44	-294,78	
1204,66	-317,95	
1202,43	-358,05	
1144,51	-306,26	
1065,15	-379,05	
1088,58	-402,48	
1062,34	-433,10	
1046,95	-419,08	
992,59	-375,42	
1003,73	-361,61	
1008,19	-348,69	
1012,64	-338,89	
1034,03	-321,52	
1045,61	-311,27	
1058,53	-300,58	
1081,25	-287,21	
1113,77	-257,36	
1135,60	-282,31	
Aantal mensen		--
Dag	113	
Nacht	225	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	13928,6	m ²

5.14 Wijk 8

Eigenschap	Waarde	Eenheid
Naam	Wijk 8	
Omschrijving	107 bewoners	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
989,03	-382,11	
1080,81	-453,83	
1039,82	-490,37	
993,04	-522,00	
940,02	-418,19	
Aantal mensen		--
Dag	54	

Nacht	107	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	9982,07	m ²

5.15 Verzorgingstehuis

Eigenschap	Waarde	Eenheid
Naam	Verzorgingstehuis	
Omschrijving	Niet ingevuld	
Type bebouwing	Woonbebouwing	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
1146,69	-319,69	
1198,55	-366,56	
1172,94	-388,74	
1128,57	-424,04	
1091,40	-452,16	
1068,28	-435,29	
1093,89	-406,23	
1075,77	-379,68	
Aantal mensen		--
Dag	104	
Nacht	104	
Fractie buitenshuis		--
Dag	0,07	
Nacht	0,01	
Oppervlak	7996,45	m ²

6 Bedrijven dagdienst

6.1 Blok (1)

Eigenschap	Waarde	Eenheid
Naam	Blok (1)	
Omschrijving	0 % nacht 100 % dag	
Type bebouwing	Bedrijven (dagdienst)	
Coördinaten		
X (rdm)	Y (rdm)	
m	m	
552,45	-844,50	
484,57	-957,26	
259,04	-916,76	
178,03	-831,36	
168,18	-786,48	
279,84	-742,69	
390,42	-748,16	

Aantal mensen		1/ha
Dag	161,7	
Nacht	45052784	
Fractie buitenshuis		--
Dag	0,05	
Nacht	45046384	
Oppervlak	54419,2	m ²

D: Inventarisatie Vervoer gevaarlijke stoffen

Gemeente Zundert
Inventarisatie vervoer gevaarlijke stoffen

Auteur

L. Jansen

Datum

31 maart 2008

Voorwoord

In het kader van het uitvoeringsprogramma Externe Veiligheid 2007 van de provincie Noord-Brabant is een project uitgevoerd getiteld: *'Inventarisatie en advies wegvervoer gevaarlijke stoffen'*. Het doel hiervan is om de vervoersstromen van gevaarlijke stoffen over de gemeentelijke wegen in beeld te brengen. Daarnaast wordt gekeken welke veiligheidsrisico's dit transport met zich meebrengt op basis van de daarvoor geldende veiligheidsnormen.

Het onderzoek is uitgevoerd door drie Brabantse milieudiensten, te weten de SRE Milieudienst, de RMD en de RMB, onder leiding van adviesbureau Royal Haskoning. Als vertegenwoordiger van de Brabantse gemeenten is de gemeente Waalwijk betrokken geweest bij de uitvoering van het project. Tevens heeft de regionale brandweer Den Bosch als vertegenwoordiger van de brandweer zijn inbreng gehad in het onderzoek.

Deze rapportage is het resultaat van de inventarisatie voor de gemeente Zundert.

Inhoud

1	INLEIDING	3
1.1	Gebruikte inventarisatiemethode	3
1.2	Leeswijzer	4
2	WAT IS EXTERNE VEILIGHEID?	5
3	EXTERNE VEILIGHEID EN VERVOER GEVAARLIJKE STOFFEN	7
3.1	Welke stoffen zijn relevant voor externe veiligheid?	7
3.1.1	EV-relevante stoffen	7
3.1.2	Niet EV-relevante stoffen	8
3.2	Effectafstanden	10
3.3	Maatregelen ter mogelijke beperking van effectafstanden	11
4.	VERVOER GEVAARLIJKE STOFFEN IN GEMEENTE ZUNDERT	13
4.1	Beschrijving gemeente Zundert	13
4.2	Bestemmingsverkeer	13
4.3	Transportfrequenties en -routes	13
4.4	Externe veiligheidsrisico's	14
4.4.1	Plaatsgebonden risico	14
4.4.2	Groepsrisico	14
5.	CONCLUSIES EN AANBEVELINGEN	15
5.1	Conclusie t.a.v. externe veiligheidsrisico's	15
5.2	Aanbevelingen	15
5.3	Routering	15

Bijlage 1a	Vuistregels ter toetsing mogelijke overschrijding risiconormen
Bijlage 1b	Kengetallen voor het vaststellen van transportfrequenties en routes
Bijlage 2	Gegevens inrichtingen met gevaarlijke stoffen
Bijlage 3	Risicokaarten
Bijlage 4	Transportfrequenties per jaar per wegvak

1 INLEIDING

Brabant Veiliger is de overkoepelende naam voor de projecten en activiteiten die namens de Provincie Noord-Brabant worden uitgevoerd in het kader van het Uitvoeringsprogramma Externe Veiligheid. Het betreft projecten en activiteiten die een bijdrage leveren aan een veiliger Brabant, door externe veiligheidsrisico's te reduceren en beheersbaar te maken.

Het beleid op het gebied van het vervoer van gevaarlijke stoffen in relatie tot externe veiligheid is volop in ontwikkeling. Een wettelijke regeling is nog niet van kracht, maar een normstelling is reeds vastgelegd in diverse beleidsdocumenten, zoals de nota Risiconormering Vervoer Gevaarlijke Stoffen (RNVGS-1996). Voor een gemeente is het wenselijk om bij het maken van ruimtelijke plannen met deze normstelling rekening te houden. Indien een gemeente op haar grondgebied wegen heeft waarover transport van gevaarlijke stoffen plaatsvindt, is inzicht in de aard en frequentie van deze vervoersstromen van gevaarlijke stoffen van belang, in samenhang met ruimtelijke ontwikkelingen en bevolkingsdichtheden.

Eén van de projecten binnen het eerder genoemde Uitvoeringsprogramma Externe Veiligheid is het project 'Inventarisatie en advies wegvervoer gevaarlijke stoffen' dat geleid heeft tot onderhavige rapportage. Dit project heeft als doel om inzicht te krijgen in de transportfrequenties en de transportroutes van gevaarlijke stoffen (in bulk) over de gemeentelijke wegen binnen de provincie Noord-Brabant. Aan de hand van een inventarisatie van de vervoersstromen en de ruimtelijke situatie is het plaatsgebonden risico (PR) en het groepsrisico (GR) beoordeeld. Op grond hiervan is bepaald of de risicosituatie langs een bepaalde route voldoet aan de externe veiligheidsnormen en of er sprake is van aandachts- of knelpunten. Indien bepaalde situaties ongewenst zijn, kan een gemeente maatregelen nemen.

1.1 Gebruikte inventarisatiemethode

Voor het in kaart brengen van transportbewegingen met gevaarlijke stoffen kunnen de volgende methodieken worden gehanteerd:

- Tellingen transporten gevaarlijke stoffen;
- Berekenen percentage van reguliere verkeerstellingen;
- Uitgaan van het Wet milieubeheer inrichtingen bestand;
- Overige methoden (tracking & tracing GPS), camera-auto, cameratoezicht, burgerpanel.

Voor het uitvoeren van onderhavige inventarisatie is gekozen voor de methodiek op basis van het Wm-inrichtingen bestand. Een afweging van de verschillende methodieken is gemaakt in een eerder uitgevoerd project in het kader van het uitvoeringsprogramma Externe Veiligheid: "Plan van aanpak risico-inventarisatie wegvervoer Noord-Brabant VGS 05". Deze methode krijgt binnen dit project de voorkeur vanwege de

betrouwbaarheid van het Wm-inrichtingenbestand en de mogelijkheid om inzicht in de transportroutes en transportfrequenties binnen een redelijke termijn tegen geringe kosten te verkrijgen.

Op basis van het Wm-inrichtingenbestand van de gemeenten en de provincie worden de bedrijven geselecteerd die transporten genereren van gevaarlijke stoffen. Uit de beschikbare bedrijfsgegevens wordt het vervoer van gevaarlijke stoffen van en naar de bedrijven afgeleid. Vervolgens wordt aan de hand van wegenkaarten en aan de hand van gemeentelijke informatie de meest voor de hand liggende transportroute bepaald. Met behulp van kengetallen wordt vervolgens de frequentie van vervoer vastgesteld.

Samengevat onderscheidt de methodiek de volgende stappen:

1. In beeld brengen van vervoerstromen van gevaarlijke stoffen (frequentie en routebepaling);
2. In beeld brengen van risico's verbonden aan de vervoersstromen;
3. Vaststellen knelpunten cq. aandachtspunten;
4. Eventueel (indien relevant) opstellen routeringsadvies en mogelijk te treffen maatregelen om knelpunten op te lossen.

1.2 Leeswijzer

Deze rapportage is als volgt opgebouwd: in hoofdstuk 2 wordt een toelichting op het begrip externe veiligheid gegeven en hiermee samenhangende begrippen. Vervolgens wordt in hoofdstuk 3 nader ingegaan op het vervoer van gevaarlijke stoffen en de veiligheidsaspecten die hieraan verbonden zijn. Hoofdstuk 4 beschrijft het vervoer van gevaarlijke stoffen in de gemeente Zundert. Tenslotte worden in hoofdstuk 5 de conclusies en aanbevelingen gerapporteerd.

2 WAT IS EXTERNE VEILIGHEID?

Voor de juiste begripsvorming is het noodzakelijk om een aantal belangrijke begrippen op het gebied van externe veiligheid, zoals plaatsgebonden risico (PR) en groepsrisico (GR), toe te lichten.

Bij het begrip externe veiligheid gaat het om de risico's die bepaalde activiteiten met gevaarlijke stoffen kunnen veroorzaken voor de omgeving: de risico's die samenhangen met het produceren, verwerken, opslaan en vervoeren van gevaarlijke stoffen. Door het aantal risicobronnen te beperken, te investeren in veiligheidsmaatregelen en de inrichting van de omgeving van risicobronnen aan te passen, wordt de veiligheid voor de omgeving zo groot mogelijk gemaakt. Echter, het volledig wegnemen van alle veiligheidsrisico's is niet betaalbaar en niet praktisch uitvoerbaar. Dit heeft tot gevolg dat continu afwegingen moeten worden gemaakt tussen veiligheid, haalbaarheid en de kosten. De mate van risico is afhankelijk van twee aspecten. Allereerst de kans dat een bepaalde ongewenste situatie zich voordoet (waarbij bijvoorbeeld een tankauto kantelt) en ten tweede de gevolgen hiervan in termen van slachtoffers. Dit wordt samengevat in de formule: $\text{risico} = \text{kans} \times \text{effect}$.

In Nederland worden twee maten gehanteerd voor risico, namelijk het plaatsgebonden risico (PR) en het groepsrisico (GR):

Plaatsgebonden risico (PR)

Bij het plaatsgebonden risico (PR) gaat het om de kans per jaar dat een (denkbeeldig) persoon overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, wanneer deze persoon zich onafgebroken en onbeschermd in de nabijheid van een risicovolle inrichting of transportas bevindt. Het plaatsgebonden risico wordt weergegeven als een contour rondom de risicovolle inrichting of de transportas. Dit kan worden vergeleken met bijvoorbeeld het weergeven van geluidscontouren of hoogtelijnen.

Groepsrisico (GR)

Het groepsrisico (GR) is de cumulatieve kans dat een (werkelijk aanwezige) groep van 10, 100 of 1000 personen overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen. Het groepsrisico wordt weergegeven als een grafiek met het aantal personen op de horizontale as en de kans op overlijden op de verticale as. Het groepsrisico wordt (in tegenstelling tot het plaatsgebonden risico) niet weergegeven op een kaart.

- **Toepassing vuistregels**

Het toepassen van vuistregels is een landelijk gehanteerde methode om transportroutes te prioriteren. Hiermee wordt voorkomen dat er onnodige risicoberekeningen worden uitgevoerd aan routes waarvan op voorhand al voorspeld kan worden dat zij geen EV-knelpunten opleveren. De vuistregels zijn opgenomen in bijlage 1a en afkomstig uit de 'Handreiking externe veiligheid vervoer', VNG, 1998 [7].

De risico-inschatting vindt plaats op basis van de omvang en aard van de stofstroom en een globale inschatting van het aantal personen per hectare langs de route. Er zijn vuistregels voor zowel het inschatten van het plaatsgebonden risico als voor het inschatten van het groepsrisico.

De vuistregels kunnen beschouwd worden als een eerste zeef: ze selecteren die situaties, waarin zeker geen sprake is van een externe veiligheidsprobleem.

Bij het vaststellen van de vuistregels is geen rekening gehouden met details van de situatie die moet worden beoordeeld, zoals lokale variaties in bebouwingsdichtheid of in ongevalsfrequentie. Bij iedere toepassing ervan dient de gebruiker zich goed rekenschap te geven van deze beperkingen. Er zijn vuistregels voor verschillende wegtypen:

- autosnelweg;
- weg buiten de bebouwde kom (80 km/uur);
- weg binnen de bebouwde kom (50 km/uur).

Bij toepassing van de vuistregels wordt er van uitgegaan dat een autosnelweg een hoger risicoprofiel heeft dan een 80 km/uur weg en een 80 km/uur weg vervolgens weer een hoger risicoprofiel dan een 50 km/uur weg.

In het buitengebied van de gemeente zijn de wegen meestal smaller, terwijl wel een maximum snelheid van 80 km/uur geldt. Hierdoor is het risicoprofiel op deze wegen hoger dan op wegen binnen de bebouwde kom en de bredere wegen buiten de bebouwde kom. Bij het interpreteren van de vuistregels is het raadzaam met dit aspect rekening te houden.

- Toepassing kengetallen

Voor het vaststellen van de vervoersfrequenties is gebruik gemaakt van kengetallen. Dit is gedaan, omdat het in de praktijk vaak niet mogelijk is om uit het vergunningenbestand de doorzet en transportfrequentie te halen van relevante stoffen. Om toch een globale inschatting te verkrijgen van de frequentie van transporten, is bij de meest voorkomende bedrijven zoals tankstations met en zonder LPG, verkooppunten van vuurwerk en opslagen met propaan, gebruik gemaakt van kengetallen. In bijlage 1b zijn de gebruikte kengetallen opgenomen.

3 EXTERNE VEILIGHEID EN VERVOER GEVAARLIJKE STOFFEN

In dit hoofdstuk komen aspecten van het vervoer van gevaarlijke stoffen met betrekking tot de externe veiligheid aan de orde. Allereerst wordt besproken welke stoffen relevant zijn voor externe veiligheid, welke stoffen dit niet zijn en waarom niet. Vervolgens wordt een toelichting gegeven op de effectafstanden van de diverse stofcategorieën en wat dit met betrekking tot het vervoer van deze stoffen betekent.

3.1 Welke stoffen zijn relevant voor externe veiligheid?

3.1.1 EV-relevante stoffen

- Alleen bulkvervoer

Bij het bepalen van de externe veiligheidsrisico's is alleen gekeken naar het bulkvervoer van gevaarlijke stoffen. Het vervoer van stukgoed (zoals drums, vaten, gasflessen etc.), is hierbij niet beschouwd. Uit onderzoek is gebleken dat het vervoer van stukgoed niet bijdraagt aan het risico op enige afstand van de transportas. Bij een ongeval met stukgoed zijn de afstanden tot waarop dodelijke effecten kunnen optreden en het groepsrisico van de vervoerde gevaarlijke stoffen immers klein. In de risicoberekeningen wordt het transport van stukgoed dan ook niet meegenomen.

- Welke stofcategorieën?

Ten behoeve van risicoberekeningen wordt het transport van gevaarlijke stoffen ingedeeld in stofcategorieën. Stoffen zijn op basis van hun stofkenmerken en gevaarseigenschappen in stofcategorieën ingedeeld. Deze indeling vindt plaats op basis van de GEVI/VN-codering (verplichte gevaarsidentificatienummers) op het oranje gevaarsbord dat op elke vrachtwagen met vervoer van gevaarlijke stoffen zichtbaar is. De hoofdcategorieën zijn:

- GF (brandbare gassen);
- GT (giftige gassen);
- LF (brandbare vloeistoffen);
- LT (giftige vloeistoffen).

Elke hoofdcategorie is vervolgens met een cijfer onderverdeeld in subcategorieën. Hoe hoger het cijfer hoe gevaarlijker de stof in deze subcategorie. Daarnaast is een aantal gevaarlijke stoffen niet relevant voor de risicoberekening. Deze stoffen worden ingedeeld in de categorie NR (Niet Relevant).

In tabel 3.1 is per categorie een voorbeeldstof opgenomen:

Tabel 3.1 Stofcategorieën

Hoofdcategorie	Categorie	VN-nummer	Stofnaam
Brandbare gassen	GF1	1040	Ethyleenoxide
	GF2	1011	Butaan
	GF3	1978	Propaan
Toxische gassen	GT2	1064	Methylmercaptaan
	GT3	1004	Ammoniak
	GT4	2197	Waterstofjodide
	GT5	1017	Chloor
Brandbare vloeistoffen	LF1	1206	Heptaan
	LF2	1207	Pentaaan
Toxische vloeistoffen	LT1	1093	Acrylnitril
	LT2	1277	Propylamine
	LT3	1092	Acroleïne
	LT4	2480	Methylisocyanaat

- Uitzondering op bulkvervoer: explosieve stoffen zoals professioneel vuurwerk en ook munitie zijn explosieve stoffen. Deze stoffen worden in het kader van externe veiligheid veelal niet meegenomen, omdat het heel specifieke stromen met een relatief lage transportfrequentie betreft. In dit onderzoek wordt de stroom vuurwerk wel meegenomen, voor zover het vuurwerkopslagen voor professioneel vuurwerk betreft. De provincie is hiervoor het bevoegde gezag.

Vuurwerk neemt in de publieke opinie ten aanzien van risico's een bijzondere plaats in, ook al is het externe veiligheidsrisico zeer klein. Vooral omdat het over het algemeen om consumentenvuurwerk gaat. Vanwege dit zeer geringe risico is de stroom consumentenvuurwerk niet meegenomen in dit onderzoek.

3.1.2 Niet EV-relevante stoffen

Niet alle gevaarlijke stoffen zijn relevant voor externe veiligheid. Een groot aantal gevaarlijke stoffen valt buiten de in het vorige hoofdstuk genoemde stofcategoriegrenzen. Deze vallen in de categorie niet-relevant (NR). Voor deze stoffen geldt dat ze geen acute dodelijke effecten veroorzaken. In deze paragraaf wordt een nadere toelichting gegeven op de stoffen die niet in dit onderzoek zijn meegenomen.

- Transporten, niet zijnde bulktransport
Gevaarlijke stoffen, welke niet in bulk (= tankwagens) worden vervoerd, vallen buiten dit onderzoek. Uitzondering hierop zijn stoffen met een dermate hoog veiligheidsrisico (behorend tot de stofcategoriegrenzen LT4, GT 4 en 5), welke niet in bulk worden vervoerd.

Deze stoffen zijn, voor zover mogelijk, meegenomen. Het aantal stoffen en het hiermee gepaard gaande transport is echter gering.

- Corrosieve (bijtende) en irriterende stoffen die niet brandbaar zijn en corrosieve (bijtende) en irriterende stoffen die niet toxisch zijn, worden niet meegenomen in het onderzoek. Voor deze stoffen geldt dat ze geen acute dodelijke effecten veroorzaken. De stoffen kunnen weliswaar een schadelijk effect op de mens hebben (binnen een zeer korte termijn na blootstelling), maar dit betreft hooguit de enkele direct blootgestelde, zonder dat grote verspreiding aan de orde is. De stoffen zijn daardoor niet relevant voor externe veiligheid. Een voorbeeld hiervan is zwavelzuur, dat veel in gaswassers bij veehouderijen wordt toegepast ter voorkoming van ammoniakemissies.

De belangrijkste gangbare stoffen die irriterend en/of corrosief zijn betreffen reinigingsmiddelen en ontsmettingsmiddelen. In vrijwel alle gemeenten bevinden zich zwembaden. Hier worden corrosieve stoffen in grote hoeveelheden gebruikt.

Zwembaden

Zwembaden gebruiken natriumhypochloriet, zoutzuur (pH-regulering) en zwavelzuur (pH-regulering) voor conditionering van het zwembadwater. De hulpstoffen worden of per tankwagen aangeleverd of in emballage aangevoerd. Indien de stoffen met elkaar in aanraking komen wordt giftig chloorgas gevormd. Aangezien er een kans bestaat dat vermenging van stoffen op inrichtingniveau plaats kan vinden, is de inrichting zelf wel relevant voor externe veiligheid. Aangezien deze stoffen minimaal gecombineerd per tankwagen worden vervoerd, is de kans op deze reactie tijdens transport niet aanwezig, waardoor transportstromen van en naar zwembaden niet relevant zijn voor externe veiligheid. Bij de zwembaden die wel chloor aangeleverd krijgen, gebeurt dit in dermate kleine transporthoeveelheden dat de transportrisico's als niet relevant beschouwd worden.

- Niet brandbare en niet toxische gassen
Niet brandbare en niet toxische gassen zoals stikstof en zuurstof worden niet meegenomen in het onderzoek. Deze stoffen zijn niet relevant voor externe veiligheid wat betreft transportrisico's (en overigens ook niet routeplichtig) en daarom niet meegenomen in het onderzoek.

Gasflessendepot

Bij gasflessendepots zijn grote hoeveelheden gassen in gasflessen opgeslagen. Gasflessen worden gezien als emballage. Op deze depots kan opslag van brandbare gassen als acetyleen, butaan en propaan plaatsvinden. Het transport van gasflessen is niet relevant voor externe veiligheid, omdat ongevallen met gasflessentransporten doorgaans niet leiden tot een calamiteit waarbij effecten op grotere afstand optreden.

- **Dieselolie**

Transport van diesel vindt binnen gemeenten onder andere plaats naar tankstations, transportbedrijven, autoherstelinrichtingen, agrariërs en loonwerkers (rode diesel voor machines). In de meeste gevallen zijn de hoeveelheden relatief gering. Omdat het vlampunt van diesel ongeveer 55°C bedraagt ('ontvlambaar'), is de brandbaarheid of explosiviteit gering. Daarom is dieselolie slechts beperkt relevant voor externe veiligheid (en overigens ook niet routeplichtig). In dit onderzoek wordt diesel meegenomen als het gaat om de grotere stromen, bijvoorbeeld naar een tankstation.

- **Ammoniak**

Ammoniak is een giftige stof die bij het vrijkomen in grote hoeveelheden een extern veiligheidsrisico kan vormen. Ammoniaktransporten zullen over gemeentelijke en provinciale wegen niet of nauwelijks een rol spelen, behalve incidenteel wanneer er een nieuwe ammoniakkoelinstallatie wordt geïnstalleerd. Eenmaal in werking, genereert een dergelijke koelinstallatie nauwelijks transporten, omdat het koelmiddel niet verouderd en niet periodiek vervangen hoeft te worden. Het vervoer van ammoniak van en naar chemische bedrijven, die ammoniak in de productie inzetten dan wel ammoniak formuleren, vindt over gemeentelijke wegen nauwelijks plaats. Wordt een dergelijk voorkomend transport aangetroffen dan wordt deze stroom wel meegenomen binnen dit onderzoek.

- **Vaste toxische stoffen of brandbare stoffen**

Vaste stoffen zullen door hun aard bij een calamiteit niet (snel) verspreiden. Om deze reden zijn de stoffen niet relevant voor externe veiligheid en derhalve niet meegenomen in het onderzoek.

3.2 Effectafstanden

De effectafstand geeft aan op welke afstand, ten opzichte van de bron, het vrijkomen van een gevaarlijke stof schadelijke effecten kan veroorzaken. De mate van schadelijkheid is hierbij vastgelegd. Effectafstanden worden door o.a. de brandweerdiensten gebruikt om de omvang van het gebied te bepalen, waarbinnen zij o.a. hulp moeten verlenen bij een calamiteit.

Gebruikelijk is om 200 meter aan te houden langs wegtransportassen als afstand waarbinnen de effecten van de meest relevante stofstromen worden bepaald. Voor sommige stoffen zijn de effecten groter. Afhankelijk van het risico kunnen bestuursorganen maatregelen overwegen die een beperking stellen aan het ruimtegebruik binnen deze 200-meter zone.

Standardsituaties

Het bepalen van effecten kan op verschillende manieren gebeuren. De eerste en meest globale stap is het raadplegen van een tabel met standaardeffecten voor standaardscenario's. Onderstaande tabel geeft een dergelijk overzicht, dat als indicatief beschouwd moet worden, omdat allerlei omgevingsfactoren de daadwerkelijk optredende

effecten beïnvloeden. Afhankelijk van de concrete ongevalsituatie (meteorologische condities, uitstroomhoeveelheid, etc.) kunnen deze afstanden groter of kleiner zijn.

De zogenaamde ‘effectafstand 1% letaliteit’ betekent, dat bij optreden van een calamiteit op deze afstand 1% van de aanwezige personen omkomt ten gevolge van een ongeval met de betreffende gevaarlijke stof. ‘Effectafstand-schadelijk’ is hier gelijk aan de alarmeringsgrenswaarde, oftewel de concentratie waarboven bij één uur blootstelling zich irreversibele of ernstige gezondheidseffecten voordoen. De tabel is gebaseerd op de vastgestelde, te hanteren uitgangspunten bij risico- en effectenrekeningen in de CPR18¹.

Tabel 3.2 Effectafstanden standaardsituaties wegtransport met tankauto afgeleid van CPR 18 (Effectafstanden modelrisicokaart, 2002)

Stof-categorie	Stofnaam	Hoeveelheid (ton)	Scenario	Effectafstand 1 % letaal (m)	Effectafstand schadelijk (m)
GT2	Ethylchloride	16	Uitstroming	14	42
GT3	Ammoniak	16	Uitstroming	210	1400
GT4	Zwaveldioxide	16	Uitstroming	170	6500
GT5	Chloor	16	Uitstroming	870	6500
LT1	Acrylonitril	23	Uitstroming	95	400
LT2	Salpeterzuur	23	Uitstroming	190	1000
LT3	Acroleïne	23	Uitstroming	970	9300
LT4	Methylisocyanide	23	Uitstroming	310	3100
GF1	Ethyleenoxide	20	BLEVE	180	300
GF2	Butaan	20	BLEVE	230	390
GF3	Propaan	20	BLEVE	230	390
LF1	Heptaan	23	Plasbrand	79	120
LF2	Pentaaan	23	Plasbrand	79	120

3.3 Maatregelen ter mogelijke beperking van effectafstanden

In situaties waar het plaatsgebonden risico en het groepsrisico niet overschreden worden kunnen, vanwege de mogelijke effecten die op kunnen treden, maatregelen of voorbereidingen getroffen worden, die deze schadelijke effecten kunnen beperken.

Hierbij kan gekeken worden naar de volgende situaties:

- waar met relatief weinig inspanning een veiligere situatie gecreëerd kan worden;
- waar kritische bestemmingen zoals scholen, verzorgingstehuizen, hotels etc. in de nabijheid van wegen gelegen zijn. Hiervoor kunnen maatregelen worden getroffen die ervoor zorgen dat bij calamiteiten de gevolgen beperkt worden.

¹ Het handboek met uitgangspunten voor risicoberekening

Brongerichte maatregelen zijn gericht op het voorkomen van het optreden van een calamiteit. Dit kan onder andere zijn het:

- verwijderen van risico-objecten (bijv de aanleg van een ondergrondse gasleiding maakt propaantank(s) overbodig);
- het instellen van een routing, waarmee bepaalde wegen verboden terrein zijn voor het vervoer van gevaarlijke stoffen.

Een aantal mogelijke maatregelen (effectgericht) die gericht zijn om ervoor te zorgen dat een beginnende calamiteit niet tot de volle omvang escaleert:

- snel afsluitbare riolering (daar waar verhoogd risico aanwezig is, zoals bijv. kruispunten);
- treffen van bouwkundige voorzieningen (bijv. drukbestendige / hittewerende constructie, bereikbaarheidsvoorzieningen brandweer etc);
- oefeningen van de brandweer gericht op calamiteiten met het transport van gevaarlijke stoffen, inzet specialistische brandblusvoorzieningen gericht op dit soort calamiteiten.

Hierboven zijn enkele voorbeelden gegeven van maatregelen die ervoor moeten zorgen dat in geval van een optredende calamiteit de effecten beperkt worden. De toe te passen maatregelen dienen zorgvuldig op de situatie aangepast te worden. Maatwerk hierin is zeer belangrijk. In overleg met de relevante bestuursorganen zal gekeken moeten worden naar de meest geschikte, effectgerichte maatregelen.

4. VERVOER GEVAARLIJKE STOFFEN IN GEMEENTE ZUNDERT

4.1 Beschrijving gemeente Zundert

De gemeente Zundert is een kleine gemeente in het zuidwesten van Brabant. De gemeente ligt ten noorden van België en grenst verder aan de gemeenten Rucphen, Etten-Leur, Breda en Alphen-Chaam. Het totale oppervlak van de gemeente bedraagt 12.075 ha en in de gemeente wonen ca. 20.800 inwoners. De gemeente bestaat uit de kernen Zundert, Achtmaal, Klein-Zundert, Rijsbergen en Wernhout. In het oosten van de gemeente en langs de noord-oostelijke gemeentegrens loopt de A16.

Binnen de gemeentegrenzen lopen 2 provinciale wegen, te weten de N263 en de N637. De N263 loopt vanaf de Belgische grens door de kernen van Zundert en Rijsbergen richting de gemeente Breda. Van de N637 ligt een klein gedeelte binnen de gemeentegrenzen; deze weg verbindt Rijsbergen, gelegen in het noordwesten van de gemeente, met de gemeente Etten-Leur.

4.2 Bestemmingsverkeer

In de gemeente Zundert zijn 6 tankstations aanwezig die relevante transporten van gevaarlijke stoffen genereren. Er zijn 2 tankstations met LPG opslag. In het buitengebied zijn ca 130 propaantanks aanwezig. In de gemeente zijn daarnaast 6 inrichtingen die vervoer van gevaarlijke stoffen genereren, die relevant zijn voor externe veiligheid.

Voor de propaantanks in het buitengebied zijn propaanclusters² gevormd. Dit betekent dat het totale vervoersaantal is bepaald aan de hand van kengetallen, die zijn vastgesteld op basis van informatie van leveranciers en ervaringen met soortgelijke inventarisaties. De kengetallen zijn opgenomen in bijlage 1b. Een uitgebreid overzicht van alle inrichtingen is opgenomen in bijlage 2, behorende bij deze rapportage.

4.3 Transportfrequenties en -routes

Op de bijgevoegde risicokaarten (bijlage 3) zijn de bovengenoemde inrichtingen aangegeven, evenals de op basis van de inventarisatie ingeschatte transportroutes en transportfrequenties. De inventarisatie is gericht op de transportstromen over gemeentelijke wegen. Daar waar provinciale wegen onderdeel uitmaken van een transportroute is de route over deze wegen voor de volledigheid ook aangegeven op kaart. Mogelijk lopen over deze provinciale wegen nog andere, niet aangegeven (transito)stromen.

De belangrijkste transportroutes voor gevaarlijke stoffen binnen de gemeente zijn de N637 vanaf de A58 (Etten-Leur) tot in de kern Rijsbergen en de N263 vanaf de A16 (Breda) via Rijsbergen tot in de kern Zundert.

² In gemeenten waar meer dan vijf propaantanks aanwezig zijn, worden de propaantanks op basis van de geografische ligging en vanwege de gemeenschappelijke toegangs- en uitvalswegen en de gezamenlijke bevoorrading als één groep beschouwd. Dit wordt een propaancluster genoemd.

Het aantal LPG- en propaantransporten binnen de gemeente is zeer gering. De maximale intensiteit over een geïnventariseerde weg bedraagt ca. 232 per jaar waarvan ca. 200 bewegingen plaatsvinden ten behoeve van bevoorrading van opslagtanks in het buitengebied. Het aantal LPG-transporten binnen de gemeente bedraagt 110 per jaar. De maximumsnelheid op de doorgaande routes door woonkernen bedraagt 50 km per uur.

Het transport van brandbare vloeistoffen LF (met name benzine en diesel) binnen de gemeente is gering. Het maximum aantal vervoersbewegingen met LF1 of LF2 over een weg bedraagt ca. 1200 per jaar en beperkt zich tot voornamelijk de hierboven aangegeven belangrijkste transportroutes.

4.4 Externe veiligheidsrisico's

4.4.1 Plaatsgebonden risico

In de gemeente Zundert is, op basis van de geïnventariseerde totale transportstromen en transportfrequenties, geen sprake van een benadering van de grenswaarde van het plaatsgebonden risico (10⁻⁶/jaar). Ook wanneer rekening wordt gehouden met transitoverkeer, waarvoor overigens geen duidelijke aanwijzing is, kan redelijkerwijs ingeschat worden dat de omvang van het totale transport ook dan zeer gering is en er geen sprake is van een benadering van de grenswaarde van het plaatsgebonden risico.

4.4.2 Groepsrisico

Voor het groepsrisico kan, op basis van toepassing van de vuistregels, sprake zijn van een aandachtspunt waarbij mogelijk een overschrijding van de oriënterende waarde op kan treden.

In het centrum van de kern Zundert ter hoogte van de Bredaseweg, Markt en Molenstraat is sprake van ruim 200 transporten GF3. Bij een dubbelzijdige bebouwing langs een 50km/uur-weg is mogelijk een overschrijding van de oriënterende waarde van het groepsrisico bij een bevolkingsdichtheid van 70 personen per hectare. Vanwege het feit dat de Bredaseweg, Markt en Molenstraat als winkelgebied worden beschouwd, wordt een bevolkingsdichtheid van 70 personen per hectare ter plaatse niet uitgesloten.

Zowel de vuistregels als de inventarisatie zijn globale benaderingen en geven slechts een indicatie van het risico. Een berekening met RBM2, op basis van een nauwkeurige modellering van de omgeving en de transportstromen, geeft een beter beeld. Hierbij dienen ook de aard en de ligging van grotere (kwetsbare) objecten zoals scholen, ziekenhuizen en grotere kantoren betrokken te worden.

5. CONCLUSIES EN AANBEVELINGEN

Voor de gemeente Zundert is in kaart gebracht met welke frequentie transportstromen van gevaarlijke stoffen in bulk over de gemeentelijk wegen wordt vervoerd en hoe deze transportroutes over de gemeentelijke wegen lopen. Op basis van deze informatie zijn het plaatsgebonden risico en het groepsrisico beoordeeld.

5.1 Conclusie t.a.v. externe veiligheidsrisico's

In de gemeente Zundert is geen overschrijding van de normen voor het plaatsgebonden risico, maar mogelijk wel een overschrijding van de normen voor het groepsrisico. Binnen de gemeente Zundert zijn meerdere inrichtingen waar naar bulktransport van gevaarlijke stoffen plaatsvindt. De meeste transporten vinden plaats ten behoeve van tankstations, propaantanks in het buitengebied en een aantal industriële inrichtingen.

5.2 Aanbevelingen

Nader onderzoek, waarbij wordt ingezoomd op de transportfrequenties, de bevolkingsdichtheden en de specifieke veiligheidsrisico's van het wegvak (berekend met RBM₂), geven een gedetailleerder beeld van de veiligheidssituatie rondom dit wegvak. Hierdoor kunnen eventueel te treffen maatregelen beter afgestemd worden op de specifieke situatie.

In paragraaf 3.3 zijn maatregelen genoemd die kunnen bijdragen aan het verminderen van de effectafstand. Op basis van de geïnventariseerde vervoerssituatie in Zundert is de volgende maatregel mogelijk om de effectafstand, in geval van een optredende calamiteit, te verminderen cq beheersbaar te maken:

- oefeningen van de brandweer, gericht op calamiteiten met het transport van gevaarlijke stoffen en de inzet van specialistische brandblusvoorzieningen, gericht op dit soort calamiteiten.

5.3 Routing

De Wet vervoer gevaarlijke stoffen (WVGS) biedt gemeenten de mogelijkheid om een routing voor het vervoer van gevaarlijke stoffen aan te wijzen³. Dit houdt in dat één of meerdere wegen worden aangewezen waarover gevaarlijke stoffen uitsluitend mogen worden vervoerd.

³ Volgens artikel 18 WVGS

Routing is zinvol als:

- er veel vervoer van gevaarlijke stoffen plaatsvindt;
- de gereden routes niet de meest wenselijke zijn vanuit externe veiligheidsoogpunt gezien, bijvoorbeeld indien de routes langs/door dichtbevolkte gebieden of gebieden met grote kwetsbare objecten in de nabijheid lopen;
- alternatieve routes mogelijk zijn die veiliger zijn.

Binnen de gemeente Zundert zijn voor het vervoer van gevaarlijke stoffen (weliswaar beperkt) alternatieve routes mogelijk. Om het transport gevaarlijke stoffen in de kern Zundert te mijden is het wellicht zinvol een routing in te stellen.

Bijlage 1a

Vuistregels ter toetsing mogelijke overschrijding risiconormen

Bijlage 1b

Kengetallen voor het vaststellen van transportfrequenties en routes

Bijlage 2
Gegevens inrichtingen met gevaarlijke stoffen

Bijlage 3
Risicokaarten

Bijlage 4
Transportfrequenties per jaar per wegvak

E: Brandweeraadvies, Brandweer Midden- en West-Brabant

BRANDWEER

Gemeente Zundert De heer E. Bon Postbus 10.001 4880 GA Zundert	Gemeente Zundert Reg nr: 2011/7060 Behandelaar: Projecten	Wipakker 8 4872 XH Etten-Leur Postbus 3208 5003 DE Tilburg Telefoon (076) 5047290 Fax (076) 5047299
	Ingekomen: 20 APR. 2011	
	Class code: -1.73.21 CC :	
	Aantekening:	

Datum	18 april 2011	Behandeld door	De heer G. Castelijm
Onze referentie	201101398	Telefoon	076-5024093
Uw referentie		E-mail	gert.castelijm@brandweermwb.nl
Uw brief van	4 april 2011	Onderwerp	Pre-advies 16 appartementen Amarant Molenstraat ongenummerd te Zundert

Geachte heer Bon,

Inleiding:

Op 4 april jongstleden heeft u ons in de gelegenheid gesteld advies uit te brengen in verband met de ontwikkelingen van 16 appartementen gelegen aan de Molenstraat ongenummerd te Zundert. Om te komen tot dit advies is gebruik gemaakt van de volgende documenten:

- Email 4 april 2011 inclusief verbeeldingen;
- Inrichtingstekening Architecten HVM; d.d. 14-03-2011 met kenmerk 2247A-V-OO-sit-b;
- Handleiding Bluswatervoorziening en bereikbaarheid; uitgegeven door de Nederlandse Vereniging voor Brandweezorg en Rampenbestrijding (NVBR).

De beoordeling van het schetsplan is informatief en niet uitputtend, en moeten worden gelezen in relatie met de beschikbare gegevens. Een definitieve beoordeling kan pas plaatsvinden na ontvangst van de definitieve aanvraag.

Externe veiligheid:

Externe veiligheid gaat over de aanwezigheid van gevaarbronnen in- of in de nabijheid van het ontwikkelingsgebied. Met gevaarbronnen wordt in algemeen zin bedoeld:

- Transportassen van vervoer van gevaarlijke stoffen;
- Inrichtingen waar opslag en/of bewerking van gevaarlijke stoffen plaats vindt;
- Ondergrondse buisleidingen voor het transporteren van gevaarlijke stoffen.

Een instrument om te kunnen bepalen of er externe veiligheidsaspecten in de omgeving aanwezig zijn en van invloed kunnen zijn is de provinciale risicokaart ontwikkeld. Daarnaast dient gebruik te worden gemaakt van de signaleringskaart behorende bij de beleidsvisie externe veiligheid van de gemeente Zundert.

Wij verzoeken om op basis van bovenstaand nader onderzoek te doen in verband met externe veiligheid. De conclusie(s) moeten worden opgenomen in de ruimtelijke onderbouwing. Afhankelijk van deze conclusie(s) kan het noodzakelijk zijn om nadere eisen te formuleren en/of onderzoek te verrichten.

BRANDWEER

Bereikbaarheid:

- De rijbaanbreedte dient 5,5 meter te bedragen (breedte brandweervoertuig 2,50 meter, breedte personenauto 2,00 meter, onderlinge afstand bij passerende voertuigen 0,50 meter en 0,25 meter per rijdend voertuig vanuit de kant).
- Ten behoeve van het verkeer van de hulpverlenende diensten moet een doorgaande route over een breedte van ten minste 3,5 meter vrijgehouden worden. Een hoogte van ten minste 4,2 meter hebben.
- De doorgaande route moet verhard zijn op een wijze die geschikt is voor motorvoertuigen met aan asbelasting van 10 ton en een totaalgewicht van 15 ton.
- De afstand tussen het opstelvak van een blusvoertuig en een woning mag niet meer dan 40 meter zijn.
- De buitenbochtstraal: 10 meter en de binnenbochtstraal 5,5 meter.

Het plangebied is vanuit de Kastanjelaan te bereiken. Hierbij is er sprake van een doodlopend einde. Doodlopende einde zijn niet wenselijk omdat de toegang versperd kan zijn waardoor het achterliggend gebied niet te bereiken is voor hulpverleningsdiensten. Tijdens het overleg van maandag 11 april 2011 is besproken om de verkeersluwe doorgang vanuit de Molenstraat geschikt te maken om in geval van een calamiteit het gebied toch via twee onafhankelijke routes te bereiken. Indien hierbij sprake is van een exclusieve calamiteitroute kan worden volstaan met de doorrijdbreedte van ten minste 3 meter. Om doorgaand verkeer tegen te gaan stellen wij voor om de route vanuit de Molenstraat af te sluiten door middel van neerklapbare palen, voorzien van een driekant sluiting.

Bluswatervoorziening:

Primaire bluswatervoorziening:

- Een primaire bluswatervoorziening is een bluswatervoorziening die:
 - De mogelijkheid biedt om middels een verbinding met de bluswatervoorziening, binnen drie minuten na aankomst, een tankautospuit van bluswater te voorzien.
 - Na aansluiting direct en onafgebroken voldoende water uit de bluswatervoorziening kan leveren.
 - Op een afstand van maximaal 40 meter van een door de brandweer te gebruiken toegang van een gebouw moet een ondergrondse brandkraan aanwezig zijn. De capaciteit van de brandkraan dient minimaal 60 m³ per uur te bedragen bij gelijktijdig gebruik van twee brandkranen.
 - Brandkranen dienen op een onderlinge afstand van maximaal 80 meter te worden geprojecteerd.

Op basis van kaartmateriaal van Brabant Water blijkt dat binnen de gestelde afstand van 40 meter geen primaire bluswatervoorziening aanwezig is. Er dient te worden voorzien in een primaire bluswatervoorziening conform bovenstaande eisen.

Opkomstnorm:

Globaal is de opkomsttijd te definiëren als de tijd tussen het moment dat een incident wordt gemeld bij de meldkamer en het moment dat de brandweer ter plaats is. De opkomsttijd is geregeld in het Besluit Veiligheidsregio's. In dit besluit is bepaald dat de brandweer binnen 8 minuten ter plaatse moet zijn in geval van een woningbrand. Op basis van een theoretische berekening door de afdeling Operationele Voorbereiding van de Brandweer Midden- en West-Brabant is gesteld dat de brandweer vanuit de kazerne Zundert binnen 8:00 minuten ter plaatse is. Conclusie is dat de inrichting binnen het gestelde bereikbaar is, waardoor er geen nadere maatregelen noodzakelijk zijn.

BRANDWEER

Wij vragen u ons opnieuw in de gelegenheid te stellen tot het uitbrengen van advies, nadat de bovenstaande maatregelen tekstueel en/of op de plattegronden zijn verwerkt.

Wij hopen u hiermede voldoende te hebben geïnformeerd.

Namens het Dagelijks Bestuur van de Veiligheidsregio Midden- en West-Brabant,
hoofd afdeling Risicobeheersing,

J.L.P. Suijkerbuijk.

F: Beeldkwaliteitplan Zundert, gemeente Zundert

Beeldkwaliteitplan - Zundert

Inhoudsopgave

Colofon

Opdrachtgever:
Gemeente Zundert

Projectnummer:
IND01-ZUN00007-10G

Datum:
6 maart 2009

Croonen Adviseurs b.v.
Hoff van Hollantlaan 7
Postbus 435
5240 AK Rosmalen
tel (073) 523 39 00
fax (073) 523 39 99
e-mail bureau@croonen.nl
internet www.croonen.nl

1	Inleiding	3
2	Beeldkwaliteit openbare ruimte	9
	- Ambitieniveaus Openbare Ruimte	10
	- Openbare Ruimte - A1 Luxe	12
	- Openbare Ruimte - A2 Comfort	16
	- Openbare Ruimte - A3 Basic Plus	18
3	Beeldkwaliteit bebouwing	21
	- Ambitieniveaus Woningtypologieën	22
	- Woningtypologieën - W1 en W2	26
	- Woningtypologieën - W3 en W4	27
	- Ruimtelijke Sferen Bebouwing	28
	- Bebouwing - Molenstraat	30
	- Bebouwing - Beukenlaan	36
	- Bebouwing - Bijzondere Woonbuurten + Stegen	38

Inleiding

1 Inleiding

AMBITIE

OPENBARE RUIMTE

BEBOUWING

zeer hoog

A1 - Pleinen

Molenstraat - Beeldbepalende Objecten

hoog

A2 - Molenstraat (midden -noord)

Molenstraat - Beeldversterkende Wanden

bovengemiddeld

A3 - Molenstraat (zuid)

Molenstraat - Beeldondersteunende Wanden

A3 - Beukenlaan

Beukenlaan

A2 / A3 - stegen

Bijzondere Woonbuurten + Stegen

gemiddeld

A4 - overig

de rest

1 Inleiding

Beeldkwaliteit

De beeldkwaliteit in het centrum van Zundert wordt momenteel gekenmerkt door een letterlijk overvolle Molenstraat en een fragmentarisch ingerichte Beukenlaan. Dit is het beeld wat blijft hangen in de hoofden van mensen. Naast de Molenstraat en de Beukenlaan heeft Zundert ook vele mooie plekken, de pareltjes, zoals de Markt, het Sint-Annaklooster, het Vincent van Goghplein en het Van Gogh Kerkje. In de toekomst dienen de beelden van deze pareltjes, samen met het beeld van de heringerichte Molenstraat, een positieve indruk achter te laten in de belevingswereld van mensen.

Het beeldkwaliteitplan onderbouwt en geeft richting aan de 'visuele ambities' van de centrumvisie. Een belangrijk aspect bij deze positieve beeldvorming is het inspelen op de lokale sfeer en identiteit. Het beeldkwaliteitplan is vooral gericht op hoe bestaande kwaliteiten ingezet en uitvergroot kunnen worden ten behoeve van het centrum als geheel. Het is een zoeken naar een juiste balans waarbij de beschikbare ruimtelijke en vormgevende middelen zo efficiënt mogelijk worden ingezet.

Een mooi heringericht plein komt goed tot zijn recht wanneer de bebouwing deze ruimte ondersteunt en echt gezellig wordt het pas als de terrassen ook goed gesitueerd zijn. Daarnaast dient voor de 'slechte' gebieden bekeken te worden welke specifieke eigenschappen ingezet kunnen worden om het gebied een eigen karakter en identiteit te geven. De Molenstraat ziet er rommelig uit, wanneer de openbare ruimte rustig en eenduidig wordt ingericht, heeft het juist zijn charme dat de gevelwanden een perceelswijze ontwikkeling kennen.

Uitwerking Masterplan Centrumvisie II

Met de ambitie om de Molenstraat en daarmee het gehele centrum grondig aan te pakken heeft het Masterplan Centrumvisie II bestaande identiteiten verbeterd en versterkt en nieuwe identiteiten toegevoegd waarbij de verblijfskwaliteit centraal staat.

In de 'Uitwerking Masterplan Centrumvisie II' zijn deze ruimtelijke ingrepen kwantitatief en kwalitatief uitgebouwd tot een totaalvisie. Kenmerkend is de samenhang tussen de diverse deelthema's welke als basis hebben gediend voor deze visie. In het voorliggende beeldkwaliteitplan zijn drie deelthema's uitgewerkt, namelijk de openbare ruimte, de woningtypologieën en de bebouwing. Het zijn de thema's die gericht zijn op de beeldkwaliteit van het centrum.

Bouwstenen

De bouwstenen van het centrum van Zundert zijn een losse en gemêleerde verzameling van bebouwing. Door het particuliere bezit en de economische waarde zijn ontwikkelingen moeilijk stuurbaar. Daarnaast hebben eigenaren van panden eigen ideeën over de verschijningsvorm van hun pand en wanneer ze ingrepen gaan doen.

De openbare ruimte bindt deze bouwstenen tot een samenhangend centrumgebied. Het openbare gebied is de continue factor welke het best stuurbaar is. Enerzijds omdat het als geheel ontworpen wordt, anderzijds omdat de gemeente hier veel invloed op heeft. Het ambitieniveau voor deze nieuwe hoogwaardige openbare ruimten zegt veel over de ambities die de gemeente heeft voor de centrumvisie.

Daarnaast brengt de openbare ruimte mensen samen en verbindt activiteiten met elkaar. Dat is de taak van de openbare ruimte: samenbrengen. Het is de openbare ruimte waarin de bewoners en bezoekers elkaar kunnen ontmoeten, waar winkeliers zich kunnen profileren aan het winkelend publiek, waar de evenementen plaatsvinden en waardoor wij ons dagelijks verplaatsen. Het creëren van een nieuwe identiteit voor het centrum van Zundert, het beeld dat bij bewoners en bezoekers blijft hangen, vindt hoofdzakelijk plaats door de ingrepen in de openbare ruimte.

In het beeldkwaliteitplan worden de ambities vertaald in richtlijnen en beelden. Het beeldkwaliteitplan werkt verleidend naar particuliere initiatiefnemers, inspirerend voor vormgevers en toetsend voor de gemeente.

1 Inleiding

van stedenbouwkundige massa naar architectonisch gevelbeeld

van verkeerskundig profiel naar inrichting openbare ruimte

1 Inleiding

Van profiel naar inrichting

In hoofdstuk 2 'Beeldkwaliteit Openbare Ruimte' wordt inspiratie geboden hoe de verkeersprofielen en stedenbouwkundige ruimten vertaald kunnen worden naar een nieuwe inrichting.

In dit hoofdstuk worden verschillende ambitieniveaus voor de openbare ruimte onderscheiden, van Luxe tot Basic. Het doel van dit onderscheid is om de beschikbare budgetten voor de openbare ruimte goed in te zetten. Dit betekent dat ruimtelijk belangrijke plekken (bv. de Markt) een meer hoogwaardige uitstraling krijgen dan minder belangrijke (bv. parkeerplaats Tuintjes).

De aanleg van het openbaar gebied is een gemeentelijke taak, zowel qua financiering, ontwerp, uitvoering en beheer. Omdat het voor alle partijen (gebruikers, winkeliers, ontwikkelaars) van belang is hoe de openbare ruimte eruit gaat zien, worden de ambities met betrekking tot de openbare ruimte weergegeven in het beeldkwaliteitplan.

Van bouwmassa naar gevel

In hoofdstuk 3 'Beeldkwaliteit Bebouwing' wordt inspiratie geboden hoe de stedenbouwkundige massa's vertaald kunnen worden naar een architectonisch beeld.

Als eerste worden uitspraken gedaan over de woningtypologieën. Om de centrumvisie te laten slagen, dient de markt op een innovatieve manier om te gaan met woningtypologieën. Tussen de veel gevraagde maar in het centrum beperkt te realiseren eengezinswoning en het moeilijk verkoopbare maar eenvoudig te realiseren appartement, zijn nog vele tussenvormen denkbaar. In woningtypologieën worden handreikingen gedaan hoe innovatief kan worden omgegaan met variaties in de woningtypologie.

Als tweede worden uitspraken gedaan over de beeldkwaliteit van de bebouwing. Onderdeel van de verbeterslag die plaats gaat vinden in het centrum van Zundert is het toevoegen van nieuwe bebouwing. Deze nieuwe bebouwing dient een hoogwaardige uitstraling te krijgen die past bij de nieuwe openbare ruimte. Maar ook bestaande panden zouden in geval van een opknapbeurt, verbouw, herbouw of aanbouw verbeterd kunnen worden. Omdat de gebou-

wen in particuliere handen zijn kan de gemeente hier geen directe invloed op uitoefenen, wel indirect middels een beeldkwaliteitplan.

Het centrumgebied is onder te verdelen in ruimtelijke eenheden. In de centrumvisie worden deze ruimtelijke eenheden versterkt tot specifieke ruimtelijke sferen, namelijk de Molenstraat, de Beukenlaan, de Bijzondere Woonbuurten en de Stegen. Het beeldkwaliteitplan is gericht op het vergroten van de contrasten tussen de ruimtelijke sferen en op het creëren van meer eenheid binnen de ruimtelijke sferen.

Met uitspraken over de gevelopbouw, morfologie, detaillering, kleur- en materiaalgebruik wordt richting gegeven aan het toekomstige architectonische beeld. De uitspraken worden aangevuld met referentiebeelden welke een sfeerimpressie geven van de architectonische ambities.

Referentiebeelden

De in het beeldkwaliteitplan gebruikte referentiebeelden dienen gelezen te worden als een inspiratiebron voor een verdere uitwerking. De beelden geven een principe weer welke middels een tekstje op het beeld wordt toegelicht.

De exacte vormgeving, materialisering, detaillering, kleurgebruik van de openbare ruimte en de fabrikanten van de inrichtingselementen staan nog niet vast, dit zal in een later stadium plaatsvinden.

De gebruikte referentiebeelden bij bebouwing geven een richting aan. Ze doen geen uitspraken over materialisering, detaillering en kleurgebruik. De beelden impliceren niet dat het exact zo moet worden uitgevoerd of dat als het zo wordt uitgevoerd het automatisch wordt goedgekeurd.

Aan de beelden kunnen derhalve geen rechten worden verleend.

Beeldkwaliteit Openbare Ruimte

2 Ambitieniveaus Openbare Ruimte

A1 LUXE

+

A2 COMFORT

+

A3 BASIC PLUS

+

A4 BASIC

=

De bijzondere stedenbouwkundige plekken in het centrum (de pleinen):

- eigen sfeer en identiteit per plein;
- aansluiten op beeldbepalende panden;
- afwijkende en hoogwaardige inrichting;
- sterke nadruk op het verblijven;
- afstemmen op de omliggende commerciële voorzieningen.

Materialen en inrichting:

- gebakken materialen en natuursteen;
- afwijkende formaten / detaillering;
- geen hoogteverschillen;
- bijzondere inrichtingselementen gericht op eigen identiteit van de plek en het verblijven;
- enkele solitaire bomen en/of sterk bomenkader;
- gevarieerd bomenassortiment, per plein een specifieke sfeer.

De overige belangrijke openbare ruimte in het centrum:

- zorgdragen voor continuïteit en samenhang in Molentraat;
- hoogwaardige inrichting;
- nadruk op het verblijven;
- beperkte stroomfunctie;
- afstemmen op de omliggende commerciële voorzieningen.

Materialen en inrichting:

- gebakken materiaal (dit materiaal vormt het hoofdmateriaal van het centrum en wordt ook toegepast in A1 en A3);
- waal- en keiformaat;
- lage banden;
- afwijkende inrichtingselementen gericht op het verblijven;
- geen bomen in de Molenstraat, voor de overige ruimten enkele solitaire bomen en/of sterk bomenkader;
- gevarieerd bomenassortiment.

De overige hoofdstructuren in en rond het centrum:

- continuïteit in routing en inrichting;
- gestandaardiseerde inrichting met een extra kwaliteit (groen, voetgangers);
- nadruk op het stroomfunctie;
- beperkte verblijfsfunctie;
- aansluiting op de rest van het centrum.

Materialen en inrichting:

- combinatie van gebakken materialen (voetgangers) en betonmateriaal (rijweg, parkeren);
- waal en keiformaat;
- hoge banden;
- afwijkende inrichtingselementen gericht op het verblijven en stromen;
- bomenstructuur;
- laanbomen, bij voorkeur een type boom.

De woonlocaties rondom het centrum en het gebied rondom Poteindplein / Oranjeplein:

- gestandaardiseerde inrichting voor woonwijken zoals elders in Zundert;
- aansluiting zoeken met de direct omliggende woonbuurten;
- per woonbuurt een groenplek toevoegen.

Materialen en inrichting:

- betonmaterialen;
- standaard formaten;
- standaard inrichtingselementen;
- bomen zoals elders in gemeente.

2 Ambitieniveaus Openbare Ruimte

2 Openbare Ruimte - A1 Luxe

Ambitieniveau A1 Luxe

Context A1 Luxe

De pleinen zijn bijzondere stedenbouwkundige ruimten met elk een eigen identiteit. De pleinen markeren de 'hotspots' in het centrum en zijn gekoppeld aan een bijzonder gebouw of specifieke plek. Het zijn de A-locaties van de openbare ruimte en ze ondersteunen de omliggende functies zoals horeca en retail. De pleinen onderscheiden zich duidelijk van de omgeving en dienen sfeerverhogend te werken voor het totale centrum van Zundert.

De belangrijke verblijfsfunctie van de pleinen uit zich in een hoogwaardige uitstraling van bestratingsmaterialen en inrichtingselementen. Op de pleinen is ruimte voor het toepassen van bomen, deze werken sfeer en identiteit verhogend.

Beeldkwaliteitsaspecten

Vloer (bestrating, niveauverschillen):

- combinatie tussen hoofdmateriaal centrum (zie A2) en luxe bestratingsmaterialen (bv natuursteen);
- een type gebakken steen als hoofdmateriaal (kleur, fabrikant);
- diversiteit aan klinkerformaten;
- hoogwaardige detaillering;
- geen hoogteverschillen;
- subtiele afwatering (bijvoorbeeld een lijngoot);
- op de Markt gaat de weg 'over' het plein (auto is te gast).

Inrichtingselementen en bomen:

- objecten met een eigen karakter en identiteit;
- bijzondere inrichtingselementen;
- rvs-materialen (paaltjes, prullenbakken etc.);
- enkele solitaire bomen;
- bijzondere verlichting (grondspots, aanlichten van gebouwen, lichtmast als object);
- gebouw op een 'voetstuk' plaatsen/accentueren door middel van een trappartij;
- waterelement voor extra levendigheid op een plein;
- meubilerings-, uitstillings- en/of terrassenzone.

Ontwerpopgaven:

- Ontwerpen van vier A-locaties in Zundert waarbij elk plein een eigen identiteit krijgt;
- de Markt en de ruimte rondom het oude deel van het gemeentehuis / nieuwe invulling: het Hart van Zundert, plek van activiteiten en ontmoeting, met ruimte voor de markt, evenementen zoals kermis en corso en terrassen, eventueel in combinatie met parkeren (achterzijde oude gemeentehuis);
- Vincent van Goghplein: plein in een groene en rustieke setting, schakel tussen Markt en groene gebied St. Anna;
- de voorruimte bij kerk en Cultureel Centrum Zundert: groene verbreding in Molenstraat met extra ruimte om te verblijven;
- het plein ter hoogte van de Eikenlaan: eigentijds en modern met respect voor de Molenstraat.

2 Openbare Ruimte - A1 Luxe

Vloer (bestrating, niveaoverschillen)

variëties aan natuursteen

variëties aan gebakken materialen

2 Openbare Ruimte - A1 Luxe

Terrassen

De verleiding van terrassen

Het publiek moet in Zundert verleid worden om letterlijk te verblijven op de pleinen. Een goed middel daartoe is het aantrekken van horeca met bijhorende terrassen. Alle pleinen hebben de potenties hiertoe. Voorkomen moet worden dat er een wildgroei gaat ontstaan aan terrassen en dat de kwantiteit de kwaliteit gaat overheersen. De terrassen dienen 'beheerst' te worden in verschillende aspecten.

Situering

Terrassen mogen geen hinderlijke of gevaarlijke situaties opleveren door een situering in loop- en rijlijnen of door het veroorzaken van bottlenecks. Daarnaast kunnen ze op sommige plekken ongewenst zijn ten opzichte van andere functies in het centrum (bv entree supermarkt). Hinderlijke situaties dienen voorkomen te worden. Daarnaast dient de omvang van terrassen in de hand gehouden te worden, enerzijds om een rommelig beeld te voorkomen (door een willekeur van de situering), anderzijds om de opbrengsten te kunnen bepalen (bij verpachting door gemeente). Door de inrichting van de openbare ruimte (bv meubileringzone, lijngoten, bestratingspatronen) kunnen zones gecreëerd worden waar de terrassen hun plek hebben. Met een subtiele markering (bv noppen) kunnen eventuele moeilijk leesbare grenzen verduidelijkt worden.

Meubilair

Er dient voorkomen te worden dat de terrassen een 'goedkope' uitstraling krijgen, bij A-locaties horen A-terrassen. Terrassen met plastic meubilair en goedkoop ogende reclame items (parasols, plastic prullenbakken) zijn niet wenselijk, er dient een minimumniveau bepaald te worden. Het op voorhand vastleggen van een bepaald type beperkt de diversiteit van de terrassen en het eigen karakter van horecazaken en is niet wenselijk.

Het stellen van richtlijnen, bijvoorbeeld met betrekking tot materiaal (rotan, hout, of metaal), is een manier om sturing te geven. Dit biedt tevens de mogelijkheid om per plein ter versterking van de identiteit een materiaal voor te schrijven. Daarbij kan bijvoorbeeld gedacht worden aan hout op de Markt (nostalgisch) of metaal op het plein hoek Eikenlaan / Molenstraat (eigentijds).

Naast de stoelen, tafeltjes en banken zijn er ook nog de andere inrichtingselementen op en rond het terras aanwezig zoals windafscherming, parasols, bloembakken, en vuilnisbakken. Deze zouden in stijl en sfeer dienen aan te sluiten op het gekozen meubilair. Overvloedige reclame-uitingen op deze elementen dienen voorkomen te worden.

2 Openbare Ruimte - A1 Luxe

Solitaire boom + zitelement

Bomen + terras

zitelement

subtiële markering

waterelement

'huiskamer' sfeer

Meubileringszone

Subtiële markering meubileringszone, uitstallingszone en/of terras (bijvoorbeeld door middel van een lijngoot, leibomen, in een ritme plaatsen van lantaarnpalen), indien dit niet mogelijk is door middel van markeringen in het straatwerk.

boomroosters

grondspots

mast als object

Inrichtingselementen en bomen

2 Openbare Ruimte - A2 Comfort

Ambitieniveau A2 Comfort

Context A2 Comfort

Het op comfort ingerichte deel van de Molenstraat vormt een continue lijn die de pleinen met elkaar verbindt en het kernwinkelgebied markeert. De lijn is opgespannen tussen het plein op de hoek Eikenlaan / Molenstraat en de noordelijke entree van het centrum. De openbare ruimte krijgt hier een hoogwaardige inrichting waarbij de nadruk ligt op het creëren van een aangenaam verblijfs- en winkelklimaat. Voor de inrichting van de Molenstraat dient gekozen te worden voor een duidelijke eenheid in bestratingsmaterialen en inrichtingselementen. De rijweg krijgt vergelijkbare materialen als de trottoirs en beide worden gescheiden door een lage band, waarbij het parkeren 'op het trottoir' plaatsvindt.

De nieuwe steeg in het verlengde van de Pastoorsdreef krijgt een inrichting met vergelijkbare bestratingsmaterialen en inrichtingselementen. Door het toepassen van bomen en hagen wordt deze landschappelijke dwarsrelatie op de Molenstraat nog eens extra benadrukt. Het basis bestratingsmateriaal van A2 komt voor een deel terug in A1 (in combinatie met natuursteen) en in A3 (in combinatie met betonmaterialen). Tot slot mag de inrichting van A2 niet concurreren met de categorie A1 Luxe.

Beeldkwaliteitsaspecten

Vloer (bestrating, niveauverschillen):

- een type gebakken steen als hoofdmateriaal (kleur, fabrikant) ;
- vaste klinkerformaten (waal-, dik-, keiformaat);
- hoofdmateriaal centrum: gebakken klinkers in rood- en mangaankleurige tinten;
- lage banden;
- afwatering integreren in profiel;
- parkeren op trottoirs in subtiel gemarkeerde bestratingsvlakken.

Inrichtingselementen en groenelementen:

- afwijkende inrichtingselementen;
- rvs-materialen (hoogwaardige materialen, niet standaard);
- lage masten;
- uitstallingszone.

Ontwerpopgaven:

- 1 Herinrichting Molenstraat tot een aangenaam verblijfs-/winkelgebied met over de volle lengte een continue straatprofiel;
- 2 Ontwerpen van enkele specifieke plekken:
 - Verlengde Pastoorsdreef: groene sfeer en relatie met landschap (lange lijn);
 - Aansluitingen met het gebied rond St. Anna: benadrukken van lijn vanaf de Molenstraat het gebied in;
 - locatie oude Rabobankgebouw: solitair gebouw in het groen.

2 Openbare Ruimte - A2 Comfort

Vloer (bestrating, niveaoverschillen)

Inrichtingselementen en groenelementen

2 Openbare Ruimte - A3 Basic Plus

Ambitieniveau A3 Basic Plus

Context A3 Basic Plus

Ambitieniveau A3 Basic Plus wordt gekenmerkt door een mix van materialen. Bij A2 ligt de nadruk op het verblijven (lage banden en bestratingsmateriaal rijweg gelijk aan trottoir), bij A3 is het een combinatie van verblijven en stromen. De bestratingsmaterialen zijn hier op afgestemd, voor de rijweg en parkeerplaatsen worden standaard betonmaterialen gebruikt en voor de trottoirs hoogwaardige bestratingmaterialen (uniform aan Molenstraat). Beide materialen worden gescheiden door een hoge stoepband. De inrichtingselementen krijgen een standaard invulling zoals elders in Zundert.

A3 is op te splitsen in twee verschillende profielen welke beide als een continue lijn worden uitgevoerd. De inrichting van profiel 1 (zuidelijke deel Molenstraat, buiten kernwinkelgebied) dient aan te sluiten op de beperkte profielruimte, het stenige karakter van de Molenstraat en de aanwezige functies. Het profiel onderscheidt zich duidelijk van de Molenstraat in A2.

Profiel 2 (Beukenlaan) krijgt een contrasterende groene sfeer ten opzichte van de Molenstraat. In het profiel is voldoende ruimte aanwezig om naast het parkeren een begeleidende hagen- en bomenstructuur aan te leggen. De stegen vormen de langzaamverkeersroutes tussen de Molenstraat en de Beukenlaan en dienen een vergelijkbare bestrating te krijgen als in de Molenstraat, de inrichtingselementen worden standaard.

Beeldkwaliteitsaspecten

Vloer (bestrating, niveauverschillen):

- gebakken materiaal voor de trottoirs, betonmaterialen voor rijweg en parkeren;
- een type gebakken steen als hoofdmateriaal (kleur, fabrikant);
- gebakken klinkers in rood- en mangaankleurige tinten;
- eenduidigheid (formaat, kleur) over hele route qua betonmateriaal;
- standaard klinkerformaten (waal-, dik-, keiformaat);
- hoge banden.

Inrichtingselementen en bomen:

- afwijkende inrichtingselementen;
- laanbomen langs de parkeerroute;
- hoge masten (begeleiden van de parkeerroute);
- parkeervakken in combinatie met hagen.

Ontwerpopgaven:

- Vormgeven van profielen met voldoende ruimte voor parkeren;
- Profiel 1 vormgeven in aansluiting op de aanwezige functies (dienstverlening, doelgerichte retail);
- Profiel 2 vormgeven met als thema een groene laansfeer;
- Vormgeven van de verbindende stegen, waarbij de nadruk ligt op de belevingswaarde van de voetganger.

2 Openbare Ruimte - A3 Basic Plus

Vloer (bestrating, niveauverschillen)

gebakken materialen trottoir

betonmaterialen voor rijweg en parkeren

stoep van gebakken materialen

hoge trottoirband

Inrichtingselementen en bomen

hagen en bomen

deel 1 en 2:
continuïteit in inrichtingselementen

hoge masten

Beeldkwaliteit Bebouwing

3 Ambitieniveaus Woningtypologieën

3 Ambitieniveaus Woningtypologieën

Legenda: Woningtypologieën

W1 Grondgebonden

overig

W2 Grondgebonden compact

W3 Gestapelde woning

W4 Appartementen alleen
toestaan indien situatie niet
opgelost kan worden met
gestapelde woningen.

3 Ambitieniveaus Woningtypologieën

De woningmarkt in de kern Zundert

De gemeente Zundert bestaat uit vijf kernen: Achtmaal, Klein-Zundert, Rijsbergen, Wernhout en Zundert. Voor het Masterplan Centrumvisie II ligt qua woningbehoefte en -bouw de focus op de kern Zundert. Bouwplannen in de andere kernen zijn daarop niet van invloed.

In de gemeente Zundert is geen actuele informatie voorhanden over ontwikkelingen in de woningmarkt. Dit komt omdat er (nog) geen gegevens worden verzameld en bewerkt (in samenhang worden gebracht) zoals demografische ontwikkelingen, woningbouwprogramma's, woonwensen. De door de raad vastgestelde Woonvisie (Bouwen aan een vitaal Zundert 2006-2015) is de huidige leidraad voor de woningbouw en is vrijwel uitsluitend gebaseerd op de woonwensen.

De gemeente Zundert verwierf in 2003 de pilot Bouwen Binnen Strakke Contouren (BBSC). Deze pilot heeft ertoe geleid dat er een inhaalslag is gemaakt op de woningmarkt. In de kern Zundert zijn er echter vooral bouwplannen voor appartementen ontwikkeld en gerealiseerd, met als gevolg dat er nog steeds een tekort is aan grondgebonden woningen in verschillende prijsklassen en dat de appartementenmarkt (in vrijwel alle prijsklassen) verzadigd is.

Uit woningonderzoeken in kleine kernen zoals Zundert blijkt dat vooral vraag is naar grondgebonden woningen met een ruime tuin. Dit is het ideaalbeeld voor het wonen. Daarnaast is er een beperkte vraag naar gestapelde woonvormen zoals appartementen. Ondertussen is duidelijk geworden dat de markt voor appartementen in de kern Zundert ongunstig is (leegstand bij nieuwbouwprojecten).

Woonbeleid

Gebleken is, dat er behoefte bestaat om, zeker gelet op de inspanningen binnen BBSC, te meten waar de gemeente Zundert precies staat qua woonwensen en bestaande voorraad, in relatie tot de demografische gegevens. Deze informatie is nodig om beleid te kunnen maken. Een actualisatie van de Woonvisie is noodzakelijk om de actuele informatie te verwerken tot beleid.

Daarbij aansluitend wordt aan het opzetten van een eenvoudig informatiesysteem gedacht, om de volkshuisvestelijke gegevens op te slaan, zodat er gemakkelijker toegang is tot de relevante gegevens. Tenslotte is een traject ingezet om de effectiviteit van de pilot BBSC te beoordelen. De provincie Noord-Brabant en de Rekenkamer stellen ieder een onderzoek in om dat te meten.

In het kader van de prognose van de woningaantallen voor de periode 2010-2020 heeft de provincie in het kader van deze pilot het volgende standpunt ingenomen. De prognose heeft als uitgangspunt het inwoneraantal dat is gerelateerd aan de woningbouwproductie op grond van bbsc (715 woningen). Aangezien deze productie hoger is dan het huidige geprognosticeerde woningaantal, zal de nieuwe prognose ook hoger uitvallen.

Een aangepaste woonvisie, tezamen met de nieuwe Wet Ruimtelijke Ordening en Grondexploitatiewet, geeft de gemeente de juiste beleidsinstrumenten om de regie te voeren over de woningmarkt. De gemeente ziet het als haar taak om te bepalen wanneer, waar, hoeveel en welk type woningen gebouwd kan worden en is voornemens om daar sterk op te sturen met de aangepaste woonvisie in de hand.

De uitwerking Masterplan heeft een belangrijke relatie met de Woonvisie omdat hierin de woonwensen van de consument vertaald worden naar de woningbouwprogramma's. In de Woonvisie wordt de afweging op het niveau van de kern bepaald. Daarmee is de Woonvisie een belangrijk sturingsmiddel om de juiste woning op de juiste plek te krijgen. Voor de Uitwerking van het Masterplan betekent het dat er gestuurd dient te worden op woningtypes die in het centrum gewenst zijn (gestapelde woonvormen) of het beste zijn gesitueerd (ouderen in relatie tot voorzieningen). De Woonvisie dient een bijdrage te leveren aan het ontwikkelen van de 'creatieve woonoplossingen' welke wenselijk zijn in het centrum van Zundert. Met creatieve woonoplossingen wordt het grote veld van woningtypes tussen de traditionele woningen en het traditionele appartement bedoeld.

De algehele opvatting van de projectontwikkelaars is, dat men gefaseerd toch nog wel appartementen met succes in de markt zal kunnen zetten. Dat is niet de doelstelling van de Woonvisie, de gemeente streeft naar een evenwichtige woningmarkt in zijn totaliteit. Voor de kern Zundert worden buiten het centrumgebied geen positieve volkshuisvestingsadviezen meer afgegeven om appartementen te bouwen. Eventueel aanvullende capaciteitsvraag met betrekking tot appartementen kan uitsluitend in het centrum worden ingevuld.

3 Ambitieniveaus Woningtypologieën

Stedenbouwkundig wensbeeld

Toch hebben we ‘gestapelde woonvormen’ nodig in het centrumplan, enerzijds om de gewenste ruimtelijke kwaliteit te krijgen (wandvorming pleinen) en levendigheid te vergroten (wonen boven winkels), anderzijds om ontwikkelingen financieel van de grond te krijgen.

In een centrumplan zijn appartementen nodig om op bepaalde plekken bouwvolumes te realiseren om het gewenste stedenbouwkundige beeld te bereiken, bijvoorbeeld accentpunten, zichtlijnen of wanden aan pleinen. Daarnaast bieden appartementen en variaties daarop mogelijkheden om aan bepaalde locaties invulling te geven zodat een specifieke identiteit en sfeer behouden danwel versterkt kan worden. Het biedt de mogelijkheid om boven supermarkten en winkels woningen te realiseren, waardoor het centrum ook buiten de winkeluren levendig blijft.

Het centrumwoonmilieu - een nieuwe markt

De transformatie die gaat plaatsvinden in het centrum van Zundert zal op termijn een aantrekkelijk centrumgebied opleveren waar het prettig verblijven, wonen, werken en recreëren is. Het centrum heeft de potenties in zich om uit te groeien tot een specifiek, dynamisch en hoogwaardig centrummilieu. Aanwezige kwaliteiten zijn de historische panden, de pleinruimtes in de Pit en het groene gebied van Sint Annaklooster.

De belangrijkste voorwaarden voor deze transformatie zijn de herinrichting van de Molenstraat (inclusief het verminderen van het aantal verkeersbewegingen), het compacter maken van het centrum en het aanpakken van de ‘minder fraaie locaties’. Doordat het centrum als geheel wordt aangepakt, ontstaat hier op termijn een specifiek centrumwoonmilieu met nieuwe kansen voor wonen.

Met het nieuwe centrumwoonmilieu wordt een nieuwe markt gecreeerd die ruimte biedt voor gestapelde woonvormen met een toegevoegde waarde voor het centrum. Hierbij kan gedacht worden aan specifieke doelgroepen welke bij voorkeur in een gelijkvloerse woning wonen (ouderen) of in het centrum wonen (jongeren). Bij het realiseren van gestapelde woonvormen dient specifiek gekeken te worden naar de woonkwaliteit die geboden wordt. Door de ontwikkelaars en architecten dienen nieuwe, creatieve woonconcepten ontwikkeld te worden om aan de nieuwe vraag te voldoen. Daarmee zal een diversiteit aan verschillende gestapelde woonvormen ontstaan en kunnen de ruimtelijke ambities uit het centrumplan gerealiseerd worden. Een standaardappartement op een weinig aantrekkelijk plek onderscheidt zich niet voldoende van de rest en heeft geen specifieke woonkwaliteit. Deze appartementen liggen moeilijk in de markt en zijn derhalve geen toegevoegde waarde voor een centrumwoonmilieu.

Ontwikkelpotenties appartementen

De plannen uit de centrumvisie worden gefaseerd uitgevoerd. Gelet op de uitspraken van de projectontwikkelaars zijn er redelijke kansen, dat de voorziene appartementenbouw binnen de plangrenzen van het Masterplan Centrumvisie II, gefaseerd in de markt zal kunnen worden afgezet.

Voor ontwikkelende partijen zijn appartementen interessante oplossingen om op een relatief kleine oppervlakte veel volume te bouwen, waardoor ontwikkellocaties rendabel en dus realiseerbaar gemaakt kunnen worden. Met name bij herontwikkelingen waar relatief veel onroerend goed aangekocht en gesloopt dient te worden, is het bouwen van veel volume de manier om de ontwikkeling gerealiseerd te krijgen.

Strategie woningtypologieën

Vanuit de woningbehoefte kan geconcludeerd worden dat in de uitwerking van de centrumvisie spaarzaam omgegaan dient te worden met het toevoegen van nieuwe appartementen aan de woningvoorraad. De ontwikkelstrategie en het stedenbouwkundig plan dienen op dit gegeven afgestemd te worden om te voorkomen dat er niets van de grond komt of dat veel appartementen te koop blijven staan. Om de centrumvisie te laten slagen, dient de markt op een innovatieve manier om te gaan met de woningtypologieën (zie beeldkwaliteitplan).

De strategie heeft de volgende uitgangspunten:

- appartementen alleen bouwen waar het strikt noodzakelijk is voor het gewenste stedenbouwkundige beeld. Voorbeelden zijn de nieuwe supermarktlocaties, de twee hoofdpleinen (ruimtevorming plein) en de locatie oude Rabobank (groene sfeer versterken);
- toevoegen van nieuwe woningtypologieën in het centrum, tussen de grondgebonden woning en het appartement zit een scala aan mogelijkheden. In het centrumplan worden twee nieuwe categorieën onderscheiden: grondgebonden compact en gestapelde woning. Deze twee categorieën bieden de mogelijkheden om variaties in de woningtypologie aan te brengen waardoor diverse specifieke subtypes ontstaan.
- vier categorieën woningtypologieën: grondgebonden (W1), grondgebonden compact (W2), gestapelde woning (W3) en appartement (W4);
- het juiste type op de juiste plek. Hiervoor is een kaart opgesteld, waarbij de geschikte plekken voor de vier typologieën zijn aangegeven. De kaart geeft aan wat per plek maximaal mag gebeuren. Uit deze kaart komt naar voren dat grondgebonden woningen overal zijn toegevoegd, maar appartementen slechts op enkele plekken.

3 Woningtypologieën - W1 en W2

W1 Grondgebonden

eengezinswoning
ruime voor- en achtertuin
individuele entree
parkeren op eigen terrein
(individueel, 1 parkeerplaats)

voorbeelden:

- rijwoningen
- halfvrijstaande woning
- vrijstaande woning
- patiwoning (met grote tuin/voortuin)

Ondersteunend voor Centrumplan:

- aan de randen van het centrum,
de verbinding met de woonwijken
- vraag woningmarkt
- financieel

rijwoningen

twee-onder-één kap

vrijstaande woning

patiwoning met voortuin

Straatbeeld
'GROEN'
Grote kavels

W2 Grondgebonden Compact

eengezinswoning
geen voortuin, kleine achtertuin, eventueel een extra buitenruimte op dak
individuele entree
parkeren op eigen terrein (individueel, 1 parkeerplaats), bv drive-inn type

voorbeelden:

- rijwoning (zonder voortuin en kleine achtertuin)
- stadswoning
- patiwoning
- en variaties

Ondersteunend voor Centrumplan:

- in het 'centrumgebied'
- versterken stedenbouwkundig beeld (massa maken)
- vraag woningmarkt
- financieel

Straatbeeld 'STENIG'
Kleine kavels en groot volume

patiwoning zonder voortuin

stadswoning

3 Woningtypologieën - W3 en W4

W3 Gestapeld Woning

gestapelde woning
daktuin, groot balkon
individuele entree
parkeren onder gebouw (collectief),
op binnenterrein of in openbare ruimte

voorbeelden:

- maisonette
- bovenwoning
- rugzakwoning
- begane grond appartement
- en variaties

Prioriteit voor Centrumplan:

- in de Molenstraat
- boven supermarkten

Rugzakwoningen:

- afzomen van commerciële ruimte
- begane grond

Daktuinwoning:

- entree via dak
- tuin op dak

Maisonnette woning (met daktuin):

- woning uit meerdere lagen

Bovenwoning (met daktuin):

- individuele entree via begane grond (vb. winkel begane grond en woning op verdieping)

W4 Appartement

appartement
balkon
collectieve entree / stijgpunt (lift)
parkeren onder gebouw (collectief),
op binnenterrein

voorbeelden

- appartement
- penthouse

Beperken in Centrumplan:

- appartementenmarkt is beperkt
- strategisch inzetten
- op enkele plekken

appartementen

- woningen op één laag
- collectieve entree

3 Ruimtelijke Sferen Bebouwing

MOLENSTRAAT

- versterken historisch karakter met enkele beeldbepalende objecten
- vele panden (individualiteit) vormen samen een geheel (de Molenstraat)
- verticale gevelopbouw
- kappenlandschap
- basis van baksteen en dakpannen
- balans tussen 'oud en nieuw'
- aandacht voor winkelgevels
- hoogwaardige en zorgvuldige architectuur

extra aandachtspunt: reclame-uitingen

BEUKENLAAN

- versterken van de routing van de Beukenlaan
- sterke wandvorming
- platte daken
- horizontale gevelopbouw
- basis van baksteen met accenten die luchtig en transparant zijn
- eigentijdse vormgeving
- hoogwaardige en zorgvuldige architectuur

extra aandachtspunt: verhoogde begane grond

STEGEN + BIJZONDERE WOONBUURTEN

- woonbuurten die een contrast vormen met overige woonbuurten in Zundert
- buurt vormt sterke identiteit met eigen woonsfeer en - kwaliteit
- eigentijdse vormgeving
- afwijkende woningtypes (grondgebonden compact)
- eigen groenplek (buurt) of groenlijn (steeg)
- stegen als verbinding tussen Molenstraat en Beukenlaan

OVERIG

woonbuurten

- 'Zoals overal in Zundert'
- woonbuurten sluiten aan op de bestaande omgeving.
- standaardiseren met betrekking tot beeldkwaliteit: voldoen aan Welstandsnota van de gemeente Zundert.

3 Ruimtelijke Sferen Bebouwing

3 Bebouwing - Molenstraat

Historische lintstructuur met perceelsgewijze uitstraling

Ruimtelijke Sfeer Molenstraat

Context beeldbepalende objecten

De beeldbepalende objecten aan de Molenstraat onderscheiden zich sterk van hun omgeving door hun positie (bv ten opzichte van openbare ruimte), historische betekenis, omvang, en/of vorm. Deze unieke en solitaire gebouwen bepalen de omliggende openbare ruimte (hoofdzakelijk A1) waarvan het ontwerp wordt afgestemd op het object. Veel van de panden hebben een historisch en monumentaal karakter en dienen in deze staat gehandhaafd te worden. Bij eventuele uitbreidingen is het van belang om een juiste balans te vinden tussen oud en nieuw. De beeldbepalende objecten geven met hun verschijning het centrum van Zundert kleur en betekenis.

Beeldkwaliteitsaspecten beeldbepalende objecten

- hoofdorïentatie en hoofdentree aan pleinruimte
- interactie tussen inrichting pleinruimte en functie op onderste laag (bv voorruimte, vlakke bestrating, trappartijen en/of terras)
- plint met activiteiten (geen gesloten onderlaag)
- alzijdig karakter (geen blinde zijgevels)
- eenduidige hoofdvorm met een kap
- balans tussen 'oud en nieuw'
- hoogwaardige architectuur met een eigentijdse uitstraling en respect voor de historische context
- basis van baksteen met accenten die luchtig en transparant zijn (glas, staal, hout). (uitzondering voor de locatie oude Rabobank: transparante en neutrale uitstraling waardoor het gebouw opgaat in omgeving)
- pannendaken, bij 'nieuwe' uitbreidingen andere kapvormen toegestaan
- principe van gaten in metselwerk
- verticale gevelopbouw
- geïntegreerd zonweringen en luifels
- hoogwaardig en zorgvuldig gedetailleerde gevel

Ontwerpopgaven

- Oude gemeentehuis: een nieuwe functie vinden die past bij de locatie op de Markt en het unieke historische karakter van het pand. De aanbouw aan de achterzijde slopen en daarvoor in de plaats een nader te bepalen centrumvoorziening. De bebouwing aan de achterzijde valt onder ensemble Beukenlaan. Aandacht voor de balans tussen 'oud en nieuw' en het alzijdig karakter.
- Locatie oude Rabobank: een gebouw met een eigen vorm en eigentijdse uitstraling welke de entree benadrukt en recht doet aan de groene plek.
- Cultureel Centrum: bestaande pand en voorruimte handhaven, maar nadenken over een eventuele nieuwe invulling (bv commerciële functies) passend bij de positie in het centrum.

3 Bebouwing - Molenstraat

BEELDBEPALENDE OBJECTEN

Binnenplaats aan voorzijde straat: semi-openbaar

Samengaan van Oud en Nieuw

- Beeldbepalende objecten:
- Oude gemeentehuis
 - Locatie oude Rabobank
 - Kerk en pastorie
 - Cultureel centrum
 - Klooster
 - Sint-Anna

Historische gebouwen: verticaliteit, hoge ramen

historische panden opnieuw invullen

Alzijdige bebouwing in een groene

3 Bebouwing - Molenstraat

Context beeldversterkende wanden

Deze gebouwen versterken de wanden van de belangrijke pleinen in Zundert, de Markt en het plein ter hoogte van de hoek Eikenlaan / Molenstraat. De wanden dienen pleinen ruimtelijk en visueel te versterken door hun massa en vormgeving. De massa van de wand dient een sterke rooilijn te krijgen met duidelijk gemarkeerde hoeken en een bijpassende bouwhoogte zonder gaten in de wand. De gebouwen dienen een hoogwaardige architectuur te krijgen die de betekenis van de pleinen ondersteunt. In de gevels van de gebouwen dient een duidelijke percelering aanwezig te zijn waardoor de wanden verticaal gaan ogen. Ze mogen niet concurreren met de beeldbepalende objecten.

Beeldkwaliteitsaspecten:

- hoofdoriëntatie op pleinruimte, op hoeken een dubbele oriëntatie;
- interactie tussen plein en bebouwing;
- plint met activiteiten (geen gesloten onderlaag);
- perceelsgewijze uitstraling met een kappenlandschap;
- balans tussen 'oud en nieuw';
- hoogwaardige architectuur met een eigentijdse uitstraling;
- basis van baksteen met accenten die luchtig en transparant zijn (glas, staal, hout);
- pannendaken (eventueel metaal);
- principe van gaten in metselwerk;
- verticale gevelopbouw;
- inpandige balkons (eventueel iets uitstekend, geen grote hangende balkons);
- geïntegreerde zonweringen en luifels;
- reclame-uitingen integreren in de gevel (in stijl pand);
- bij winkelpanden 'pootjes op de grond' (geen grote doorlopende raampartijen);
- supermarkt: winkelwagentjes inpandig oplossen;
- hoogwaardig en zorgvuldig gedetailleerde gevel;
- uitstillingsruimte bij winkelpanden.

Ontwerpopgave:

- wanden aan de Markt: aansluiting zoeken bij de historische structuur van Zundert, duidelijke percelering met variaties in belijning en materiaal;
- wanden plein hoek Eikenlaan / Molenstraat: een eigentijdse invulling die de entreefunctie van het plein versterkt en als een geheel ontworpen is.

BEELDVERSTERKENDE WANDEN

Daktuin op supermarkt met rondom wonen

Oud en nieuw één geheel, detaillering en ingetogen kleurgebruik

Supermarkt op verdieping (nadeel gesloten achterwand, beeldkwaliteit laat te wensen over)

Perceelsgewijze uitstraling met een kappenlandschap

Grootschalige ontwikkeling met supermarkt in blokken

Baksteenarchitectuur met zorgvuldige detaillering en aandacht voor gevelbeëindiging

Hoekaccenten - gebouw op pootjes

3 Bebouwing - Molenstraat

BEELDONDERSTEUNENDE WANDEN

Originele gevel met daarachter een nieuw gedeelte, op de kop een nieuw gebouw

Moderne invulling in een historische straat

Context beeldondersteunende wanden

De beeldondersteunende wanden vormen ruim 80% van de Molenstraat. Het is een breed palet aan bebouwing, van oud tot nieuw en van pareltje tot bouwval. De panden zijn over een groot tijdsbestek perceelsgewijs ontstaan en het transformeren zal ook perceelsgewijs gaan. De Molenstraat zal hierdoor langzaam van kleur gaan verschieten. De gegroeide diversiteit hoort bij het karakter van de Molenstraat en zal altijd blijven bestaan. De perceelgewijze uitstraling bepaald het beeld en de identiteit van de Molenstraat.

De architectuur van panden dient van voldoende hoog niveau te zijn, maar hoeft niet onderscheidend te zijn. Het handhaven van de diversiteit en perceelsgewijze uitstraling is van belang. Schreeuwerige architectuur dient voorkomen te worden, panden moeten kunnen opgaan in het geheel van de Molenstraat.

Beeldkwaliteitsaspecten:

- pandsgewijze en individuele ontwikkelingen in straatbeeld zichtbaar houden;
- oriëntatie op straat, bij hoeken een dubbele oriëntatie;
- plint met activiteiten (geen gesloten onderlaag);
- verspringen van goot- en nokhoogten (afwisselend beeld);
- kappenlandschap, diversiteit aan richtingen en materialen;
- balans tussen 'oud en nieuw';
- hoogwaardige architectuur met een eigentijdse uitstraling;
- basis van baksteen, diversiteit aan kleuren;
- pannendaken (eventueel metaal);
- principe van gaten in metselwerk;
- verticale gevelopbouw;
- inpandige balkons (eventueel iets uitstekend, geen grote hangende balkons);
- geïntegreerde zonweringen en luifels;
- reclame-uitingen integreren in de gevel;
- bij winkelpanden 'pootjes op de grond' (geen grote doorlopende raampartijen);
- supermarkt: winkelwagentjes inpandig oplossen;
- hoogwaardig en zorgvuldig gedetailleerde gevel;
- uitstillingsruimte bij winkelpanden.

Modern versus historisch

Programmatische kap

Individualiteit panden

3 Bebouwing - Molenstraat

VIER BOUWLAGEN

Op het kaartje hiernaast is in het paars aangegeven op welke plekken een eventuele vierde bouwlaag mogelijk is. Zoals op de kaart is te zien is dit mogelijk op enkele locaties aan de pleinen. Voorwaarde is dat de vierde bouwlaag aan de voorzijde als kapvorm uitgevoerd is.

Op alle andere plekken is de maximale bouwhoogte drie bouwlagen.

Een extra stukje kap ten behoeve van het straatbeeld is toegestaan (zie figuur hieronder) en zelfs stedenbouwkundig wenselijk (versterking kappenlandschap). Deze extra ruimte kan eventueel fungeren als berging, installatieruimte en/of als vide voor de bovenste appartementen. Het extra stukje kap is ook toegestaan voor de delen waar drie bouwlagen de maximale hoogte is.

3 Bebouwing - Molenstraat

RECLAME-UITINGEN

VOORBEELDEN VAN ONGEWENSTE RECLAME-UITINGEN

VOORBEELDEN VAN ZORGVULDIGE RECLAME-UITINGEN

3 Bebouwing - Beukenlaan

Begeleiding route

Opbouw Beukenlaan:

- Bestaande kleinschalige bebouwing: voor de toekomst is het wenselijk dat dit transformeert naar grootschalige blokken.
- Grootschalige blokken

Ruimtelijke Sfeer Beukenlaan

Context Beukenlaan

Het ensemble Beukenlaan bestaat uit twee typologieën van bebouwing: eengezinswoningen en grootschalige blokken.

De eengezinswoningen aan de Beukenlaan bestaan uit een mix van vrijstaande, halfvrijstaande en rijenwoningen. Kenmerkend is de opbouw (overwegend twee lagen met een kap) en de positionering op de kavel (voortuin, zijtuin met oprit).

De grootschalige blokken hebben meer massa en bestaan hoofdzakelijk uit meergezinswoningen. De blokken kenmerken zich door hun schaal en maat, deze overstijgt de standaard eengezinswoning. De blokken zijn overwegend van recente datum en hebben een eigentijdse uitstraling. Het is vooral deze bebouwing die een belangrijke rol speelt bij het begeleiden en versterken van de parkeerroute. Enkele stevige woningen (bv burgemeesterswoning) hebben ook een schaal, maat en positionering die de centrumroute begeleid. Deze 'stadswoningen' onderscheiden zich van de eengezinswoningen door hun massa en het ontbreken van een tuin.

Vanuit deze optiek is het gewenst om enkele gaten in de wanden te ontwikkelen en indien de kans zich voordoet om de eengezinswoningen te transformeren naar grootschalige blokken en/of stadswoningen.

Het blok van het oude gemeentehuis en nieuwbouw is de schakel tussen de ensembles Molenstraat en Beukenlaan. Om deze positie te versterken is een afwijkende vormgeving ten opzichte van de rest van de Beukenlaan wenselijk (architectuur, materialen, detaillering). Aandachtspunten zijn de alzijdigheid, contrasteren en de balans tussen 'oud en nieuw'. Het blok zal ingevuld worden met een nader te bepalen centrumvoorziening.

Beeldkwaliteitsaspecten grootschalige blokken:

- bloksgewijze ontwikkeling;
- voldoende schaal en maat van gebouwen en sterke wandvorming om parkeerroute te begeleiden;
- accenten op markante plekken en zichtlijnen;
- oriëntatie op straat, bij hoeken een dubbele oriëntatie;
- begane grond met extra verdiepingshoogte zodat op termijn een invulling met niet-woonfuncties mogelijk is;
- platte daken, uitgezonderd accenten;
- hoogwaardige architectuur met een moderne uitstraling;
- basis van baksteen met accenten die luchtig en transparant zijn (glas, staal, hout), diversiteit aan kleuren;
- principe van gaten in metselwerk;
- horizontale gevelopbouw;
- geïntegreerde zonweringen en luifels;
- hoogwaardig en zorgvuldig gedetailleerde gevel.

Ontwerppogave

Het opvullen van gaten in de wand van de centrumroute, het transformeren van de eengezinswoningen naar grootschalige blokken die de centrumroute ruimtelijk begeleiden en het vormgeven van de nieuwbouw achter het oude deel van het gemeentehuis.

3 Bebouwing - Beukenlaan

Stadswoningen

Bestaande appartementgebouwen in Zundert (grootschalige, eigentijdse blokken)

GROOTSCHALIGE BLOKKEN

Het blok oud gemeentehuis en nieuwbouw daarachter

3 Bebouwing - Bijzondere Woonbuurten en Stegen

Hoogwaardige woonbuurtjes in centrum

Ruimtelijke Sfeer Bijzondere woonbuurten en Stegen

Context Bijzondere Woonbuurten en Stegen

De nieuwe woonbuurten uit de centrumvisie vormen een contrast met de overige woonbuurten in Zundert door hun positie tegen het centrum, de (deels) afwijkende woningtypologie en de centrale groenplek. Voor vier van deze woonbuurten worden extra strenge beeldkwaliteitscriteria opgesteld.

De vier woonbuurten zijn onder te verdelen in twee typologieën: de Bijzondere Woonbuurten en de Stegen.

De twee Bijzondere Woonbuurten, het Poteindplein en de Tuintjes, dienen hoogwaardige woonhoven te worden. De groene ruimte staat centraal in de buurt, de woningen zijn hier rondom gegroepeerd.

De Stegen zijn klein van omvang en hebben een lineair karakter. Het is vooral hun positie, tussen Beukenlaan en Molenstraat die uniek is.

Beeldkwaliteitsaspecten:

- totaalontwerp: compositie van gebouwen en stedenbouwkundige ruimten (hof en steeg);
- uitsluitend wonen, waarvan een merendeel in de woningtypologie Grondgebonden Compact (patiotypen, stadswoningen etc.);
- wandvorming rond ruimte, variatie in wanden;
- accenten op markante plekken;
- oriëntatie op straat, bij hoeken een dubbele oriëntatie;
- plinten in de stegen dienen een open, transparant karakter te hebben (voorkomen van gesloten wanden);
- woning is compositie van bouwmassa en patio tuin;
- platte daken en bijzondere kapvormen (geen standaard zadeldak);
- hoogwaardige eigentijdse en moderne architectuur;
- gevels vormen een compositie van vlakken;
- buitenruimte, erfafscheidingen, luifels en zonweringen integraal meenemen in het ontwerp;
- basis van baksteen met accenten die luchtig en transparant zijn (glas, staal, hout), diversiteit aan kleuren;
- hoogwaardig en zorgvuldig gedetailleerde gevel;

Ontwerpopgaven

Het ontwerpen van vier hoogwaardige woonbuurten met een eigen stedenbouwkundige typologie (woonhof en steeg) en een eigen architectonische sfeer.

3 Bebouwing - Bijzondere Woonbuurten en Stegen

BIJZONDERE WOONBUURTEN

patiowoningen

Eigentijds woonhof

Woonhof met groenplek

STEGEN

patio's

interieur - exterieur

**G: Vooroverlegreactie Provincie Noord-Brabant,
15 december 2011**

Gemeente Zundert

Reg nr:

Behandelaar:

2011/20455
Projecten

Het college van burgemeester en
wethouders van Zundert
Postbus 10001
4880 GA ZUNDERT

Ingekomen: 16 DEC. 2011

Class code: -1731.21
CC :

Aantekening: zie ook: 2011/17504

Brabantlaan 1
Postbus 90151
5200 MC 's-Hertogenbosch
Telefoon (073) 681 28 12
Fax (073) 614 11 15
info@brabant.nl
www.brabant.nl
Bank ING 67.45.60.043
Postbank 1070176

VERZONDEN 15 DEC. 2011

Onderwerp

Vooroverlegreactie voorontwerp-bestemmingsplan 'Kastanjehof te Zundert'

Geacht college,

In het kader van het wettelijk vooroverleg heeft u ons om een reactie gevraagd op het voorontwerp-bestemmingsplan 'Kastanjehof te Zundert'.

In onderstaande reactie beperken wij ons tot de vraag hoe het bestemmingsplan zich verhoudt tot de provinciale belangen die op basis van het provinciale ruimtelijke beleid relevant zijn.

In onderstaande reactie beperken wij ons tot de vraag hoe het bestemmingsplan zich verhoudt tot de provinciale belangen die op basis van het provinciale ruimtelijke beleid relevant zijn.

Uw voorontwerp-bestemmingsplan geeft ons geen aanleiding tot het maken van opmerkingen.

De directie Ruimtelijke Ontwikkeling en Handhaving,
namens deze,

P.M.A. van Beek,
bureauhoofd Toezicht Ruimtelijke Ontwikkeling

Datum

15 december 2011

Ons kenmerk

C2055047/2858443

Uw kenmerk

-

Contactpersoon

A.J.J.M. Danen

Directie

Ruimtelijke Ontwikkeling
en Handhaving

Telefoon

(073) 681 26 32

Fax

(073) 680 76 45

Bijlage(n)

-

E-mail

adanen@brabant.nl

Het provinciehuis is vanaf het centraal station bereikbaar met stadsbus, lijn 61 en 64, halte Provinciehuis of met de treintaxi.

**H: Vooroverlegreactie VROM-Inspectie,
15 december 2011**

BalieIPB Zundert - Doorgest.: FW: voorontwerpbestemmingsplan "Kastanjehof"

Van: Twan van Oosterhout
Aan: BalieIPB Zundert
Datum: Donderdag 15 December 2011 15:29
Onderwerp: Doorgest.: FW: voorontwerpbestemmingsplan "Kastanjehof"

Goedemiddag,

Deze mail is bij mij vandaag binnengekomen. Het is een formele reactie op het voorontwerpbestemmingsplan "Kastanjehof te Zundert". Kunnen jullie deze mail inboeken onder een registratienummer.

Met vriendelijke groet,

Twan van Oosterhout
 Beleidsmedewerker RO
 Gemeente Zundert

Bredaseweg 2, 4881 DE Zundert
 Postbus 10.001, 4880 GA Zundert
 t. 076 - 596 98 44
 e. t.voosterhout@zundert.nl

Gemeente Zundert
 Reg nr: 2011 204 d4
 Behandelaar: Projecten
 Ingekomen: 15 DEC, 2011
 Class code: -1731.21
 CC
 #Aantekening

>>> Postbus VI Ruimtelijkeplannen <Postbus.VIRuimtelijkeplannen@minvrom.nl> 12/15/11 2:08 >>>

Onderwerp mailbericht : beëindiging advisering en coördinatie VROM-Inspectie

Holmesnummer: H 54639

Geacht College van B&W van de gemeente Zundert ,

t.a.v. de heer T. van Oosterhout

Betreft : bestemmingsplan "Kastanjehof"

Hierbij deel ik u mede dat de VROM-Inspectie geen inhoudelijke reactie meer zal geven op het plan dat u conform artikel 3.1.1. Bro of artikel 5.11. Bro aan mij ter advisering heeft aangeboden.

Ik zal dit nader toelichten.

Zoals bekend zijn er veranderingen op het terrein van rijksadviesing over ruimtelijke plannen van andere overheden.

Allereerst heeft in juni 2011 het Kabinet de ontwerp Structuurvisie Infrastructuur en Ruimte (SVIR) gepresenteerd.

In paragraaf 5.4 Toezicht van de SVIR is het volgende toezichtbeleid geformuleerd :

Vertrouwen in medeoverheden is de basis voor het meer neerleggen van beslissingen dicht bij de burger. Om die reden bevat deze structuurvisie een veel beperkter aantal nationale belangen dan voorheen en minder regels in de AMvB Ruimte dan eerder was voorgenomen. Het Rijk gaat er vanuit dat de nationale ruimtelijke belangen die via de wet- en regelgeving opgedragen worden aan andere overheden door hen goed worden behartigd. Waar de AMvB Ruimte bepalingen bevat gericht op gemeentelijke bestemmingsplannen gaat het Rijk er vanuit dat deze doorwerking krijgen.

Het Rijk zal de bestemmingsplannen dan ook niet (tijdens de vaststellingsprocedure) toetsen op een correcte doorwerking van nationale ruimtelijke belangen. Wel zal het Rijk door middel van systeem- of themagerichte onderzoeken achteraf nagaan of bestemmingsplannen aan nationale wet- en regelgeving voldoen. Ook blijft het Rijk (conform de huidige systematiek) opkomen voor haar directe belangen bij bestemmingsplannen bijvoorbeeld vanuit de rol van weg- en waterbeheerder of eigenaar van defensieterreinen ".

De Tweede Kamer heeft op 14 respectievelijk 22 november 2011 met dit nieuwe toezichtbeleid ingestemd.

Daarnaast wordt op 1 januari 2012 de VROM-Inspectie samengevoegd met de Inspectie V&W tot de Inspectie Leefomgeving en Transport (ILT). De ILT heeft in het nieuwe toezichtbeleid geen adviserende en coördinerende rol met betrekking tot de advisering op voorontwerp ruimtelijke plannen.

Dit heeft als gevolg dat :

- U na 1 januari 2012, vanwege het kerstreces na 22 december 2011, geen gecoördineerd rijksadvies op een voorontwerpplan meer zult ontvangen. Indien daar aanleiding toe is ontvangt u van de meest betrokken rijkspartners als Rijkswaterstaat en Defensie voortaan afzonderlijk een reactie. Overeenkomstig artikel 3.1.1/5.1.1 Bro kunt u plannen waarbij hun directe eigenaars/beheerdersbelangen spelen naar hen blijven sturen.
- De VROM-Inspectie vanaf heden inhoudelijk niet meer op uw nieuw toegezonden plannen zal reageren.

Tot en met 22 december 2011 kunt u voor vragen nog terecht bij:

Louis Verhees

Coördinator VROM-Inspectie regio Zuid

040-2652911

met vriendelijke groet,

Caroline Grootsholten

programmamanager Borging Ruimtelijke Rijksbelangen

Van: Twan van Oosterhout [mailto:t.voosterhout@zundert.nl]

Verzonden: woensdag 16 november 2011 16:03

Aan: Postbus VI Ruimtelijkeplannen

Onderwerp: Kennisgeving voorontwerpbestemmingsplan "Kastanjehof te Zundert"

Geachte Inspectie,

In het kader van het vooroverleg als bedoeld in artikel 3.1.1 van het Besluit ruimtelijke ordening doen wij u toekomen het voorontwerpbestemmingsplan "Kastanjehof te Zundert". Het plan ligt vanaf donderdag 17 november 2011 gedurende een periode van zes weken voor reacties ter inzage.

Gedurende deze periode kunt u het plan digitaal inzien via www.ruimtelijkeplannen.nl en via de website van de gemeente Zundert www.zundert.nl, via 'Inwoner', 'Ruimtelijke procedures', 'Bestemmingsplannen'.

U kunt ook gebruik maken van deze link:

<http://www.ruimtelijkeplannen.nl/web-roo/?planidn=NL.IMRO.0879.BPKastanjehof-VO01>

Desgewenst zijn wij bereid tot het verstrekken van nadere toelichting c.q informatie. Uw eventuele reactie op het voorontwerp zien wij graag voor 29 december 2011 tegemoet.

Wij hopen u hiermee voldoende te hebben geïnformeerd.

Met vriendelijke groet,

Twan van Oosterhout
Beleidsmedewerker RO
Gemeente Zundert

Bredaseweg 2, 4881 DE Zundert
Postbus 10.001, 4880 GA Zundert
t. 076 - 596 98 44
e. t.voosterhout@zundert.nl

Disclaimer

Aan dit bericht kunnen geen rechten worden ontleend.

Formele uitingen van de gemeente Zundert worden uitsluitend schriftelijk en als zodanig herkenbaar gedaan.

Voor reacties en/of vragen gebruikt u het centrale adres van de gemeente Zundert:

www.zundert.nl

Bezoekadres:
Markt 1, 4881 CN Zundert

Correspondentieadres:
Postbus 10.001, 4880 GA Zundert

Algemeen:
T 076-599 56 00
F 076-599 56 66
E gemeente@zundert.nl

**I: Inspraakverslag, voorontwerpbestemmingsplan,
gemeente Zundert**

Inspraakverslag

n.a.v. de ingekomen reacties op het voorontwerpbestemmingsplan
"Kastanjehof te Zundert"

Zundert, 24 april 2012

INHOUD:

1. Procedure
2. Schriftelijke reacties
3. Inhoud reacties en beantwoording
4. Conclusie
5. Bijlage(n)

1. Procedure

Ingevolge artikel 5 van de inspraakverordening van de gemeente Zundert, vastgesteld door de raad op 5 februari 2004, stellen burgemeester en wethouders ter afronding van een inspraakprocedure, een weergave van de meningen die tijdens de inspraak mondeling of schriftelijk naar voren zijn gebracht op alsmede een reactie op voornoemde meningen.

1.1 Onderwerp

In de vergadering van 8 november 2011 heeft het college van burgemeester en wethouders van de gemeente Zundert ingestemd met het in procedure brengen van het voorontwerpbestemmingsplan "Kastanjehof te Zundert".

Met een publicatie in weekblad "De Zundertse Bode" van 16 november 2011 is -ter voldoening aan het bepaalde in artikel 1.3.1 van het Besluit ruimtelijke ordening- kennis gegeven van de terinzagelegging van het voorontwerpbestemmingsplan "Kastanjehof te Zundert". In aansluiting op de publicatie heeft het voorontwerp tezamen met de daarbij behorende stukken gedurende een periode van zes weken (vanaf 17 november 2011 t/m 28 december 2011) ter inzage gelegen bij de gemeente, afdeling Strategie en Programmering (Bredaseweg 2 te Zundert). Het voorontwerp was daarnaast ook digitaal te raadplegen via de gemeentelijke website: www.zundert.nl en de landelijke voorziening: www.ruimtelijkeplannen.nl. De kennisgeving met de bijbehorende stukken is langs elektronische weg verzonden aan de wettelijke overlegpartners. Gedurende de periode van terinzagelegging heeft een ieder zowel een mondelinge als een schriftelijke inspraakreactie kunnen richten aan het college van burgemeester en wethouders.

1.2 Informatiebijeenkomst

In de periode dat het voorontwerpbestemmingsplan ter inzage lag, is op woensdagavond 30 november 2011 een informatiebijeenkomst gehouden in CultuurCentrum Zundert te Zundert. Tijdens de bijeenkomst is een nadere toelichting gegeven op het voorliggende voorontwerp. Het verslag is als bijlage bij dit stuk gevoegd.

Tijdens de bijeenkomst is aan de aanwezigen de mogelijkheid geboden vragen te stellen en/of op- en aanmerkingen te plaatsen. Degenen die van deze mogelijkheid gebruik hebben gemaakt, hebben in de meeste gevallen daarop volgend een schriftelijke reactie gegeven. Deze schriftelijke reacties worden in dit inspraakverslag behandeld. De overige 'losstaande' mondelinge reacties die tijdens de informatiebijeenkomst zijn gemaakt, worden in dit inspraakverslag niet behandeld.

2. Schriftelijke reacties

De inspraakmogelijkheid heeft tot negen schriftelijke reacties en één mondelinge reactie geleid, waarvan vier zijn ingediend door de aangeschreven overlegpartners. De ingediende reacties zijn binnen de termijn van terinzagelegging ingediend en derhalve ontvankelijk. De reacties worden in hoofdstuk 3 eerst kort samengevat en daarna (puntsgewijs) van antwoord voorzien. Tevens is aangegeven of naar aanleiding van de reacties aanpassing van het ontwerpbestemmingsplan plaatsvindt. Hierbij wordt benadrukt dat elke reactie volledig is beoordeeld en niet slechts de samenvatting bij de afweging is betrokken.

Ingekomen reacties

1. Waterschap Brabantse Delta, Postbus 5520, 4801 DZ Breda per brief van 5 december 2011
2. VROM-inspectie, Postbus 16191, 2500 BD Den Haag per mail van 15 december 2011, 2011/20484
3. Provincie Noord-Brabant, directie Ruimtelijke Ontwikkeling en Handhaving, Brabantlaan 1, Postbus 90151 5200 MC s-Hertogenbosch per brief van 15 december 2011, 2011/20455
4. Brandweer Midden en West-Brabant, Cluster Etten-Leur, Rucphen, Zundert, Wipakker 8, 4872 XH Etten-Leur per telefoon op 29 november 2011
5. De heer N.J.P.M. van Giels, Dennenlaan 10, 4881 AD Zundert per brief van 6 en 25 december 2011, 2011/19920 en 2011/21242
6. Stichting Werkgroep Eikenlaan E.O., p/a Eikenlaan 23, 4881 AH Zundert per brief van 21 december 2011, 2011/20975
7. Ondernemersvereniging Zundert Centrum, Postbus 34, 4880 AA Zundert per brief van 28 december 2011, 2011/21395
8. Van der Poel Electro, Molenstraat 86-88, 4881 CT Zundert per brief van 18 december 2011, 2011/20537
9. Mevrouw M. Steijn, Dennenlaan 11, 4881 AC Zundert per brief van 12 december 2011, 2011/20305 en per brief van 9 januari 2012, 2012/575
10. De heer M. van Aert, Dennenlaan 7, 4881 AC Zundert per brief van 27 december 2011, 2011/21058

3. Inhoud reactie en beantwoording

Beoordeling ingebrachte reacties

Reactie 1. Waterschap Brabantse Delta

De reactie bevat de volgende gronden:

- 1.1 Betrokkene geeft aan dat zij geen opmerkingen hebben op de planregels en verbeelding van het voorontwerpbestemmingsplan.
- 1.2 Betrokkene geeft aan dat conform de 'Beleidsregel hydraulische randvoorwaarden 2009' en gezien het gegeven dat er een kleine afname van het verhard oppervlak plaatsvindt, geen retentie-opgave in het plangebied van toepassing is.
- 1.3 Betrokkene juicht toe dat er geen gebruik wordt gemaakt van uitlopende bouwmaterialen, zodat voorkomen wordt dat verontreinigde stoffen zich ophopen in het water(bodem)systeem.
- 1.4 Betrokkene heeft ten aanzien van het plan verder geen opmerkingen omtrent de waterhuishoudkundige situatie en adviseert daarom positief in het kader van de watertoets.

Beantwoording

Deze reactie behoeft geen inhoudelijke beantwoording en wordt voor kennisgeving aangenomen. Het waterschap heeft een positief wateradvies gegeven.

Reactie 2. VROM-inspectie

De reactie bevat de volgende gronden:

- 2.1 Betrokkene deelt mee vanaf heden geen inhoudelijke reactie meer te geven op voorontwerpbestemmingsplannen. Dit naar aanleiding van veranderingen op het terrein van rijksadvisering over ruimtelijke plannen van andere overheden.

Beantwoording

Deze reactie behoeft geen inhoudelijke beantwoording en wordt voor kennisgeving aangenomen.

Reactie 3. Provincie Noord-Brabant, directie Ruimtelijke Ontwikkeling en Handhaving

De reactie bevat de volgende gronden:

- 3.1 De provincie deelt mee dat het onderhavige voorontwerpbestemmingsplan geen aanleiding geeft tot het maken van opmerkingen.

Beantwoording

Deze reactie behoeft geen inhoudelijke beantwoording en wordt voor kennisgeving aangenomen.

Reactie 4. Brandweer Midden en West-Brabant, Cluster Etten-Leur, Rucphen, Zundert

De reactie bevat de volgende gronden:

- 4.1 Op 18 april 2011 heeft de brandweer een pre-advies gegeven. De brandweer deelt mee dat zij niets van het geadviseerde terug zien in het voorontwerp. In het ontwerpbestemmingsplan willen zij dit zien opgenomen.

Beantwoording

In het ontwerpbestemmingsplan wordt gevolg gegeven aan de adviezen van de brandweer.

Reactie 5. De heer N.J.P.M. van Giels

Betrokkene heeft op twee verschillende momenten dezelfde reactie ingediend, derhalve wordt deze als één reactie opgenomen. De reactie bevat de volgende gronden:

5.1 Betrokkene vraagt middels onderstaande punten aandacht voor en onderzoek naar de verkeerstechnische, veiligheid- en milieuaspecten die naar zijn mening van belang zijn voor de realisatie van het project Kastanjehof:

- door de realisatie van het plan Prinsenhof wordt de Dennenlaan als sluiproute gebruikt;
- ondanks dat de Dennenlaan een 30-km gebied is wordt er veelvuldig te hard gereden;
- de overzichtelijkheid van de Dennenlaan wordt niet bevorderd door het toestaan van parkeren aan beide zijden van de straat;
- door het creëren van een nieuw T-kruispunt in de Dennenlaan, tegenover zijn woning, ontstaat een extra onveilige verkeerssituatie;
- het creëren van een nieuw T-kruispunt leidt tot verhoogde CO2 uitstoot.

Beantwoording

De gedane opmerkingen dat de Dennenlaan als sluiproute wordt gebruikt en dat er veelvuldig te hard wordt gereden ondanks dat er een 30 km/h zone geldt, heeft geen directe betrokkenheid en relevantie op het project Kastanjehof. Dat er aan beide zijden van de Dennenlaan geparkeerd mag worden heeft ook geen directe betrokkenheid en relevantie op het project Kastanjehof.

Om geen onveilige situatie te creëren wordt het aan te leggen T-kruispunt conform de op dit moment geldende richtlijnen van de C.R.O.W. gerealiseerd. Het T-kruispunt wordt een gelijkwaardige kruising, waarbij het verkeer van rechts voorrang heeft en zodoende een snelheidsremmende werking. Er wordt een verkeersbord (J08) geplaatst om te waarschuwen voor verkeer van rechts. Binnen een 30 km/h zone wordt in principe elke kruising voorzien van een kruispuntplateau om de gelijkwaardigheid van de kruising te benadrukken en voor extra attentie. Conform de CROW richtlijnen zouden deze snelheidsremmende maatregelen op een afstand van ca. 100 meter uit elkaar moeten liggen. Op de kruising met de Plataanstraat ligt ook al een kruispuntplateau. Deze kruising bevindt zich op een afstand van ca. 10 meter van de nieuwe aansluiting.

De doorsteek van het project Kastanjehof op de Dennenlaan is alleen een ontsluiting voor de zes geprojecteerde grondgebonden woningen van het project Kastanjehof en het bestemmingsverkeer voor Amarant. De doorsteek is geen doorgaande verbinding naar de Molenstraat. De toename van het aantal gemotoriseerde verkeersbewegingen is minimaal. Op basis van CROW 256, Verkeersgeneratie woon- en werkgebieden en CROW 272, Verkeersgeneratie voorzieningen is een berekening gemaakt van de verwachte toename verkeersbewegingen. Uitgegaan is van centrum-dorps. Voor de categorie 'verpleeg- en verzorgingshuizen' zijn geen kengetallen beschikbaar voor het berekenen van de verkeersgeneratie. Derhalve is uitgegaan van aannames.

	Aantal	Voertuigbewegingen	Totaal
Koop twee-onder-een-kap	2	8.4	16.8
Koop, tussen of hoek	4	8.0	32
Zorgappartementen	16	1,75	28
Totaal			76,8

Bij aannname komen er 76,8 (77) voertuigbewegingen per dag bij. Vanwege het afsluiten van de Kastanjelaan door middel van een demontabele paal, komen deze verkeersbewegingen voor het grootste gedeelte terecht op de doorsteek naar de Dennenlaan en in de Dennenlaan. In het spitsuur maakt ca. 10% van het verkeer gebruik van de Dennenlaan, dit betekent maximaal 8 voertuigen extra erbij in het spitsuur. In 2005 is voor het laatst een verkeerstelling gehouden op de Dennenlaan. Dit was in het kader van de Centrumvisie. Hieruit kwam naar voren dat er op een gemiddelde werkdag ca. 310 voertuigen gebruik maken van de Dennenlaan. Er kan aangenomen worden dat het verkeer op de Dennenlaan niet is toegenomen in de afgelopen jaren. Uit een telling van de Eikenlaan blijkt dat het aantal verkeersbewegingen van 2005 tot 2010 is afgenomen met ca. 25%. Bij de Dennenlaan is echter plan Prinsenhof met een doorsteek naar de Prinsenstraat gerealiseerd. Hiervan uitgaande zal het aantal verkeersbewegingen zijn toegenomen. Stel dat er nu 400 voertuigen per dag gebruik maken van de Dennenlaan - dit is aannemelijk omdat de Prinsenhof is gerealiseerd en dit is een aantal dat past bij de categorie weg - dan maken er in het drukste uur 40 voertuigen gebruik van de Dennenlaan. Hier komen er 8 bij.

Uit de berekening blijkt dat de verwachte toename 77 verkeersbewegingen per dag is. Daarbij komt dat door het slopen van winkelpanden ter plaatse van het project Kastanjehof het aantal verkeersbewegingen van het vrachtverkeer dat deze gesloopte winkelpanden bevoorradde afneemt. Conform de Wet luchtkwaliteit is bovendien onderzocht of het project Kastanjehof niet in 'betekenende mate' bijdraagt aan de verslechtering van de luchtkwaliteit. Geconcludeerd is dat het project Kastanjehof een 'niet in betekenende mate' bijdraagt aan de verslechtering van de luchtkwaliteit.

5.2 Betrokkene is van mening dat de realisatie van het project Kastanjehof leidt tot aantasting van het woongenot. Dit gelet op het binnenschijnen van de lichten van de auto's en bromfietsen, het toenemende wegverkeerslawaai, de geluidsoverlast van horecaverlaters en de te verwachten grotere parkeerdruk.

Beantwoording

Het is een inbreidingslocatie waarbij altijd belangen van omwonenden kunnen worden geschaad. Bij het tot stand komen van het definitieve ontwerp van het inrichtingsplan is zoveel mogelijk rekening gehouden met de belangen van de omwonenden.

Uit de -onder 5.1 beschreven- berekening blijkt dat de verwachte toename 77 verkeersbewegingen per dag is. Bovendien is het geen doorgaande autoverbinding van de Molenstraat naar de Dennenlaan en het is een 30-km zone. Gesteld kan worden dat het wegverkeerslawaai niet zodanig toeneemt dat dit het woongenot van betrokkene aantast.

De opmerking dat de geluidsoverlast van horecabezoekers leidt tot aantasting van het woongenot, heeft geen directe betrokkenheid en relevantie op het project Kastanjehof.

Op basis van de 'Nota Parkeernormen Zundert' is het benodigd aantal parkeerplaatsen berekend dat noodzakelijk is voor de gewenste ontwikkeling. Conform het gemeentelijk beleid wordt de maximale norm van C.R.O.W. gehanteerd. Op basis van de in de nota opgenomen aanwezigheidstabel blijkt dat bij dubbelgebruik minimaal 16 parkeerplaatsen nodig zijn. Deze zijn opgenomen in het onderhavig voorlopig stedenbouwkundig inrichtingsplan en worden ook opgenomen in de definitieve versie.

5.3 Betrokkene is van mening dat de realisatie van het project Kastanjehof zal leiden tot een waardevermindering van zijn woning.

Beantwoording

Eventuele waardedaling van een woning is geen ruimtelijke afweging. De eventuele waardevermindering kan worden getoetst in een planschadeprocedure op grond van artikel 3.6 van de Wet ruimtelijke ordening. Het staat betrokkene vrij om een planschadeverzoek in te dienen bij het bevoegd gezag.

Reactie 6. Stichting Werkgroep Eikenlaan E.O.

De reactie bevat de volgende gronden:

6.1 Betrokkene betreurt het niet als by-pass voor het project Kastanjehof betrokken te zijn geweest.

Beantwoording

Er vindt een informeel halfjaarlijks bestuurlijk overleg plaats waarin ook de Stichting Werkgroep Eikenlaan E.O. bij betrokken is. In dit informele overleg is ook de stand van zaken van het project Kastanjehof besproken. Het laatste overleg heeft medio vorig jaar plaatsgevonden.

Daarnaast is het project Kastanjehof een particulier initiatief. De gemeente behartigt de publieke/maatschappelijke belangen. Betrokkene heeft de mogelijkheid om gedurende de perioden van zes weken van terinzagelegging van het voorontwerp-, ontwerp- en vastgesteld bestemmingsplan te reageren.

6.2 Betrokkene is van mening dat het project Kastanjehof niet in overeenstemming is met het eindadvies van de Klankbordgroep Uitwerking Kastanjelaan met betrekking tot de afspraken over het geheel opheffen van de Kastanjelaan. In het onderhavige voorontwerpbestemmingsplan wordt de Kastanjelaan volledig gehandhaafd.

Beantwoording

Voor onderhavig plan is gekozen voor een verkeersstructuur conform de vastgestelde centrumvisie en structuurvisie voor het centrum van Zundert. Dit betekent een o.a. een deels autovrije verkeersontsluiting van de Molenstraat naar de Dennenlaan. Bezoekers en bewoners van de nieuwe buurt Kastanjehof kunnen het plangebied in de toekomst bereiken via de genoemde verkeersontsluiting. Het autoverkeer kan de buurt Kastanjehof bereiken via de nieuwe verbinding over perceel Dennenlaan 9.

De verkeersfunctie van de Kastanjelaan wordt teruggebracht doordat een deel van de bestaande distributie (vrachtverkeer) verdwijnt en doordat een demontabele paal met sleutel zal worden geplaatst na de laatste private inrit in de Kastanjelaan gezien vanaf de Eikenlaan. Op die manier heeft de Kastanjelaan geen doorgaande auto verkeersfunctie meer, behalve voor toeleveranciers van winkelbedrijven in de Kastanjelaan. Tevens zal een verkeersremmende maatregel in de vorm van een ophoging van de kruising nieuwe verkeersontsluiting en Kastanjelaan worden gerealiseerd. De bereikbaarheid van private inritten moet worden gewaarborgd waardoor het op dit moment het geheel afsluiten van de Kastanjelaan nog niet aan de orde is.

6.3 Betrokkene is van mening dat het ontsluiten van de nieuwe buurt op de Dennenlaan een ongewenste ontwikkeling is. Hierdoor zal het verkeer in de Dennenlaan, Prinsenhof, Plataanstraat en Eikenlaan toenemen en dus overlast veroorzaken voor omwonenden.

Beantwoording

Er is berekend wat het aantal verwachte toegenomen verkeersbewegingen is. Uit de -onder 5.1 beschreven- berekening blijkt dat de toename 77 verkeersbewegingen per dag is. Zoals uit de berekening blijkt is de toename van het aantal gemotoriseerde verkeersbewegingen minimaal. Gesteld kan worden dat deze minimale toename niet leidt tot extra overlast van omwonenden.

6.4 Betrokkene is van mening dat ook het bedienende vrachtverkeer overlast gaat veroorzaken als zij gebruik gaan maken van de -voor het vrachtverkeer 'nauwe'- ontsluitingsweg voor de nieuwe buurt.

Beantwoording

Deze reactie is verwerkt in het definitieve ontwerp van het stedenbouwkundig inrichtingsplan.

6.5 Betrokkene is van mening dat uit oogpunt van de verkeersveiligheid minimaal aan één zijde van de ontsluitingsweg voor de nieuwe buurt -en daar waar noodzakelijk is- een trottoir van voldoende breedte wordt aangelegd.

Beantwoording

Deze reactie is verwerkt in het definitieve ontwerp van het stedenbouwkundig inrichtingsplan.

6.6 Betrokkene is van mening dat de ontsluitingsweg voor de nieuwe buurt verboden moet worden voor alle gemotoriseerd verkeer zwaarder dan 3,5 ton. Hulpdiensten worden uitgezonderd.

Beantwoording

Het weren van verkeer met een bepaalde tonnage wordt in principe alleen toegepast bij wegen die vanwege de constructie geen zwaardere belasting kunnen verdragen. Een voorbeeld hiervan zijn bruggen. Met de inrichting is geen rekening gehouden met de draaicirkel van vrachtwagens die vanaf de Dennenlaan naar de Kastanjelaan zouden moeten. Deze kunnen derhalve geen gebruik maken van de doorsteek.

6.7 Betrokkene is van mening dat in het project Kastanjehof één parkeerplaats te weinig is opgenomen. Betrokkene stelt dat berekend is dat er 19 parkeerplaatsen nodig zijn en dat er 18 parkeerplaatsen zijn voorzien. Bovendien is in het voorontwerpbestemmingsplan niet aangegeven hoe wordt omgegaan met

het verlies van reeds drie bestaande parkeerplaatsen voor het appartementengebouw aan Molenstraat 100.

Beantwoording

In de toelichting van onderhavig voorontwerpplan wordt inderdaad aangegeven dat de totale parkeervraag voor de gewenste bouwontwikkeling 19 parkeerplaatsen bedraagt. Ook wordt aangegeven dat bij dit getal nog geen rekening is gehouden met het dubbelgebruik van parkeerplaatsen. Op basis van de in de 'Nota Parkeernormen Zundert' opgenomen aanwezigheidstabel is opnieuw het benodigd aantal parkeerplaatsen berekend dat noodzakelijk is voor de gewenste ontwikkeling. Op basis van deze tabel blijkt dat bij dubbelgebruik minimaal 16 parkeerplaatsen nodig zijn. Deze zijn opgenomen in het onderhavig voorlopig stedenbouwkundig inrichtingsplan en worden ook opgenomen in de definitieve versie.

Het verlies van de drie reeds bestaande parkeerplaatsen voor het appartementengebouw aan Molenstraat 100 wordt gecompenseerd door de aanleg van drie nieuwe parkeerplaatsen naast de patiowoning. Deze drie nieuwe parkeerplaatsen maken vanzelfsprekend geen onderdeel uit van de 16 noodzakelijke parkeerplaatsen, maar worden wel meegenomen in de bestemmingsplanprocedure.

6.8 Betrokkene pleit voor meer groen in het project Kastanjehof.

Beantwoording

Er is meer dan voldoende aandacht voor groeninvulling in het plan vallend binnen de beheersgrenzen.

Reactie 7. Ondernemersvereniging Zundert Centrum

De reactie bevat de volgende gronden:

7.1 Betrokkene kan instemmen met de fysieke afsluiting van de Kastanjelaan. Echter de leden en niet-leden van betrokkene -en met name de direct betrokken ondernemers in het betreffende gebied- hebben de wens om nog steeds de bevoorrading van de winkels via de Kastanjelaan te doen. Dit betekent dat betrokkene nadrukkelijk vraagt om de voorgenomen fysieke afsluiting van de Kastanjelaan te realiseren met demontabele paaltjes. Betrokkene adviseert om de praktische uitvoering van de afzetting met demontabele paaltjes af te stemmen met de betrokken winkeliers.

Beantwoording

Er wordt een demontabele paal met sleutel direct na de laatste private inrit in de Kastanjelaan geplaatst.

Reactie 8. Van der Poel Electro

De reactie bevat de volgende gronden:

8.1 Betrokkene geeft aan regelmatig bevoorrad te worden door vrachtwagens van flink formaat. De bevoorrading geschiedt via beide zijden van de Kastanjelaan. Door het afsluiten van de Kastanjelaan kan dit niet meer. Gelet op het Centrumplan waarin het uitgangspunt is dat de bevoorrading van de winkeliers zoveel mogelijk aan de achterzijde gebeurd, pleit de betrokkene er dan ook voor om de Kastanjelaan af te sluiten met elektrisch beweegbare paaltjes met cijfercode. Op deze manier kan de gewenste bevoorrading aan de achterzijde in stand blijven.

Beantwoording

Er wordt een demontabele paal met sleutel direct na de laatste private inrit in de Kastanjelaan geplaatst. Het gebruikmaken van een elektrisch beweegbaar paaltje met cijfercode kan problemen opleveren voor vuilnisophaaldiensten en/of hulpdiensten.

8.2 In het huidige ontwerp-inrichtingsplan ligt de zijgevel van de vier nieuw te bouwen grondgebonden woningen aan de Kastanjelaan direct aan straat. Gelet op het zicht, leefbaarheid en veiligheid is betrokkene van mening dat de zijgevel van de vier nieuw te bouwen woningen in de denkbeeldige rooilijn van de bestaande garages dient te worden gerealiseerd.

Beantwoording

Deze reactie is deels verwerkt in het definitieve ontwerp van het stedenbouwkundig inrichtingsplan en in de verbeelding.

8.3 Betrokkene geeft aan te hebben begrepen dat er straatverlichting is voorzien voor de nieuwe doorsteek van de Molenstraat naar de Dennenlaan. Betrokkene geeft tevens aan dat de verlichting van de Kastanjelaan slecht is. Betrokkene vraagt derhalve om niet alleen de doorsteek te verlichten, maar ook om een betere verlichting van de gehele Kastanjelaan.

Beantwoording

De verlichting in het plangebied Kastanjehof zal worden gerealiseerd volgens de laatste normen die gelden voor verlichting openbaar gebied. De verlichting in de rest van de Kastanjelaan behoort niet tot onderhavig project, maar wordt toch opgewaardeerd.

8.4 Betrokkene wil dat de bestaande scheidingsmuur tussen zijn perceel K-4938 en het plangebied blijft behouden of dat deze minimaal op dezelfde hoogte wordt teruggeplaatst.

Beantwoording

Dit dient betrokkene met de initiatiefnemer af te stemmen. Indien mogelijk wordt dit verwerkt in het definitieve stedenbouwkundige inrichtingsplan.

Reactie 9. Mevrouw M. Steijn

Betrokkene heeft op twee verschillende momenten gereageerd. In de 'pro-forma' inspraakreactie van 12 december 2011 geeft betrokkene aan graag in de gelegenheid te worden gesteld de bezwaren tegen het project Kastanjehof toe te lichten. Met betrokkene is op 5 januari 2012 een afspraak gemaakt. Naar aanleiding van dit gesprek heeft betrokkene op 9 januari 2012 een aanvullende inspraakreactie ingediend. De reactie bevat de volgende gronden:

9.1 Betrokkene geeft aan dat in het ontwerp-inrichtingsplan haar woning en parkeerplaats direct gelegen zijn aan de openbare weg. Betrokkene geeft aan deze situatie onwenselijk te vinden en bovendien gevaarlijk. Betrokkene pleit ervoor om de ruimte tussen haar perceel K-5059 en de openbare weg te verbreden middels de aanleg van een trottoir van 1,5 meter breed.

Beantwoording

Deze reactie is verwerkt in het definitieve ontwerp van het stedenbouwkundig inrichtingsplan.

9.2 Betrokkene geeft aan dat de Kastanjelaan ter hoogte van de nieuwe doorgang aan weerszijden via paaltjes wordt afgesloten. Betrokkene is van mening dat de paaltjes achter haar garage geplaatst gaan worden en zodoende haar belemmert om op normale wijze gebruik te kunnen maken van deze garage.

Beantwoording

Er wordt een demontabele paal met sleutel direct na de laatste private inrit in de Kastanjelaan geplaatst.

Reactie 10. De heer M. van Aert

Betrokkene verzoekt om het bestemmingsplan geen verdere voortgang te laten vinden en baseert dit verzoek op de volgende gronden:

10.1 Betrokkene is van mening dat indien de woning aan Dennenlaan 9 wordt opgeheven dit ten koste gaat van de privacy. Door de aanleg van de parkeerplaatsen naast zijn woning en de aanleg van de doorsteek verwacht betrokkene veel geluidsoverlast.

Beantwoording

Dat de privacy wordt aangetast is in eerste instantie een persoonlijke beleving. De privacy van de betrokkene hoeft niet aangetast te worden. Een en ander is afhankelijk van het ontwerp van het stedenbouwkundig plan. Bovendien is een erfafscheiding mogelijk en aanwezig.

Er is berekend wat het aantal toegenomen verkeersbewegingen is. Uit de -onder 5.1 beschreven- berekening blijkt dat de verwachte toename 77 verkeersbewegingen per dag is. Zoals uit de berekening blijkt is de toename van het aantal gemotoriseerde verkeersbewegingen minimaal. Deze minimale toename leidt niet tot extra overlast van betrokkene.

Om de mogelijke geluidsoverlast te minimaliseren is in het definitieve stedenbouwkundig inrichtingsplan het aantal parkeerplaatsen teruggebracht van 5 naar 4 en wordt het vrachtverkeer verboden gebruik te maken van de nieuwe ontsluitingsweg.

10.2Betrokkene is van mening dat de nieuwe bebouwing van het project Kastanjehof zijn privacy belemmerd en tevens zijn uitzicht op het centrum van Zundert ontnemt.

Beantwoording

Dat de privacy wordt aangetast is in eerste instantie een persoonlijke beleving. De privacy van de betrokkene hoeft niet aangetast te worden. Een en ander is afhankelijk van het ontwerp van het stedenbouwkundig plan. Bij het stedenbouwkundig plan is de inzet om de privacy van de belendende percelen zoveel mogelijk te waarborgen.

Om de privacy zo min mogelijk aan te tasten bestaat binnen het Burgerlijk Wetboek een regeling ten aanzien van het burennrecht. Volgens artikel 5.49 "Scheidsmuur van het Burgerlijk Wetboek" heeft elke eigenaar het recht om op zijn perceel in de erfgrens een erfafscheiding te plaatsen met een hoogte van 2 meter, voor zover een verordening of een plaatselijke gewoonte de wijze of de hoogte der afscheiding niet anders regelt.

Artikel 5.50 "Vensters en balkon van het Burgerlijk Wetboek" meldt, dat tenzij de eigenaar van het naburige erf daartoe toestemming heeft gegeven, het niet geoorloofd is binnen 2 meter van de grenslijn van dit erf vensters of andere muuropeningen, dan wel balkons of soortgelijke werken te hebben, voor zover deze op dit erf uitzicht geven, en wanneer de nabuur als gevolg van verjaring geen wegneming van een opening of werk meer kan vorderen, hij verplicht is binnen een afstand van 2 meter daarvan geen gebouwen of werken aan te brengen die de eigenaar van het andere erf onredelijk zouden hinderen, behoudens voor zover zulk een gebouw of werk zich daar reeds op het tijdstip van de voltooiing van de verjaring bevond. In onderhavig plan wordt geen gebouw of werk aangebracht binnen 2 meter van de zijdelingse perceelgrens.

Het uitzicht op het centrum blijft ook door de gewenste ontwikkeling mogelijk, bovendien vindt er door de gewenste bouwontwikkeling een aanzienlijke verbetering van de bestaande situatie plaats.

10.3Betrokkene is van mening dat door de wijziging van de functie van het perceel aan Dennenlaan 9 van wonen naar openbaar gebied hier een drukker en gevaarlijker gebied ontstaat. Door het aanbrengen van de doorsteek kan gemotoriseerd verkeer van en naar de Dennenlaan gaan. Bovendien is betrokkene van mening dat de parkeerdruk in het gebied toeneemt omdat er onvoldoende parkeerplaatsen worden gerealiseerd voor het woningbouwproject Kastanjehof.

Beantwoording

Er is berekend wat het aantal toegenomen verkeersbewegingen is. Uit de -onder 5.1 beschreven- berekening blijkt dat de verwachte toename 77 verkeersbewegingen per dag is. Zoals uit de berekening blijkt is de toename van het aantal gemotoriseerde verkeersbewegingen minimaal. Deze minimale toename leidt niet tot extra overlast van betrokkene. Met de inrichting is geen rekening gehouden met de draaicirkel van vrachtwagens die vanaf de Dennenlaan naar de Kastanjelaan zouden moeten. Deze kunnen derhalve geen gebruik maken van de doorsteek. Bovendien wordt het nieuwe openbaar gebied volgens de laatste kwaliteitsnormen openbaar gebied ingericht.

Op basis van de in de 'Nota Parkeernormen Zundert' opgenomen aanwezigheidstabel is opnieuw het benodigde aantal parkeerplaatsen berekend dat noodzakelijk is voor de gewenste ontwikkeling. Op basis van deze tabel blijkt dat bij dubbelgebruik minimaal 16 parkeerplaatsen nodig zijn. Deze zijn opgenomen in het onderhavig voorlopig stedenbouwkundig inrichtingsplan en worden ook opgenomen in de definitieve versie.

10.4Betrokkene geeft aan dat het project Kastanjehof als speerpunt heeft het verbeteren van de sociale controle van de Kastanjelaan. Echter betrokkene is van mening dat indien de Kastanjelaan alleen open wordt gesteld voor het laad- en losverkeer de Kastanjelaan nog minder veilig wordt. Op de informatieavond van 30 november 2011 is immers aangegeven dat de Kastanjelaan wordt afgesloten met wegneembare paaltjes. Betrokkene is van mening dat als de Kastanjelaan nog minder wordt gebruikt door het gemotoriseerd verkeer er hangjongeren zich zullen gaan ophouden in de Kastanjelaan.

Beantwoording

Er is berekend wat het aantal toegenomen verkeersbewegingen is. De toename van verkeersbewegingen verbetert de sociale veiligheid net zoals de nieuwe zichtlijnen die in het plangebied/buurt ontstaan. De nieuwe buurt is daarom niet meer aantrekkelijk voor hangjongeren. De Kastanjelaan wordt deels afgesloten door het plaatsen van een demontabele paal met sleutel direct na de laatste private inrit in de Kastanjelaan. Het laad- en losverkeer kan dus gebruik blijven maken van de Kastanjelaan.

4. Conclusie

De ingebrachte reacties zijn deels gegrond en deels ongegrond. De ingediende reacties geven aanleiding om het voorontwerpbestemmingsplan "Kastanjehof te Zundert" aan te passen. De ingediende reacties geven echter geen aanleiding tot het staken van verdere medewerking aan het betrokken verzoek.

5. Bijlage(n)

Van de informatiebijeenkomst op 30 november 2011 is een verslag gemaakt. Deze verslaglegging is bij onderhavig inspraakverslag als bijlage en als bijlage J: Verslag inspraakavond, Kastanjehof in het bestemmingsplan "Kastanjehof te Zundert" opgenomen.

J: Verslag inspraakavond, Kastanjehof

INFORMATIEAVOND KASTANJEHOF

Datum : 30-11-2011
Opsteller : Manoek Maas
Locatie : CultuurCentrum

Distributie:	Maikel Foesenek	Maas-Jacobs
	René Maas	Maas-Jacobs
	Adrie van Duuren	Maas-Jacobs
	Jeroen Stoutjesdijk	Maas-Jacobs
	Edgar Bon	Gemeente Zundert
	Matthé Rijs	Gemeente Zundert
	Twan van Oosterhout	Gemeente Zundert

1 Maikel Foesenek opende de avond. Hij gaf het woord aan wethouder Willemijn van Hees, die positieve woorden over het plan uitsprak. Ook ging de wethouder in op de verschillende beleidskaders die de basis vormen voor de herontwikkeling van de locatie.

Vervolgens licht Maikel Foesenek toe wat de herontwikkeling exact inhoudt. Hij ging hierbij in op de volgende aspecten: aantal (type) woningen, verkeersstructuur en dan met name de entree in de Dennenlaan, de grondsanering en de planning.

Twan van Oosterhout gaf een nadere toelichting inzake de procedure van het bestemmingsplan.

In de vragenronde kwamen de volgende vragen/opmerkingen naar voren:

2 De bewoners van de woning aan Dennenlaan 11 hebben hun bedenkingen over de aan te leggen entree (met name de bocht) van het onderhavige plan. De woning van deze mensen is naast de entree gelegen. De bewoners hebben het vermoeden dat de bocht niet goed genomen kan worden. Graag willen zij dat hier goed naar wordt gekeken.

Antwoord: Maas-Jacobs reageert hierop door aan te geven dat er niet veel gemotoriseerd verkeer gebruik zal gaan maken van de entree. Hooguit het bestemmingsverkeer. Maas-Jacobs neemt contact op met de bewoners van de woning aan Dennenlaan 11 om samen te bekijken welke mogelijkheden er zijn om de overlast te beperken. De tijdens de presentatie getoonde schetsontwerp laat nog niet de uiteindelijke inrichting van het openbaar gebied zien. De definitieve uitwerking wordt te zijner tijd nader uitgewerkt.

3 De bewoners van de woning aan Dennenlaan 11 willen dat de nieuw aan te leggen entree alleen bestemd wordt voor bestemmingsverkeer. De bewoners zijn bang dat de entree en de aanwezige parkeerplaatsen in het onderhavige plan veelvuldig gebruikt gaat worden door gebruikers van de voorzieningen in de Molenstraat.

Antwoord: zowel de gemeente Zundert als Maas-Jacobs geven aan dat niet kan. Het is een openbaar gebied. Bovendien moeten de bewoners ook bezoek e.d. kunnen ontvangen.

4 De bewoner van de woning aan Dennenlaan 10 woont tegenover de nieuw aan te leggen entree. Hij geeft aan dat door de realisatie van het plan Prinsenhof de Dennenlaan tot sluiproute is geworden. De Dennenlaan wordt veelvuldig gebruikt om van de Prinsenstraat naar de Eikenlaan te geraken en vice versa. Ook wordt er in de Dennenlaan veel te hard gereden; het is een 30-km gebied. De bewoner vreest dat door het aanleggen van de entree de situatie in de Dennenlaan nog onveiliger wordt. Zijn vraag is te zorgen dat het verkeer vanuit Prinsenstraat wordt ingedamd. Bovendien geeft hij aan dat door het aanleggen van de entree tegenover zijn woning de koplampen van het verkeer in zijn woning schijnen.

Antwoord: zowel de gemeente Zundert als Maas-Jacobs nemen dit mee in het verdere proces, al dan niet in overleg met omwonenden.

5	<p>De bewoonster van de woning aan Molenstraat 100c vraagt of de grondsanering ook betrekking heeft voor de locatie Molenstraat 100. Zij geeft aan hierover nooit een brief te hebben ontvangen. Een andere vraag van de bewoonster is of de bestaande garageboxen gaan verdwijnen en hoe dit dan wordt opgevuld?</p> <p>Antwoord: Maas-Jacobs geeft aan dat de eigenaar van het pand aan Molenstraat 100 de desbetreffende brief heeft ontvangen. De grondsanering vindt gedeeltelijk plaats onder het pand aan Molenstraat 100. De garageboxen worden inderdaad gesloopt en hiervoor in de plaats worden drie nieuwe parkeerplaatsen gerealiseerd.</p>	
6	<p>Bewoner van een pand in de Kastanjelaan stelt voor om de Kastanjelaan in zijn huidige hoedanigheid te laten; dus niet afsluiten. Als de Kastanjelaan wordt afgesloten moet hij omrijden.</p> <p>Antwoord: zowel de gemeente Zundert als Maas-Jacobs geven aan dat tijdens het overleg met de Klankbordgroep uitwerkingsplan Kastanjelaan (KUK) afspraken zijn gemaakt. Het in stappen afsluiten van de Kastanjelaan is één van de gemaakte afspraken. Als het openhouden van de Kastanjelaan een wens is van alle omwonenden dan moet dit bespreekbaar worden gemaakt met het KUK. Vooralnog is dit niet het geval.</p>	
7	<p>De bewoner/eigenaar van het pand aan Molenstraat 63 meldt dat het hem een goed idee lijkt om in de Dennenlaan paaltjes te zetten en de Kastanjelaan dan open te laten. Vervolgens vanuit de Prinsenstraat eenrichtingsverkeer door de Dennenlaan richting de Eikenlaan.</p> <p>Antwoord: zowel de gemeente Zundert als Maas-Jacobs geven aan dat ook dit voorstel wordt meegenomen tijdens de uitwerking van het onderhavig plan. Hierbij is de doelstelling dat de verkeersstructuur zo optimaal mogelijk wordt vorm gegeven.</p>	
8	<p>Diverse aanwezigen geven aan dat ze blij zijn met onderhavige ontwikkeling om zo de wijk een kwaliteitsimpuls te geven.</p> <p>Een van de aanwezigen vraagt op welke wijze de sociale veiligheid wordt opgelost.</p> <p>Antwoord: Een ieder zal kunnen bevestigen dat het sociale onveiligheidsgevoel in de huidige situatie niet meer zal bestaan als de gehele locatie zal worden herontwikkeld.</p>	

Presentielijst

Aanwezige	Adres	Telefoonnummer	Emailadres
Mevrouw M. Huijbregts	Bewoner Molenstraat 100c	06-10927603	marleenhuijbregts@hotmail.com
De heer R. Peeters	Dennenlaan 9	06-23929717	Richardpeeters20@hotmail.com
Mevrouw M. Steijn	Dennenlaan 11	06-11378427	m.steijn11@gmail.com of msteijn11@gmail.com
Mevr. L. van Hassel	Molenstraat 55	076-5971010	
De heer Kerstens	Laarpark 32 Heeft naar alle waarschijnlijkheid ook een woning in de buurt van dit plan	076-5972417	
Mevrouw R. Bakx	Bredaseweg 45. Was aanwezig inzake pand Molenstraat 106-108)	076-5990333	Rachel.bakx@planet.nl

De heer N. van Giels	Dennenlaan 10	076-5974122	
De heer M. van Aert	Dennenlaan 7	06-54994867	mattivanaert@gmail.com
De heer J. Hoekman	Molenstraat 63	06-51279078	bvossekop@home.nl
De heer O. Jorissen	Molenstraat 90	076-5970737	
De heer G. Paulussen	Aanwezig als gemeenteraadslid	06-29067556	gjpaulus@home.nl