

Gemeente Halderberge
Bestemmingsplan 'Rondweg Oudenbosch'
Toelichting

projectnr. 1907-188839
revisie 05
februari 2010

	datum	nummer besluit	resultaat
o voorontwerp			terinzagelegging
o ontwerp			tervisielegging
● besluit gemeenteraad	04-02-2010		gewijzigd vastgesteld
o besluit afdeling bestuursrechtspraak			besluit gs <niet/volledig> in stand gelaten
o in werking			de regel ...geldt niet; de plankaart geldt niet voor

Opdrachtgever

Gemeente Halderberge
Postbus 5
4730 AA OUDENBOSCH

datum vrijgave

februari 2010

beschrijving revisie 05

vastgesteld plan

goedkeuring

M.E.C. Mutsaers

vrijgave

C.H.A. Helmes

projectnr. 1907-188839
februari 2010, revisie 05

bestemmingsplan 'Rondweg Oudenbosch'
Gemeente Halderberge

	Inhoud	Blz.
1	Inleiding	1
1.1	Aanleiding	1
1.2	Ligging plangebied	2
1.3	Planopzet	3
1.4	Vigerende bestemmingsplannen	4
1.5	Leeswijzer	4
2	Planologische beleidskaders	5
2.1	Europees- en rijksbeleid	5
2.1.1	<i>Nota Ruimte</i>	5
2.1.2	<i>Nota Mobiliteit</i>	5
2.1.3	<i>Nationaal Milieubeleidsplan 4</i>	6
2.2	Provinciaal en regionaal beleid	6
2.2.1	<i>Interimstructuurvisie Noord-Brabant 'Brabant in Ontwikkeling'</i>	6
2.2.2	<i>Paraplunota ruimtelijke ordening</i>	7
2.2.3	<i>Uitwerkingsplan landelijke regio Steenberg en Halderberge</i>	7
2.2.4	<i>Gebiedsplan Brabantse Delta (2005)</i>	8
2.2.5	<i>Provinciaal verkeer en vervoersplan (PVVP) 2006-2020</i>	8
2.2.6	<i>Meerjarenprogramma Infrastructuur en Transport (MIT) (2009-2013)</i>	9
2.3	Gemeentelijke beleid	10
2.3.1	<i>Structuurvisie+ (2001)</i>	10
2.3.2	<i>Halderbergs Verkeersveiligheidsplan (1999)</i>	10
3	Realiserings- en uitvoeringsaspecten	11
3.1	Inleiding	11
3.2	Wegverkeerslawaaï	11
3.3	Luchtkwaliteit	16
3.4	Bodemkwaliteit	17
3.5	Externe veiligheid	18
3.6	Kabels en leidingen	20
3.7	Historisch vooronderzoek explosieven	20
3.8	Ecologie	21
3.9	Waterhuishouding	24
3.10	Archeologie	27
4	Ontwikkeling en inpassing	29
4.1	De ontwikkeling	29
4.1.1	<i>Algemeen</i>	29
4.1.2	<i>Fietspaden</i>	29
4.1.3	<i>Wandelpaden</i>	32
4.1.4	<i>Parallelwegen</i>	32
4.1.5	<i>Tunnels</i>	33
4.1.6	<i>De kruispunten – turborotondes</i>	33
4.2	Landschapsplan	35
4.2.1	<i>Algemeen</i>	35
4.2.2	<i>Deeltrajecten</i>	37
4.3	MER	39
4.3.1	<i>Waarom een MER</i>	39
4.3.2	<i>Alternatieven</i>	40
4.3.3	<i>Effecten en beoordeling</i>	41

4.3.4	<i>Meest Milieuvriendelijke Alternatief</i>	42
4.3.5	<i>Voorkeursalternatief</i>	43
5	Toelichting op de planregels	45
5.1	Juridische regeling	45
5.1.1	<i>Verbeelding</i>	45
5.1.2	<i>Regels</i>	45
6	Economische uitvoerbaarheid	47
7	Maatschappelijke uitvoerbaarheid	49
7.1	Klankbordgroep	49
7.2	Overleg ingevolge artikel 3.1.1 Bro	50
7.3	Inspraak ingevolge de inspraakverordening	50
7.4	Zienswijzprocedure	51
	Bijlage	
	Bijlage 1 : Kaart Landschappelijke inpassing	
	Bijlage 2: Profielen	
	Bijlage 3 : Natuurcompensatieplan	
	Bijlage 4: Inspraak- en overlegnotitie (separaat)	
	Bijlage 5 : Brieven overlegpartners (separaat)	
	Bijlage 6: Zienswijzenverslag (separaat)	

1 Inleiding

1.1 Aanleiding

De N640 en N641 door de kern van Oudenbosch vervullen een functie voor doorgaand en bestemmingsverkeer. Deze functie is ook vastgelegd in het provinciale verkeers- en vervoersplan. De verkeersstroom door de kern leidt tot geluidhinder en problemen met de luchtkwaliteit. Ook belemmert het verkeer het oversteken van de weg. Als gevolg van de grote hoeveelheid verkeer door de kern is de leefbaarheid de laatste jaren verslechterd. Daarnaast staat de doorstroming van het verkeer onder druk. De hoeveelheid verkeer - in combinatie met de kruisingen en de gelijkvloerse spoorwegovergang - is hiervan de oorzaak. De verkeersproblemen leiden tot een verminderde bereikbaarheid van de kern Oudenbosch en een problematische verkeersveiligheid.

Afbeelding 1: Verkeer door het centrum van Oudenbosch

De gemeente Halderberge wil de leefbaarheids- en verkeersproblematiek in de kern van Oudenbosch oplossen. De afgelopen jaren hebben diverse studies plaatsgevonden naar mogelijke oplossingen van de problematiek, zowel in de vorm van maatregelen in de kern als naar rondwegtracés.

Conform de Wet Milieubeheer en het Besluit milieueffectrapportage, is de aanleg van de rondweg m.e.r.-plichtig (m.e.r. = milieueffectrapportage). Derhalve is een MER opgesteld waarin de alternatieven om deze problemen op te lossen onderzocht zijn. Naar aanleiding van de doorlopen m.e.r.-procedure is gekozen voor een rondweg Oudenbosch. De vigerende bestemmingsplannen bieden geen mogelijkheid tot het realiseren van een rondweg. Er wordt daarom een nieuw bestemmingsplan opgesteld voor de ontwikkeling van deze rondweg.

1.2 Ligging plangebied

De rondweg is globaal gelegen ten zuiden van Oudenbosch, tussen de Kruisstraat en N641 door de kern van Oudenbosch. De N641 vervult een functie voor doorgaand verkeer en voor bestemmingsverkeer.

De globale ligging en begrenzing van het plangebied zijn weergegeven op afbeelding 2.

Afbeelding 2: Globale ligging plangebied

1.3 Planopzet

Voor het bestemmingsplan 'Rondweg Oudenbosch' is gekozen voor specifieke bestemmingen die, waar nodig, een zekere mate van flexibiliteit bieden. Dit alles wel binnen duidelijke kaders, waardoor de aan het plan te verbinden rechtszekerheid niet in het gedrang komt. Deze kaders worden bepaald door de onderdelen waaruit een bestemmingsplan tenminste dient te bestaan: verbeelding, regels en toelichting. Hieronder is een korte beschrijving opgenomen over deze onderdelen.

Verbeelding:

Op de verbeelding zijn de verschillende bestemmingen in het plangebied aangegeven. Deze bestemmingen zijn gerelateerd aan de in de regels opgenomen juridische regeling.

Regels:

Hierin zijn het gebruik en de bebouwingsmogelijkheden van de binnen het plangebied aangegeven gronden, bouwwerken van de gronden juridisch geregeld. Per bestemming zijn doelen of doeleinden aangegeven en is beschreven op welke wijze deze doelen of doeleinden worden nagestreefd. Per bestemming zijn bouwregels gesteld, die eisen stellen ten aanzien van de bouwmogelijkheden. Zowel de regels als de verbeelding worden conform het gemeentelijke 'handboek digitale bestemmingsplannen', en de landelijke richtlijnen zoals het SVBP 2008 en IMRO 2008 toegepast.

Toelichting:

In de toelichting worden de aan het plan ten grondslag liggende gedachten en de uitkomsten van de in artikel 3:2 van de Algemene wet bestuursrecht (alsmede het Bro) verrichte onderzoeken (bestaande toestand en mogelijke en wenselijke ontwikkeling) opgenomen. Daarnaast dienen een rapportering van de inspraak en de uitkomsten van het in artikel 3.1.1 van het Bro bedoelde overleg, deel uit te maken van de toelichting.

IMRO 2008 en SVBP 2008

De regels en verbeelding worden opgesteld volgens IMRO 2008 en SVBP 2008 alsmede het gemeentelijke 'handboek digitale bestemmingsplannen'. IMRO 2008 staat voor Informatiemodel Ruimtelijke Ordening en heeft betrekking op de inrichting van de ruimtelijke instrumenten van de Wro. Dit is het informatiemodel voor het opstellen en het uitwisselen van visies, plannen, besluiten, verordeningen en algemene regels op alle bestuurlijke niveaus. Het model is geschikt voor uitwisseling van informatie tussen de organisatie op het gebied van de ruimtelijk ordening en aanverwante werkterreinen. SVBP 2008 staat voor Standaard Vergelijkbare BestemmingsPlannen. Doel van deze standaard is het op vergelijkbare wijze inrichten, vormgeven en verbeelden van bestemmingsplannen en de daarbij behorende uitwerkings- en wijzigingsbesluiten.

1.4 Vigerende bestemmingsplannen

Tot het moment waarop het voorliggende bestemmingsplan 'Rondweg Oudenbosch' in werking treedt, gelden in het plangebied onderstaande bestemmingsplannen.

nr.	Vigerende bestemmingsplannen	Gemeente
1	Buitengebied Halderberge West	Halderberge
2	Revitalisering buitengebied	Halderberge
3	Buitengebied deelgebieden Hoeven en Oudenbosch	Halderberge
4	1 ^e partiele herziening bestemmingsplan buitengebied, deelgebieden Hoeven en Oudenbosch	Halderberge
4	2 ^e partiele herziening bestemmingsplan buitengebied, deelgebieden Hoeven en Oudenbosch	Halderberge
5	Mini-paraplunota buitengebied Halderberge-west	Halderberge
6	Buitengebied Halderberge-west	Halderberge
6	1 ^e herziening Buitengebied Halderberge-west	Halderberge
6	2 ^e herziening Buitengebied Halderberge-west	Halderberge
7	Globaal bestemmingsplan Albano	Halderberge
8	Diverse wijzigingsplannen	Halderberge

Zoals gesteld past de rondweg niet binnen de vigerende bestemmingen van het gebied. Hierdoor moet er een nieuw bestemmingsplan worden opgesteld om de realisatie van de weg mogelijk te maken. De weg wordt ruimtelijk-planologisch vastgelegd in onderhavig bestemmingsplan.

1.5 Leeswijzer

Hoofdstuk 1 bevat een beschrijving van de aanleiding voor het bestemmingsplan, de huidige (juridische) situatie van het plangebied en de planvorm. In hoofdstuk 2 wordt het beleidskader geschetst, bestaande uit Europees- en rijksbeleid, provinciaal, regionaal en gemeentelijk beleid. In hoofdstuk 3 volgen aspecten die van invloed zijn op het gebied. Een omschrijving van het project (de weg van de toekomst), een samenvatting van het MER, die uitgevoerd is ten behoeve van de omleiding en het landschapsplan is weergegeven in hoofdstuk 4. In hoofdstuk 5 wordt een toelichting op de planregels gegeven. Hoofdstuk 6 bevat de economische uitvoerbaarheid van het bestemmingsplan. In hoofdstuk 7 wordt ingegaan op de maatschappelijke uitvoerbaarheid (het gevoerde vooroverleg en de inspraak).

2 Planologische beleidskaders

In dit hoofdstuk wordt in het kort en voor zover relevant het beleidskader toegelicht, waarbinnen onderhavig bestemmingsplan moet passen.

2.1 Europees- en rijksbeleid

2.1.1 *Nota Ruimte*

In de Nota Ruimte worden de uitgangspunten voor de ruimtelijke inrichting van Nederland vastgelegd, waarbij het gaat om inrichtingsvraagstukken die spelen tussen nu en 2020, met een doorkijk naar 2030. In de nota worden de hoofdlijnen van beleid aangegeven, waarbij de ruimtelijke hoofdstructuur van Nederland (RHS) een belangrijke rol speelt.

De nota bevat daarmee niet alleen de ruimtelijke uitspraken zoals die eerder in het ontwerp van de Vijfde Nota over de Ruimtelijke Ordening waren opgenomen, maar ook die uit het Tweede Structuurschema Groene Ruimte (SGR2) en uit het Nationaal Verkeers- en Vervoersplan (NVVP), voor zover het kabinet daaraan vasthoudt. Daarnaast worden in de Nota Ruimte ook de Gebiedsgerichte Economische Perspectieven opgenomen.

De kern van het beleid ligt in het toepassen van efficiënte manieren om met de ruimte om te gaan. Uitgangspunt van het beleid is dat de ruimtebehoefte zoveel mogelijk wordt gehonoreerd en dat er gezocht wordt naar mogelijkheden om tegelijkertijd ruimtelijke kwaliteit te waarborgen. De focus ligt op vier algemene doelen:

- versterking van de internationale concurrentiepositie van Nederland;
- bevordering van krachtige steden en een vitaal platteland;
- borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden;
- borging van de veiligheid.

In de Nota Ruimte zijn alleen uitspraken opgenomen die een specifiek nationaal ruimtelijk belang dienen of die zorgen voor een gegarandeerde basiskwaliteit voor alle bewoners van Nederland. Rode contouren komen daarom in de nota niet meer voor; een goede waarborging en ontwikkeling van de kwaliteit van specifieke natuurgebieden en landschappen wel.

2.1.2 *Nota Mobiliteit*

De Nota Mobiliteit (2004) is een nationaal verkeers- en vervoersplan. In de Nota Mobiliteit wordt het ruimtelijk beleid, zoals vastgelegd in de Nota Ruimte, verder uitgewerkt en wordt het verkeers- en vervoersbeleid beschreven voor de komende decennia. Mobiliteit is voor burgers een belangrijke bestaansvoorwaarde. Het verplaatsen van mensen en goederen levert een belangrijke bijdrage aan de economische, sociale en/of individuele ontplooiing. Het algemene uitgangspunt voor mobiliteitsbeleid is dan ook "mobiliteit mag". Maar behalve een positieve bijdrage aan de maatschappij kent mobiliteit ook maatschappelijke consequenties. Beleidsmatig wordt gestreefd de consequenties tot een minimum te beperken: mobiliteit met verstand.

2.1.3 **Nationaal Milieubeleidsplan 4**

Met het Nationaal Milieubeleidsplan 4 (NMP4) 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 een 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.

Om de bijdrage van het milieubeleid aan de kwaliteit van de leefomgeving te versterken worden drie veranderingen aangebracht:

- de samenhang tussen milieu- en ruimtelijk beleid;
- de samenhang tussen het beleid van verschillende overheden wordt versterkt;
- de verantwoordelijkheid van medeoverheden voor de plaatselijke leefomgeving wordt vergroot.

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.

2.2 **Provinciaal en regionaal beleid**

2.2.1 **Interimstructuurvisie Noord-Brabant 'Brabant in Ontwikkeling'**

Op 1 juli 2008 hebben Provinciale Staten de Interimstructuurvisie Noord-Brabant 'Brabant in Ontwikkeling' vastgesteld. Op provinciaal niveau vervangt de structuurvisie het streekplan. Met de vaststelling van de Interimstructuurvisie heeft de provincie een beleidsdocument beschikbaar dat voldoet aan de wettelijke eisen, volgend uit de per 1 juli 2008 in werking getreden Wet ruimtelijke ordening.

In de Interimstructuurvisie zijn de hoofdlijnen van de ruimtelijke ontwikkeling weergegeven zoals die door de provincie Noord-Brabant tot 2020 worden nagestreefd. De visie is de leidraad bij het ruimtelijk handelen van de provincie in de komende jaren en basis voor de inzet van de instrumenten die de Wro biedt. De visie ondersteunt daarnaast het beleid op andere provinciale beleidsterreinen.

Het streven is dat Noord-Brabant zich verder ontwikkelt tot een aantrekkelijk woon-, werk-, en leefgebied. Daarbij kiest de provincie voor een visie waarin respect voor de natuurlijke leefomgeving en de landschappelijke en cultuurhistorische rijkdom centraal staan en waarin het eigen karakter, de specifieke kwaliteiten en contrasten van Brabant duidelijk herkenbaar zijn. Om deze visie te realiseren moet het ruimtelijk beleid bijdragen aan een balans tussen het economische, het ecologische en het sociaal-culturele kapitaal van Brabant. Het hoofdbelang van de provincie voor het ruimtelijk beleid is zorgvuldig ruimtegebruik, maar met ruimte voor ontwikkelingen die bijdragen aan het op provinciale schaal behouden en verkrijgen van samenhang en balans tussen economische, ecologische en sociaal-culturele kwaliteiten.

Afbeelding 3: uitsnede interim structuurvisie

De rondweg is in de Interimstructuurvisie aangegeven als stroomweg in studie. Onderhavig plan is de uitwerking van de beoogde studie / mogelijkheden van de stroomweg waaraan middels het MER invulling is gegeven. Derhalve sluit onderhavig plan aan op de Interimstructuurvisie. In de nabijheid van het Gastels Laag wordt de rondweg gerealiseerd. Het Gastels Laag, is aangegeven als Groene Hoofdstructuur (GHS-natuur) (zie afbeelding 3). De te realiseren weg wordt een provinciale weg, de provincie en de gemeente geven samen invulling aan het project. Op 22 oktober ondertekenden de provincie Noord-Brabant en de gemeente Halderberge een intentieovereenkomst waarin afspraken staan inzake de aanpak van de komproblematiek in Oudenbosch en de totstandkoming van de zuidelijke rondweg Oudenbosch met alle bijkomende werken.

2.2.2 *Paraplunota ruimtelijke ordening*

In de Paraplunota staat de uitwerking van het provinciaal ruimtelijk beleid uit de Interimstructuurvisie. Deze nota vormt de basis voor het dagelijks handelen van Gedeputeerde Staten en hiermee de inzet van de instrumenten uit de Wro.

2.2.3 *Uitwerkingsplan landelijke regio Steenberg en Halderberge*

In het uitwerkingsplan landelijke regio Halderberge en Steenberg hebben Gedeputeerde Staten invulling gegeven aan de opdracht van Provinciale Staten om het globale verstedelijkingsbeleid uit het Streekplan uit te werken. In het plan is opgenomen, waar, wanneer en hoeveel woningen en bedrijventerreinen de komende jaren ontwikkeld gaat worden in deze regio. Gedeputeerde Staten geven, met de vaststelling van de uitwerkingsplannen, de uitvoering van het provinciale Bestuursakkoord 2003-2007 'Samen werken aan uitvoering' een belangrijke impuls.

2.2.4 **Gebiedsplan Brabantse Delta (2005)**

Op 22 april 2005 hebben Gedeputeerde Staten het gebiedsplan Brabantse Delta vastgesteld. Hierin wordt de ruimtelijke ontwikkeling van een gedeelte van West-Brabant voor een periode van ongeveer 12 jaar geschetst. Diverse functies in het landelijk gebied krijgen een herijking binnen het gebiedsplan: water en bodem, milieu, landschap en cultuurhistorie (inclusief archeologie), natuur, landbouw, recreatie en toerisme en wonen, werken en leefbaarheid.

Op de ambitiekaart behorende bij het gebiedsplan is in de omgeving van de kern Oudenbosch een aantal ontwikkelingsaspecten aangeduid:

- natuurontwikkeling in de omgeving van Gastels Laag, waarbij functies afgestemd zijn op kwalitatief waterbeheer en een mogelijke reservering voor regionale waterberging (voorlopig reserveringsgebied 2016);
- versterking van het landschap ten zuidwesten van de Industrieweg;
- reservering voor regionale waterberging (voorlopig reserveringsgebied 2016) in de omgeving van sportpark Albano;
- herontwikkeling van de boomteeltgebieden ten zuiden van Oudenbosch, mede ingegeven door de huidige infrastructuur, de knelpunten in het kader van de waterhuishouding en de mogelijke verstedelijking aan de zuidzijde van de kern.

2.2.5 **Provinciaal verkeer en vervoersplan (PVVP) 2006-2020**

In dit plan zoekt de provincie naar innovatieve en duurzame antwoorden op bereikbaarheids- en verkeersintensiteit vraagstukken. Hierin staat in plaats van de infrastructuur, de reiziger centraal. Het PVVP gaat uit van de zogeheten 'van deur tot deur'-benadering. De provincie wil burgers en bedrijven acceptabele, betrouwbare reistijden bieden, zodat ze weten waar ze aan toe zijn. Op basis daarvan kunnen gebruikers gerichte keuzes maken, bijvoorbeeld auto of openbaar vervoer.

De provincie streeft naar duurzame bereikbaarheid door mobiliteit op maat: per gebied een passende invulling geven aan mobiliteit. De provincie focust zich met haar mobiliteitsbeleid op een regionale aanpak. Op dit schaalniveau komen de meeste verplaatsingen voor. Hier ligt ook de sleutel tot de oplossing van veel bereikbaarheidsproblemen. De regionale aanpak sluit aan bij het motto in de Nota Ruimte en de Nota Mobiliteit 'Decentraal wat kan, centraal wat moet'. Problemen zijn het beste daar aan te pakken waar ze de kop opsteken. Samenwerking leidt tot extra uitvoeringskracht en tot werkelijk integrale oplossingen.

Voor het PVVP is in het kader van studies naar het Onderliggend Wegennet+ (OWN+) en naar een Beter Bereikbaar Brabant (BBB) nader onderzoek gedaan naar de functie en samenstelling van het Noord-Brabantse wegennet. Met de GGA-regio's zijn regionale netwerkvisies opgesteld. De netwerkvisies vormden een van de basis-ingrediënten bij het actualiseren van het Regionaal Verbindend Net (RVN). De N640 en N641 behoren tot het RVN. Hierdoor speelt ook de provincie een rol bij de planvorming over de N640 en de N641.

In dit kader (PVVP) heeft de provincie regionale netwerkvisies opgesteld, onder andere voor de regio West-Brabant. Dit onder de noemer Beter Bereikbaar Brabant (BBB). Deze visies richten zich primair op autobereikbaarheid. Hierbij zijn verkeersveiligheid en leefbaarheid als randvoorwaarden meegenomen. Het gaat in deze netwerkvisies om betrouwbare en acceptabele reistijden 'van deur tot deur' voor het autoverkeer.

Met een regelstrategie willen de gezamenlijke wegbeheerders op dit beschikbare wegennet een bepaalde (naar prioriteit gedifferentieerde) afwikkelingskwaliteit garanderen. Deze strategie geeft in vijf prioriteitsklassen aan welke verkeersstromen bij een dreigende overbelasting van het wegennet voorrang krijgen boven andere verkeersstromen. De N640 en N641 hebben prioriteit 4 en 5.

In het PVVP is ook duidelijkheid gegeven over wie eerst verantwoordelijke is voor welke wegen. Daarbij gelden de volgende uitgangspunten:

- a. de wegen met een (inter)nationale/bovenregionale functie (de huidige autosnelwegen) blijven in beheer van het Rijk;
- b. de categorie duurzaam veilig van (gebieds)ontsluitingswegen buiten de bebouwde kom valt uiteen in twee delen.

Type A zijn de gebiedsontsluitingswegen met een overwegend regionale functie en een beperkte lokale functie. Deze wegen vormen het Regionaal Verbindend Net en vallen onder beheer van de Provincie.

Type B zijn de gebiedsontsluitingswegen met een overwegend lokale functie. De gebiedsontsluitingswegen van het type B zijn géén onderdeel van het Regionaal Verbindend Net. Deze vallen onder beheer van de gemeenten.

Gezien de functie van de huidige traverse valt de zuidelijke rondweg onder type A.

2.2.6 **Meerjarenprogramma Infrastructuur en Transport (MIT) (2009-2013)**

Het Brabants Meerjarenprogramma Infrastructuur en Transport (MIT) is op 30 september 2008 door Gedeputeerde Staten definitief vastgesteld. Het Brabants MIT vormt het uitvoeringsprogramma van het nieuwe Provinciale Verkeers- en Vervoersplan (PVVP). Doel van het Brabants MIT is het bieden van overzicht en samenhang in de diverse uitvoeringsprogramma's en projecten op het gebied van infrastructuur en mobiliteit in Noord-Brabant, zodat provinciale investeringen, zowel qua inhoud als financieel, integraal afgewogen kunnen worden vanuit een breed geheel. Daarnaast verschaft het Brabants MIT inzicht in de samenwerking tussen de diverse partijen. In de omgeving van Oudenbosch zijn een aantal projecten in het MIT opgenomen. Een van deze projecten is de rondweg Oudenbosch. In het MIT wordt deze omschreven als komproblematiek Oudenbosch.

afbeelding 4: overzicht rondweg zoals weergegeven in het MIT.

2.3 Gemeentelijke beleid

2.3.1 *Structuurvisie+ (2001)*

Op 27 september 2001 is door de gemeenteraad van de gemeente Halderberge de Structuurvisie+ vastgesteld. Met de Structuurvisie+ wil de gemeente de richting aangeven voor een kwalitatieve, duurzame ruimtelijke ontwikkeling van de gemeente.

De Structuurvisie+ is opgebouwd uit lagen. De onderste laag betreft het watersysteem, de bodemtypologie, de geomorfologie en de natuur- en cultuurhistorische waarden. De tussenlaag wordt gevormd door de belangrijke weg-, spoor- en waterverbindingen en de bovenste laag bestaat uit de occupatiepatronen van wonen, werken, landbouw en recreatie.

Met betrekking tot de kernen wordt in de Structuurvisie+ aangegeven dat behoud en versterking van de bestaande historische bebouwingstructuren uitgangspunt dient te zijn alsmede het behoud van de waardevolle historische lijnen en landschapselementen.

2.3.2 *Halderbergs Verkeersveiligheidsplan (1999)*

Sinds 1999 realiseert de gemeente Halderberge op gefaseerde wijze 30 en 60 km/h gebieden om het aantal verkeersongevallen terug te dringen. Het beleid richt zich hierbij op het volgende:

- een sobere inrichting van 30 km/h zones;
- een beperking van de inrichting conform een 60 km/h zone, behalve wanneer dit volgens ongevallencijfers noodzakelijk is;
- maatregelen op locaties met letselongevallen;
- aanvullende maatregelen op basis van suggesties van bewoners.

Om de veiligheid zowel objectief als subjectief te verbeteren worden zowel ongevalgegevens als bewoners/belanghebbenden geraadpleegd.

3 Realiserings- en uitvoeringsaspecten

3.1 Inleiding

Om de uitvoerbaarheid van het bestemmingsplan aan te tonen is een aantal gebiedsonderzoeken uitgevoerd. In dit hoofdstuk zijn de voor het bestemmingsplan relevante sectorale gebiedsaspecten in beeld gebracht, waarbij per aspect een korte inleiding is geschreven, gevolgd door een conclusie welke naar aanleiding van het uitgevoerde onderzoek getrokken kan worden. Ingegaan wordt op de aspecten wegverkeerslawaaï, luchtkwaliteit, bodemkwaliteit, externe veiligheid. Daarnaast is ingegaan op gevolgen voor het bestemmingsplan vanuit de aspecten ecologie, waterhuishouding en archeologie. Tijdens de periode tussen voorontwerp en ontwerp is besloten dat er een aansluiting van de Kapelstraat op de Bosschendijk gerealiseerd dient te worden en dat dit meegenomen zal worden. Voor de aspecten lucht, externe veiligheid, archeologie, water en bodem was nader onderzoek niet noodzakelijk. Voor de overige aspecten is de conclusie aangevuld.

De rapportages die ten grondslag liggen aan de onderstaande beschrijvingen zijn als losse bijlagen bij het bestemmingsplan bijgevoegd.

3.2 Wegverkeerslawaaï

Algemeen

Geluidzone van een weg

Binnen de zone van een weg dient een akoestisch onderzoek plaats te vinden naar de geluidbelasting op de binnen de zone gelegen woningen en andere woningen. Bij het berekenen van de geluidbelasting wordt de Lden-waarde in dB bepaald.

Dosismaat Lden

De geluidbelasting vanwege wegverkeer wordt sinds 1 januari 2007 aangeduid met de dosismaat Lden, uitgedrukt in dB (deciBel). De Lden-waarde is het energetisch en naar de tijdsduur van de beoordelingsperiode gemiddelde van de volgende drie waarden:

- het geluidniveau in de dagperiode (tussen 7.00 en 19.00 uur);
- het geluidniveau in de avondperiode (tussen 19.00 en 23.00 uur) + 5 dB;
- het geluidniveau in de nachtperiode (tussen 23.00 en 07.00 uur) + 10 dB.

Grenswaardensystematiek Wet geluidhinder

De berekende geluidbelasting dient getoetst te worden aan de grenswaarden van de Wet geluidhinder. Indien de (voorkeurs)grenswaarde wordt overschreden, dient beoordeeld te worden of maatregelen ter beperking van het geluid mogelijk zijn. Als maatregelen niet mogelijk zijn, dient een hogere waarde te worden vastgesteld door het college van Gedeputeerde Staten.

In artikel 82 Wet geluidhinder en volgende zijn de grenswaarden vermeld met betrekking tot nieuwe situaties bij zones.

In onderhavige situatie moet een onderscheid gemaakt worden tussen enerzijds de aanleg van nieuwe wegen en anderzijds de fysieke wijziging van bestaande wegen. In het vervolg van deze rapportage worden deze twee situaties van nieuw aanleg en fysieke wijzigingen afzonderlijk beschouwd.

Er is overigens pas sprake van een reconstructie in de zin van de Wet geluidhinder bij een fysieke wijziging op of aan een aanwezige weg waarbij de toename van de geluidbelasting 2 dB (afgerond 1,50 dB) of meer bedraagt.

Cumulatie van geluid

Indien voor een geluidgevoelige bestemming een hogere waarde moet worden vastgesteld en deze geluidgevoelige bestemming in de geluidzone van meerdere geluidbronnen ligt dient, volgens de artikelen 110a lid 6 en 110f Wet geluidhinder, inzichtelijk gemaakt te worden hoe hoog de gecumuleerde geluidbelasting is. Het bevoegd gezag moet oordelen over de hoogte van deze geluidbelasting.

Conclusies

Keuze en kosten voor bron- en overdrachtsmaatregelen

Op basis van de resultaten, geluidtoets en mogelijke geluidbeperkende maatregelen heeft de Gemeente Halderberge besloten de volgende geluidbeperkende maatregelen in te zetten.

Bronmaatregel: geluidreducerende wegdekverhardingen

Bij de aanleg van de nieuwe rondweg - en de daarmee gepaard gaande fysieke wijzigingen van de bestaande kruisende/aansluitende wegen - zal de Gemeente Halderberge de volgende wegvakken voorzien van een geluidreducerende wegdekverharding:

- 'dunne deklagen b': de nieuw aan te leggen rondweg, evenals de N641 Kralen/Kuivezand nabij de Kralen 30 en Elleboogstraat 2 en 5 en de Bosschendijk tussen de nieuwe rotonde en de woning aan de Bosschendijk 128; in totaal circa 6.520 m aan geluidreducerende wegdekverharding
- 'SMA 0/6': alle nieuw aan te leggen rotondes, inclusief alle af- en aanvoerwegvakken tot op 50 m; totaal circa 600 m aan geluidreducerende wegdekverharding

Overdrachtsmaatregel: geluidschermen

Bij de aanleg van de nieuwe rondweg - en de daarmee gepaard gaande fysieke wijzigingen van de bestaande kruisende/aansluitende wegen - zal de Gemeente Halderberge de volgende geluidschermen oprichten:

Afbeelding 5: locaties van de geluidsschermen

Vast te stellen hogere waarden door de gemeente Halderberge

De gemeente Halderberge dient de volgende hogere waarden vast te stellen, uitgaande van een pakket aan geluidbeperkende maatregelen (inclusief correctie ex artikel 110g Wet geluidhinder):

ontvanger-punt	adres	maatgevende/veroorzakende weg	vast te stellen hogere waarde [dB]
041	Jan Teunisstraat 3	nieuwe rondweg Oudenbosch	51
073	Langenbergsestraat 1	nieuwe rondweg Oudenbosch	50
073	Langenbergsestraat 1	N641 Kralen/Kuivezand	53
083	Nattestraat 6	nieuwe rondweg Oudenbosch	49
093	Nieuweweg 4a	nieuwe rondweg Oudenbosch	52
095	Nieuweweg 7	nieuwe rondweg Oudenbosch	53
112	Vaartweg 36	nieuwe rondweg Oudenbosch	55
113	Vaartweg 38	nieuwe rondweg Oudenbosch	51
114	Vaartweg 40	nieuwe rondweg Oudenbosch	53
122	Vaartweg 9	nieuwe rondweg Oudenbosch	49

tabel 1: vast te stellen hogere waarden (inclusief aftrek ex artikel 110g Wet geluidhinder)

Cumulatie van geluid

Indien een geluidgevoelige bestemming in de zones van meerdere wegen ligt dient, volgens de artikelen 110a lid 6 Wet geluidhinder en 110f Wet geluidhinder, inzichtelijk gemaakt te worden hoe hoog de gecumuleerde geluidbelasting is. Het bevoegd gezag moet dan een oordeel doen over de hoogte van deze geluidbelasting.

ontvanger-punt	adres	hogere waarde excl. toepassing artikel 110 g Wgh [dB]	Lcum [dB]*
041	Jan Teunisstraat 3	53	53
073	Langenbergsestraat 1	52	57
073	Langenbergsestraat 1	55	57
083	Nattestraat 6	51	57
093	Nieuweweg 4a	54	54
095	Nieuweweg 7	55	55
112	Vaartweg 36	57	61
113	Vaartweg 38	53	55
114	Vaartweg 40	55	57
122	Vaartweg 9	51	68

tabel 2 gecumuleerde geluidbelasting Lcum inclusief geluidbeperkende maatregelen (Exclusief aftrek ex artikel 110g Wet geluidhinder)

* De cumulatief hoogst belaste gevel is niet per definitie de zelfde gevel als waarvoor de hogere waarde wordt vastgesteld. Dit omdat het geluid van andere wegen ook uit andere windrichtingen kan komen, en de andere wegen een hogere geluidbelasting kunnen veroorzaken dan de nieuwe rondweg dan wel de fysiek te wijzigen N641 Kralen/Kuivezand.

Uit de berekeningsresultaten uit tabel 2 blijkt dat de bij een beperkt aantal woningen de cumulatieve geluidbelasting hoofdzakelijk veroorzaakt wordt door de nieuwe rondweg (Jan Teunisstraat 3, Nieuweweg 4a en Nieuweweg 7). De cumulatieve geluidbelasting Lcum bedraagt voor deze woningen ten hoogste 55 dB, hetgeen naar het oordeel van de Gemeente Halderberge een acceptabele geluidkwaliteit oplevert.

De cumulatieve geluidbelasting van de overige woningen is weliswaar hoger, maar wordt niet of beperkt beïnvloed door de nieuwe rondweg. Per saldo zal de geluidkwaliteit niet of nauwelijks verslechteren.

Op grond van het voorgaande acht de Gemeente Halderberge het vaststellen van een hogere waarde gerechtvaardigd.

Gevelgeluidweringsonderzoek (vervolg)

Voor alle woningen waarvoor de gemeente een hogere waarde vaststellen dient met behulp van een gevelgeluidweringsonderzoek te worden onderzocht of deze woningen aan de wettelijke geluidgrenswaarde voor het binnenniveau kunnen voldoen. De wettelijke grondslag hiervoor is terug te vinden in artikel 111.2 van de Wet geluidhinder en het Bouwbesluit.

Indien blijkt dat het wettelijke maximaal toegestane binnenniveau niet kan worden gerespecteerd met de bestaande gevelgeluidwering, dan dient de wegaanlegger/-beheerder - op zijn/haar kosten (!) - een pakket aan gevelgeluidwerende maatregelen aan te bieden.

3.3 Luchtkwaliteit

Algemeen

De belangrijkste wet- en regelgeving voor luchtkwaliteit is vastgelegd in Titel 5.2 (luchtkwaliteitseisen) van de Wet milieubeheer (Wm). In dit hoofdstuk heeft Nederland de Europese kaderrichtlijn (1996/62/EG), de eerste dochterrichtlijn (1999/30/EG) en de tweede dochterrichtlijn (2000/69/EG) geïmplementeerd in nationale wetgeving. Het doel is het beschermen van mens en milieu tegen de negatieve effecten van luchtverontreiniging. De implementatie van de kaderrichtlijn en dochterrichtlijnen is primair gericht op het voorkomen van effecten op de gezondheid van mensen. De grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofoxiden, zwevende deeltjes (PM₁₀), lood, koolmonoxide en benzeen geven het kwaliteitsniveau van de buitenlucht aan, dat op een gegeven tijdstip moet zijn bereikt.

In het besluit 'Niet in betekende mate' (Besluit NIBM) en de ministeriële regeling NIBM (Regeling NIBM) zijn de uitvoeringsregels vastgelegd die betrekking hebben op het begrip NIBM. In de Regeling NIBM zijn een aantal categorieën aangegeven waar van op voorhand gezegd is dat deze NIBM zijn. De aanleg van de zuidelijke rondweg valt niet onder één van deze categorieën, een luchtkwaliteitsonderzoek¹ is dus noodzakelijk.

Onderzoek luchtkwaliteit

Onderstaand worden de conclusies gepresenteerd die volgen uit de resultaten van het luchtkwaliteitsonderzoek naar de effecten van de realisatie van de zuidelijke rondweg te Oudenbosch op de luchtkwaliteit. In de berekeningen zijn de effecten op de woningen aan de Spijperstraat, Nattestraat en Jan Teunisstraat niet meegenomen, gezien het lage aantal vervoersbewegingen op deze wegvlakken. Ook bij de aansluiting worden geen grenswaarden worden overschreden.

1. Luchtkwaliteitsonderzoek Rondweg Oudenbosch, mei 2009, Oranjewoud

Stikstofdioxide

De hoogst berekende jaargemiddelde concentratie NO₂ bedraagt 34,7 µg/m³. Deze waarde is berekend in 2010 in zowel de autonome als de plansituatie. De grenswaarde voor de jaargemiddelde concentratie NO₂ wordt op de berekende afstanden (buitenkant asfalt plus 10 meter) in geen van de scenario's in geen van de zichtjaren overschreden. Naarmate het rekenpunt verder van de weg is gelegen neemt de berekende concentratie stikstofdioxide af.

De grenswaarde voor het maximaal toegestane aantal overschrijdingen van de normwaarde voor de uurgemiddelde concentratie NO₂ uit Bijlage 2 van de Wet milieubeheer wordt op de berekende afstanden niet overschreden.

Fijn stof

De hoogst berekende jaargemiddelde concentratie PM₁₀ bedraagt 22,6 µg/m³. Deze waarde is berekend in 2010 in de plansituatie. De grenswaarde voor de jaargemiddelde concentratie voor PM₁₀ wordt op de berekende afstanden (buitenkant asfalt plus 10 meter) in geen van de scenario's in geen van de zichtjaren overschreden. Naarmate het rekenpunt verder van de weg is gelegen neemt de berekende concentratie fijn stof af. De grenswaarde voor de etmaalgemiddelde concentratie van PM₁₀ wordt op de berekende afstanden in geen van de scenario's vaker dan 35 maal per jaar overschreden.

Conclusie

De realisatie van de rondweg Oudenbosch heeft geen overschrijding van de grenswaarden, zoals gesteld in Bijlage 2 van de Wet milieubeheer, tot gevolg. Ook bij de aansluiting worden geen grenswaarden worden overschreden. Er wordt voldaan aan de eisen zoals gesteld in Titel 5.2 Luchtkwaliteitseisen, artikel 5.16 lid 1 onder a. De luchtkwaliteit vormt derhalve geen belemmering voor de realisatie van de rondweg van Oudenbosch. Hierbij wordt opgemerkt dat het verkeersgedrag (remmen, optrekken, stilstaan) is verdisconteerd in de gehanteerde emissiefactoren, die corresponderen met het wegtype en de snelheden die op het betreffende wegvlak gereden worden.

3.4 Bodemkwaliteit

Algemeen

Ten behoeve van een goede ruimtelijke ordening dient inzicht te bestaan in de bodemkwaliteit teneinde de geschiktheid van de bodemkwaliteit voor de beoogde bestemming te kunnen aantonen, alsmede de consequenties voor de uitvoerbaarheid van het plan te kunnen beoordelen. Bij een bestemmingswijziging is het van belang dat de bodemkwaliteit geschikt is voor de beoogde bestemming en de daarin toegestane gebruiksvormen. Een optimale afstemming tussen bodemkwaliteit en functie is belangrijk om het opleggen van gebruikbeperkingen te voorkomen.

Aangezien de bodemkwaliteit aan veranderingen onderhevig is, als gevolg van de activiteiten die op de bodem plaatsvinden, dienen bodemonderzoeken ouder dan 2 jaar geactualiseerd te worden². Afhankelijk van de activiteiten die in de periode tussen de bodemonderzoeken hebben plaatsgevonden, moet gekeken worden of de resultaten van eerdere bodemonderzoeken nog representatief zijn voor de huidige bodemkwaliteit ter plaatse. In het beleid is onderscheid gemaakt tussen onverdachte en verdachte locaties. Onderstaand wordt een nadere toelichting gegeven.

2. Historisch onderzoek toekomstig tracé rondweg Oudenbosch, januari 2009, Oranjewoud

Onderzoek

In opdracht van de gemeente Halderberge is door Ingenieursbureau Oranjewoud B.V. in december 2008 een historisch onderzoek uitgevoerd voor de locatie van het toekomstige tracé van de zuidelijke rondweg Oudenbosch.

Conclusie

In eerder uitgevoerde bodemonderzoeken zijn een aantal licht verhoogde gehalten in grond en grondwater aangetoond. Op de locatie is een aantal verdachte deellocaties te onderscheiden, te weten: de locaties met een brandstofopslagtank en de locaties met een bestrijdingsmiddelenopslag.

Voorafgaand aan de aankoop van de gronden, die nodig zijn voor de rondweg, worden verkennende bodemonderzoeken uitgevoerd. De agrarische percelen welke in gebruik zijn als landbouwgrond, kunnen als onverdacht voor bodemverontreiniging worden beschouwd. Wel dient rekening te worden gehouden met licht verhoogde gehalten aan enkele zware metalen in zowel grond als grondwater.

Op enkele agrarische erven is een aantal bovengrondse opslagtanks en opslag van bestrijdingsmiddelen aanwezig. Daarnaast is niet uit te sluiten dat asbestverdachte erfverhardingen aanwezig zijn. Middels terreininspecties en het houden van interviews met de huidige eigenaren wordt geverifieerd of genoemde opslagtanks, opslag van bestrijdingsmiddelen en asbestverdachte erfverhardingen op de onderzoekslocatie aanwezig zijn.

3.5 Externe veiligheid

Algemeen

In de circulaire Risiconormering vervoer gevaarlijke stoffen (cRvgs) is onder andere voor ruimtelijke besluiten geregeld op welke wijze omgegaan moet worden met het Plaatsgebonden Risico (PR) en het groepsrisico (GR) bij transportassen. In dit beleid zijn twee typen risico's gedefinieerd, het plaatsgebonden risico en het groepsrisico.

Het *plaatsgebonden risico* is bedoeld voor de bescherming van individuen tegen de kans op overlijden ten gevolge van een ongeval met gevaarlijke stoffen. Het plaatsgebonden risico (10^{-6} -contour) kan worden weergegeven als een contour op een kaart, die punten van gelijkrisico met elkaar verbindt en leent zich daarmee goed voor het vaststellen van een veiligheidszone tussen de risicovolle activiteit en kwetsbare plandelen, zoals woonwijken.

De *verantwoording van het groepsrisico* is voor de bescherming van (groepen in) de samenleving tegen het ontwrichtende effect van een ramp met een groter aantal slachtoffers. De verantwoordingsplicht van het groepsrisico bestaat uit een aantal aspecten: de hoogte van het groepsrisico, de toename van het groepsrisico, bronmaatregelen, bestrijdbaarheid door de brandweer, de zelfredzaamheid nut en noodzaak en het tijdsaspect. Voor de hoogte van het groepsrisico geldt geen norm maar een oriënterende waarde. Het berekende groepsrisico wordt weergegeven in een curve, waarbij de kans op een ongeval wordt uitgezet tegen het aantal mensen dat daarbij omkomt. In dezelfde grafiek wordt de oriënterende waarde uitgezet. Deze informatie geldt als input bij de invulling van de wettelijke verantwoordingsplicht. Hoe meer de curve de oriëntatiewaarde nadert, of zelfs overschrijdt, hoe nadrukkelijker de verantwoordingsplicht moet worden uitgewerkt.

Onderzoek

In opdracht van de gemeente Halderberge is door Ingenieursbureau Oranjewoud B.V. in april 2009 een onderzoek externe veiligheid uitgevoerd voor de locatie van het toekomstige tracé van de rondweg Oudenbosch.

Het onderhavige onderzoek naar de externe veiligheidsaspecten dient om een actueel inzicht te krijgen en om aan te sluiten bij de nieuwe regelgeving hieromtrent. Na het uitvoeren van het onderhavige onderzoek is het verplaatsen van de sportvelden aan de orde gekomen. In het kader van het nieuw aan te leggen sportveld en externe veiligheid is onderzocht wat de invloed van de gasleiding een aardolieleiding op het plangebied (sportveld) is. De conclusies uit dit onderzoek zijn hieronder weergegeven.

Conclusie

Er wordt voldaan aan de normstelling voor het plaatsgebonden risico.

Ten aanzien van het groepsrisico wordt gesteld dat het groepsrisico zeer laag of niet aanwezig zal zijn, gezien het feit dat binnen de 10^{-8} contour op ongeveer 90 meter van de weg vrijwel geen personen aanwezig zijn. Geconcludeerd wordt dat het groepsrisico niet boven de oriëntatiewaarde komt te liggen en dat geen sprake is van een toename van het groepsrisico onder de oriëntatiewaarde.

Het nader of verder invullen van de verantwoordingsplicht is in deze situatie daarom niet noodzakelijk geacht.

Leidingen

Beleidsontwikkeling

Op dit moment zijn de vigerende circulaire van kracht: "Zonering langs hoge druk aardgasleidingen" uit 1984 en de circulaire "Bekendmaking van voorschriften ten behoeve van zonering langs transportleidingen voor brandbare vloeistoffen van de K1, K2, en K3 categorie" uit 1991.

De rijksoverheid is bezig deze twee circulaire te vervangen door één nieuwe AMvB Buisleidingen die medio 2010 van kracht moet gaan worden. Hierdoor zal het toetsingskader voor deze buisleidingen ook conform de systematiek met plaatsgebonden risico (PR) en groepsrisico (GR) gaan werken. VROM heeft gemeenten gevraagd om op dit beleid te anticiperen.

Keuzes gemeente in het bestemmingsplan

De gemeente Halderberge heeft aangegeven te anticiperen op dit nieuwe beleid. In de planvorming van het bestemmingsplan zijn daarom bewuste keuzes gemaakt. De belangrijkste keuze is om op het sportcomplex binnen het bestemmingsplan 'Rondweg Oudenbosch' gebouwen binnen 210 meter van de hogedruk aardgasleiding uit te sluiten. Daarnaast is met de bestemming 'Leidingen' ook het zakelijk recht van de Gasunie en de RAP geregeld.

Effecten gasleiding

Op basis van het uitgevoerde onderzoek blijkt dat beide gasleidingen geen belemmering voor het bestemmingsplan vormen, zowel niet op basis van het vigerende beleid als op basis van het toekomstige beleid.

Effecten ruwe aardolieleiding

Op basis van het uitgevoerde onderzoek blijkt dat de ruwe olieleiding geen belemmering voor het bestemmingsplan vormt, zowel niet op basis van het vigerende beleid als op basis van het toekomstige beleid.

Wijzigingsbevoegdheid

Binnen de bestemming 'Agrarisch' geldt dat geen gebouwen opgericht kunnen worden. Het bestemmingsplan voldoet dus aan de risicoafstanden voor de leidingen. In het bestemmingsplan zijn twee locaties opgenomen waar via een wijzigingsbevoegdheid respectievelijk een zorgboerderij en hockeyvelden mogelijk kunnen worden gemaakt. Als de gemeente van de wijzigingsbevoegdheid gebruik zou maken moet zij rekening te houden met de toetsings- en bebouwingsafstand uit het vigerende beleid en het plaatsgebonden risico op basis van het toekomstige beleid.

3.6 Kabels en leidingen

In het plangebied alsmede in de directe omgeving van het plangebied liggen enkele leidingen. De planologisch relevante leidingen zijn:

- buisleidingenstrook (aardgasleiding en een k-1 leiding);
- riool persleiding;
- aardgasleiding;
- hoogspanningskabels.

De leidingen zijn bestemd (dubbelbestemming) op de verbeelding, waarbij ook rekening is gehouden met de zakelijke rechtstrook.

3.7 Historisch vooronderzoek explosieven

Onderzoek

In opdracht van de gemeente Halderberge is door T&A Survey B.V. in juni 2009 een historisch vooronderzoek naar de aanwezigheid van conventionele explosieven uitgevoerd voor de locatie van het toekomstige tracé van de zuidelijke rondweg Oudenbosch.

Doel

Doel van het historisch onderzoek is het vaststellen van de risico's aangaande de aanwezigheid van explosieven in de bodem van het onderzoeksgebied op basis van verzameld en geanalyseerd (historisch) feitenmateriaal.

Conclusie

Gebaseerd op de historische feiten zijn de gronden in de nabijheid van de sportpark Albano als verdacht aan te merken. Binnen het verdachte deel is er risico op het aantreffen van explosieven.

Aanbeveling

Om de veiligheid tijdens het uitvoeren van de werkzaamheden binnen het verdacht gebied te waarborgen dienen voor aanvang eventueel aanwezige explosieven te worden opgespoord middels een dedectieonderzoek.

3.8 Ecologie

Algemeen

Vanuit de huidige natuurwetgeving is de initiatiefnemer bij ruimtelijk ingrepen verplicht op de hoogte te zijn van de mogelijk voorkomende beschermde natuurwaarden in het plangebied en de beïnvloedingszone. Het gaat daarbij om beschermde natuurgebieden (Natuurbeschermingswet 1998 en het beschermingsregime van de Ecologische Hoofdstructuur) en beschermde soorten (Flora- en faunawet).

Natuurbeschermingswet

De gebiedsbescherming is geïmplementeerd in de Natuurbeschermingswet en omvat de Natura 2000-gebieden. In de Natura 2000-gebieden zijn de beschermde natuurmonumenten alsmede de gebieden met de status Vogel- en/of Habitatrichtlijn gebied, opgenomen. Globaal kan gesteld worden dat de gebiedsbescherming gericht is op de bescherming van de waarden waarvoor een gebied is aangewezen. Deze bescherming is gebiedspecifiek, maar kent wel de zogenaamde externe werking. Dat wil zeggen dat ook handelingen buiten het beschermde gebied niet mogen leiden tot verlies aan kwaliteit in het beschermde gebied.

Flora- en Faunawet

De soortbescherming is opgenomen in de Flora- en faunawet. Het doel van de Flora- en faunawet is het instandhouden van de inheemse flora en fauna. Door, voorafgaand aan ruimtelijke ingrepen, stil te staan bij aanwezige natuurwaarden, kan onnodige schade aan beschermde soorten worden voorkomen of beperkt. Indien schade niet te voorkomen is, is een ontheffing ex art. 75 Flora- en faunawet noodzakelijk. Voor algemene soorten geldt een vrijstellingsbesluit.

Onderzoek

Voor het plangebied is een natuurtoets³ uitgevoerd om eventuele strijdigheden van de voorgenomen ingreep met de huidige Flora- en faunawet op te sporen en het bepalen of de aanvraag van een ontheffing noodzakelijk is. De belangrijkste conclusies van deze toets zijn in deze paragraaf opgenomen.

Conclusie

Kort samengevat is het resultaat van de natuurtoets dat zich in het plangebied enkele (strikt) beschermde diersoorten bevinden die de voorgenomen rondweg kunnen beïnvloeden.

De uitvoering van de werkzaamheden voor de rondweg Oudenbosch kan leiden tot overtredingen van verbodsbepalingen uit de Flora- en faunawet. Door een zorgvuldige werkwijze in combinatie met de beste perioden van uitvoering, kan schade in belangrijke mate worden voorkómen. Voor het verstoren van de kleine modderkruiper in De Riet en het aantasten van een verblijfplaats en leefgebied van twee steenuilparen is een ontheffing ex art. 75 van de Flora- en faunawet noodzakelijk.

3. Natuurtoets Toekomstig tracé Rondweg Oudenbosch, Oranjewoud projectnr. 188839, maart 2009

Ten gevolge van de voorgenomen rondweg zijn negatieve effecten op een aantal algemene, beschermde soorten te verwachten. Door het nemen van mitigerende maatregelen zoals het aanpassen van de werkperiode aan de activiteiten van dieren blijven de negatieve effecten beperkt. Voor de effecten op de algemene voorkomende maar beschermde soorten hoeft geen ontheffing te worden aangevraagd. Voor de algemene soorten geldt een wettelijke vrijstelling. Voor de start van de werkzaamheden dient voor een aantal beschermde soorten echter wel ontheffing aangevraagd te worden ex art. 75 van de Flora en faunawet. Deze soorten en de te overtreden verbodsbepalingen zijn te vinden in tabel 4.1.

Op 27 mei heeft een aanvullend terreinbezoek plaatsgevonden langs het tracé van de Rondweg Oudenbosch. Dit onderzoek was met name gericht op soorten die door Staatsbosbeheer zijn aangestipt voor vervolgveldonderzoek. De Riet is aan beide zijden van de passage over ruim 100 meter intensief bevestigd. In de Riet werden geen Bittervoorns aangetroffen, alleen tiendoornige stekelbaars. Het biotoop in het onderzochte deel van de Riet is ook niet geschikt voor deze strikt beschermde vissoort.

Daarnaast is nadrukkelijk gekeken naar het voorkomen van vogels (Zomertortel, Koekoek, Groene Specht en Graspieper) in de omgeving van het trace. Dit is gedaan met de uitgevoerd terreinbezoeken, het rapport van Tholhuijsen, 2008 en de geluidsberekeningen (aantasting EHS). Het betreft o.a. Rode Lijstsoorten die een signaleringsfunctie hebben. Van de bovengenoemde soorten is alleen de Koekoek waargenomen tijdens het terreinbezoek. De geluidcontouren (43 - 50 dB(a)) liggen niet over territoria van bovengenoemde soorten heen (o.a. Tholhuijsen, 2008). De geluidsverstoring (43 dB(a)) reikt niet tot het beheersgebied van SBB. De aanleg en het gebruik van de Rondweg zal dan ook niet zorgen voor een negatief effect op deze soorten. In het kader van de EHS dient het verstoorde deel echter wel gecompenseerd te worden.

Tijdens het terreinbezoek is ook gekeken naar de Huis- en Boerenzwaluw. Hierbij is met name gelet op de aanwezigheid bij de te amoveren gebouwen. Een boerenzwaluw werd foeragerend waargenomen nabij de Heinsbergseweg. Een duidelijke nestlocatie werd niet aangetroffen. Rond de te amoveren gebouwen werden geen waarnemingen gedaan van foeragerende, danwel nestindicerende zwaluwen.

Kort samengevat is het resultaat van de inspectie dat zich binnen het gebied ter hoogte van de aansluiting van de Kapelstraat op de Bosschedijk mogelijk strikt beschermde vleermuizen bevinden die de voorgenomen aanleg van de weg kunnen beïnvloeden. In het kader van de ruimtelijke onderbouwing zijn vanuit flora en fauna geen belemmeringen voor de bestemmingswijziging.

Sinds de inwerkingtreding van het Vrijstellingsbesluit geldt voor de groep van algemene soorten een vrijstelling van de ontheffingsplicht. De aangetroffen en verwachte soorten in het gebied van die effecten ondervinden van de voorgenomen ingreep vallen onder deze groep van algemene soorten. Er hoeft dan ook geen ontheffing in het kader van de Flora- en faunawet te worden aangevraagd voor uitvoering van de werkzaamheden.

Voor de aansluiting van de Kapelstraat op de Bosschedijk dient in het juiste seizoen (april t/m september) bekeken te worden of vleermuizen in het gebied aanwezig zijn.

Ontheffingsaanvraag

Voor de start van de werkzaamheden dient voor een aantal (strikt) beschermde soorten ontheffing aangevraagd te worden ex art. 75 van de Flora en faunawet. Deze soorten en de te overtreden verbodsbepalingen zijn te vinden in tabel 4.1.

Tabel 4.1: Soorten waarvoor ontheffing aangevraagd dient te worden.

Soort	Verbodsbepaling	Mitigerende maatregel
Vissen		
Kleine modderkruiper <i>Cobitis taenia</i>	Art. 10 en 11: verontrusten, beschadigen en vernielen van vaste verblijfplaatsen	uitvoeren buiten kwetsbare periode, voorafgaand aan de aanleg wegvangen vissen.
Vogels		
Stenuil <i>Athene noctua</i>	Art. 11: beschadigen en vernielen van vaste verblijfplaatsen	uitvoeren buiten kwetsbare periode, aanleg landschapselementen, en plaatsen steenuilkasten

Een verleende ontheffing is geldig voor een maximale duur van 5 jaar. Aanbevolen wordt om de ontheffingsaanvraag minstens een half jaar vóór aanvang van de werkzaamheden aan te vragen. Voor de procedure voor de aanvraag moet rekening worden gehouden met een verwachte doorlooptijd van tenminste acht weken, mits geen bezwaren worden ingediend. Indien aanvullende informatie moet worden geleverd, dan kan deze periode langer zijn.

Aanbevolen wordt om de aantasting van de GHS-natuur zoveel mogelijk te mitigeren. Indien deze mitigatie niet mogelijk blijkt, de schade te compenseren middels het opstellen van een natuurcompensatieplan, conform de Beleidsregels natuurcompensatie van de provincie Noord-Brabant.

Als gevolg van de ruimtelijke ingreep (rondweg Oudenbosch), worden twee gebieden die aangewezen zijn als beschermde gebieden GHS-natuur aangetast of verstoord, en vallen dus onder de beleidsregel natuurcompensatie van de provincie Noord-Brabant. Het gaat hier om geluidsoverlast van het Gastels Laag en het verdwijnen/kap van het bosje langs de Zeggeweg. Dit wordt uitgewerkt in een compensatieplan. Het doorsnijden van De Riet valt niet binnen het compensatiebeginsel. Echter, om de ecologische verbinding functioneel te houden of te ontwikkelen is het aanleggen van faunapassages en begeleidende vegetatie van belang. Het compensatieplan is opgenomen in bijlage 3.

Zorgplicht

Voor alle beschermde soorten, dus ook voor de soorten die zijn vrijgesteld van de ontheffingsplicht, geldt wel een zogenaamde 'algemene zorgplicht' (art. 2 Flora- en faunawet). Deze zorgplicht houdt in dat de initiatiefnemer passende maatregelen neemt om schade aan beschermde soorten te voorkomen of zoveel mogelijk te beperken. Hierbij gaat het bijvoorbeeld om het niet verontrusten of verstoren in de kwetsbare perioden zoals de winterslaap, de voortplantingstijd en de periode van afhankelijkheid van de jongen.

Werken buiten kwetsbare periode

De kwetsbare perioden voor de verschillende soortgroepen zijn niet allen gelijk. Als 'veilige' periode voor alle groepen geldt in het algemeen de periode van half augustus tot half november, de periode waarin de voortplantingstijd achter de rug is en dieren als vleermuizen, overige zoogdieren en amfibieën nog niet in winterslaap zijn. Indien voorbereidende werkzaamheden, als bouwrijp maken, in die periode worden uitgevoerd, kan daarna gedurende het winterseizoen en het daarop volgende voorjaar probleemloos worden gewerkt.

Werken in kwetsbare periode

Indien vooraf bekend is dat werkzaamheden moeten worden uitgevoerd binnen de kwetsbare perioden van de soorten, is het zaak ervoor te zorgen dat het gebied tegen die tijd ongeschikt is als leefgebied voor die soorten. Zo kan bijvoorbeeld vegetatie gedurende het groeiseizoen kort gemaaid worden, zodat er geen vogels gaan broeden en het tegen de winter ook ongeschikt is voor kleine zoogdieren die in winterslaap gaan. Indien tijdens de uitvoering van de werkzaamheden beschermde soorten worden waargenomen dienen maatregelen te worden genomen om schade aan deze individuen zo veel mogelijk te voorkomen.

Het uitgevoerd onderzoek kan niet geheel uitsluiten, dat tijdens de uitvoering van de werkzaamheden, beschermde soorten worden aangetroffen. Gezien de ligging van het tracé en de kennis van de aanwezige natuurwaarden zijn de risico's op verstoring van beschermde soorten minimaal. Eventueel aangetroffen soorten dienen verplaatst te worden naar geschikt leefgebied in de omgeving.

3.9 Waterhuishouding

Algemeen

Het nationaal ruimtelijk beleid voor water richt zich op borging van veiligheid tegen overstromingen, voorkoming van wateroverlast en watertekorten en verbetering van water- en bodemkwaliteit. In de 4^e Nota Waterhuishouding (1998) worden als belangrijke elementen van duurzaam stedelijk waterbeheer genoemd: herwaardering van watersystemen bij de ruimtelijke inrichting van (nieuwe) stedelijke gebieden, het afkoppelen van verhard oppervlak van de riolering, het vasthouden van regenwater in vijvers en in de bodem en 'waterbesparende' maatregelen in bedrijven en woningen.

Door middel van de zogenaamde 'watertoets' wordt in een vroeg stadium van het ontwerpproces overleg gevoerd met de waterbeheerders om wat betreft het water tot optimale afstemming te komen. Hiervoor is een onderzoek⁴ naar de waterhuishouding uitgevoerd, waarbij de waterbeheerders ook nauw zijn betrokken. Voor een volledige analyse en beschrijving van waterhuishoudkundige aspecten in het plangebied en omgeving wordt verwezen naar dit onderzoek. In deze paragraaf is een samenvattende tekst opgenomen.

4. Geohydrologisch onderzoek rondweg Oudenbosch, Fugro, ref. 1108-0010-000.R02, 27 en Geohydrologische effecten, Fugro, ref. 1108-0010-000.R03/FMS/ASH, 10 juni 2009

Ontwateringsdiepte

Uit onderzoek blijkt dat de natuurlijke ontwateringsdiepte op grote delen van het tracé van de rondweg erg klein is. Het grondwater kan op sommige plaatsen tot op maaiveldniveau komen. De hoogteligging van de weg is zodanig vastgesteld dat het wegniveau overal voldoet aan de gestelde eis voor de ontwatering, minimaal 100 cm boven de maatgevende grondwaterstand. Als maatgevende grondwaterstand zijn de gemeten grondwaterstanden van 13 februari 2009 verhoogd met 0,20 m gehanteerd.

Tunnelbak

In de toekomstige situatie met de realisatie van de rondweg mag de tunnelbak, die benodigd is voor de passage van de spoorlijn Roosendaal - Rotterdam, geen negatieve effecten hebben op de grondwaterstroming en kwelsituatie in het Gastels Laag. Dit natte natuurgebied is afhankelijk van een ondiepe grondwaterstroming en kwelwater. Deze stroming mag geenszins verminderd worden. Onderzoek heeft aangetoond dat deze grondwaterstroming en de kwelsituatie niet nadelig worden beïnvloed.

Waterkwantiteit

In het plangebied, waar de waterbergingscapaciteit in de huidige situatie reeds onvoldoende is, zal extra waterberging gecreëerd moeten worden ter compensatie van de weg. Uit berekeningen (Fugro, 10 juni 2009) blijkt dat het 3.500 m³ betreft. Hiervoor worden langs de weg zaksloten gerealiseerd. Voor de uitvoering van de waterberging gelden de volgende voorwaarden:

- de retentie dient boven de Gemiddeld Hoogste Grondwaterstand (GHG) te worden gerealiseerd;
- de lozing op oppervlaktewater moet gelimiteerd worden tot maximaal de landbouwkundige afvoer bij T=100, namelijk 1,16 l/s/ha.
- binnen drie dagen na het optreden van een bui dient de berging weer beschikbaar te zijn.

De uiteindelijke uitwerking van de berging zal in overleg met het waterschap Brabantse Delta en volgens de voorwaarden van de Keur plaatsvinden.

In het gebied is verder sprake van structurele wateroverlast. De gemeente en het waterschap onderzoeken mogelijke maatregelen om deze wateroverlast te beperken. Er wordt naar gestreefd om eventuele maatregelen, die door aanleg van de rondweg kunnen bijdragen aan het oplossen van deze overlast, zo concreet mogelijk mee te nemen in het bestemmingsplan. Er is bijvoorbeeld mogelijk ruimte voor waterberging en een eventuele bypass. Een en ander wordt verder uitgewerkt met het waterschap.

Waterkwaliteit

Door het waterschap is vastgesteld dat het water dat afstroomt van de verharding na berrmpassage van voldoende goede kwaliteit is om zonder verder zuivering in het oppervlaktewater terecht te komen. De kwaliteit is eveneens voldoende goed voor infiltratie naar het grondwater, dat als geheel als grondwaterlichaam aangewezen is vanwege de (potentiële) winning van drinkwater.

In de omgeving van de rondweg zijn in het kader van de Europese Kaderrichtlijn Water (KRW) geen oppervlaktewateren als waterlichaam aangewezen. Vanuit waterkwaliteit gelden hier dus geen aanvullende eisen.

De nadruk bij het waarborgen van de waterkwaliteit ligt in dit plangebied bij het natuurgebied Het Gastels Laag. De rondweg mag geen nadelige gevolgen hebben voor de watersamenstelling en -kwaliteit in dit gebied. Dit wordt bereikt door geen directe toevoer van neerslag naar het Gastels Laag te realiseren.

Oppervlaktewater

De weg zal enkele leggerwaterlopen kruisen. Deze kruisingen zullen zodanig worden uitgevoerd dat de wateraan- en -afvoer gegarandeerd blijft, een en ander conform de eisen zoals deze door het waterschap Brabantse Delta zijn opgenomen in de Hydraulische randvoorwaarden 2009.

Persleiding

De rondweg zal tevens op enkele punten een persleiding van het Waterschap Brabantse Delta (sector Zuiveringsbeheer) kruisen. Deze persleiding dient beschermd te worden tegen ontoelaatbare bovenbelastingen en bereikbaar blijven voor onderhoud en inspectie. Voor de verschillende kruisingen is in overleg met het waterschap een eerste verkenning van de mogelijkheden voor de kruisingen verricht. Afsproken is dat de gemeente in het kader van de technische uitwerking van het plan met een oplossing zal komen en deze zal voorleggen aan het waterschap.

Keurvergunning

Voor alle wijzigingen in de waterhuishouding (hemelwater afvoeren vanaf verhard oppervlak, dempen en graven van waterlopen, wijzigen van kunstwerken enzovoorts) is een ontheffing van de Keur nodig.

Conclusie

- De hoogteligging van de weg is zodanig vastgesteld dat aan de gestelde eisen voor de ontwatering wordt voldaan;
- De tunnelbak, die nodig is om de spoorlijn Roosendaal - Rotterdam te kruisen, heeft geen negatieve effecten op de ondiepe grondwaterstroming en kwelsituatie in de omgeving. Ook in het Gastels Laag zijn er geen negatieve effecten;
- Er wordt 3.500 m³ waterberging gerealiseerd voor de berging van neerslag. De locatie en uitwerking van de berging wordt in nauwe samenspraak het waterschap bepaald;
- Het is wenselijk de regionale waterbergingscapaciteit verder te vergroten. De gemeente en het waterschap onderzoeken of de opgave samen met de aanleg van de rondweg worden gerealiseerd;
- De aanleg van de rondweg heeft geen nadelige effecten op de kwaliteit van het grond- en oppervlaktewater doordat het afstromende wegwater via bermassage wordt afgevoerd;
- De watersamenstelling en -kwaliteit van het Gastels Laag blijven gewaarborgd doordat neerslag niet rechtstreeks naar het Gastels Laag worden afgevoerd;
- Voor de kruising van de weg met de leggerwaterlopen worden duikers aangelegd conform de eisen van het waterschap Brabantse Delta.
- Voor de verschillende kruisingen van de weg met de persleiding van het waterschap zal de gemeente in het kader van de technische uitwerking van het plan een voorstel uitwerken en aan het waterschap voorleggen.

Aanbevelingen:

Omdat de waterhuishouding, zowel het grondwater als het oppervlaktewater, een belangrijk onderdeel vormt van de rondweg, zal een waterhuishoudingsplan voor de weg opgesteld worden waarin het toekomstige watersysteem wordt gedetailleerd. Voor alle wijzigingen in de waterhuishouding (hemelwater afvoeren vanaf verhard oppervlak, dempen en graven van waterlopen, wijzigen van kunstwerken enzovoorts) is ook een ontheffing van de Keur nodig.

3.10 Archeologie

Algemeen

Het archeologisch bodemarchief is de grootste bron voor de geschiedenis van Nederland. Het verdrag van Malta regelt de bescherming en het behoud van deze archeologische waarden. Nederland heeft dit verdrag in 1992 ondertekend en in 1998 geratificeerd. Het Verdrag van Malta is geïmplementeerd in de Monumentenwet. De Wet op de archeologische monumentenzorg is in april 2006 door de Tweede Kamer aangenomen en in december van dat jaar door de Eerste Kamer bekrachtigd. Op 1 september 2007 is de wet als onderdeel van de Monumentenwet in werking getreden.

Het belangrijkste doel is de bescherming van het archeologische in de bodem (in situ) omdat de bodem doorgaans de beste garantie biedt voor een goede conservering. Vooronderzoek moet duidelijk maken welke archeologische waarden verwacht kunnen worden. Wie de bodem in wil, bijvoorbeeld om te bouwen, kan verplicht worden om een archeologisch vooronderzoek te (laten) uitvoeren. De onderzoeksresultaten bepalen het verdere vervolg; een aanpassing van de bouwplannen of het opgraven van archeologische vondsten. Er wordt uitgegaan van het basisprincipe dat de "verstoorder" betaalt voor het opgraven en het documenteren van de aangetroffen waarden als behoud in de bodem niet tot de mogelijkheden behoort.

Onderzoek

In december 2008 tot en met maart 2009 is in opdracht van de gemeente Halderberge door Ingenieursbureau Oranjewoud BV een bureauonderzoek⁵ en een inventariserend veldonderzoek door middel van boringen (IVO-Overig) uitgevoerd op de locatie van een nieuw aan te leggen rondweg ten zuiden van Oudenbosch (Noord-Brabant). Uit het bureauonderzoek komt naar voren dat in grote delen van het wegtracé vindplaatsen kunnen worden aangetroffen van jagers-verzamelaars, vroege- en/of late landbouwers. Op basis van het bureauonderzoek is geadviseerd om in eerste instantie een verkennend booronderzoek uit te voeren, om na te gaan:

- of de oorspronkelijke bodemopbouw nog intact danwel verstoord is;
- of en waar sprake is van intacte podzolbodems;
- of de bodemopbouw correspondeert met de gegevens uit het bureauonderzoek;
- of sprake is van oude akkerlagen;
- of sprake is van archeologische indicatoren in de boorkernen.

Conclusie

Op grond van de resultaten van het bureauonderzoek en het verkennend booronderzoek wordt nader onderzoek aanbevolen in twee zones in het leidingtracé. Het onderzoek dient gericht te zijn op het nauwkeurig bepalen van de locatie van eventuele vindplaatsen. In het overige deel van het tracé zijn geen aanwijzingen voor de aanwezigheid van archeologische vindplaatsen aangetroffen. Voor deze delen wordt geadviseerd geen nader onderzoek uit te laten voeren.

Gezien de resultaten van het uitgevoerde karterend onderzoek t.a.v. de rondweg wordt archeologisch onderzoek voor de verplaatsing van de sportvelden niet noodzakelijk geacht. Dit mede gelet op de nabijheid van de woonwijk waardoor de kans op verstoring van de eventuele archeologische waarden aanzienlijk is.

5. Bureauonderzoek en inventariserend veldonderzoek rondweg Oudenbosch (Archeologische rapporten Oranjewoud 2008/125)

4 Ontwikkeling en inpassing

4.1 De ontwikkeling

4.1.1 *Algemeen*

De rondweg wordt genoemd in het Verkeersstructuurplan (VSP), dat naar verwachting in 2009 wordt vastgesteld. In dit plan worden de hoofdlijnen voor de weg omschreven, hetgeen dus een ander abstractieniveau is, als onderhavig bestemmingsplan. Het VSP zal als paralleltraject van het bestemmingplan worden doorlopen. Het concept Duurzaam Veilig heeft bij de inrichting van de weg een grote rol gespeeld. Uit de inrichting van de weg en het wegbeeld moet voor elke verkeersdeelnemer duidelijk blijken welk gedrag van hem/haar verwacht wordt. Bij het ontwerp en inrichting van de weg is het Handboek Wegontwerp van de CROW als uitgangspunt gehanteerd. Bij de Duurzaam Veilige inrichting van een weg worden de volgende uitgangspunten gehanteerd:

- conflicten tussen voertuigen uit tegenovergestelde rijrichtingen moeten worden voorkomen;
- tegengestelde rijrichtingen op de hoofdrijbaan moeten van elkaar gescheiden worden. Dat kan fysiek dan wel visueel gebeuren;
- langzaam (gemotoriseerd) verkeer mag geen gebruik maken van de GOW, dus auto apart van landbouwverkeer, (brom)fietsers en voetgangers.

De gewenste vormgeving van de nieuwe verbindingsweg vormt, conform de uitgangspunten van Duurzaam Veilig, een eenheid met de functie en het verwachte gebruik van de weg.

Profiel

Als ontwerp voor de rondweg wordt uitgegaan van het basisprofiel voor een gebiedsontsluitingsweg (GOW) type II volgens het handboek Wegontwerp van de CROW. De verhardingsbreedte bedraagt 7,50 meter met aanliggende wegbermen (6,00 meter) en een parallelstructuur. In bijlage 2 zijn de wegprofielen van de rondweg opgenomen.

Boogstralen

Uitgangspunt voor de rondweg is een snelheidsregiem van 80 km/h. Op basis op het handboek Wegontwerp van de CROW dient een minimale boogstraal in het lengteprofiel van het wegtracé van 400 meter te worden gehanteerd. In het ontwerp is hiermee rekening gehouden.

4.1.2 *Fietspaden*

Langs het wegtracé zijn geen fietspaden geprojecteerd. Wel zijn er een aantal kruisende fietsroutes. Bij de uitwerking van de rondweg zijn de volgende uitgangspunten gehanteerd:

- hoofdfietsstructuur (regionaal, lokaal en toeristisch) daar waar mogelijk intact houden;
- daar waar dit niet mogelijk is, met behulp van nieuwe infrastructuur de omrijafstand voor fietsers zo minimaal mogelijk gehouden;
- daar waar mogelijk en zinvol de hoofdfietsstructuur langs de rondweg versterken.

Bij de uitwerking is gebleken dat langs het tracé van de rondweg weinig gefietst zal worden. De rondweg maakt geen logisch onderdeel uit van de fietsstructuur. De kruisende routes blijven vrijwel overal intact, waardoor de fietsers niet om hoeven te rijden. Op twee punten is er sprake van het enigszins verleggen van de huidige structuur. De Nieuweweg wordt onderbroken door de rondweg. De route over de Nieuweweg maakt onderdeel uit van de regionale fietsstructuur. Er komt ter hoogte van de Nieuweweg geen aansluiting met de rondweg en ook het fietsverkeer kan, uit verkeersveiligheidsoogpunt hier niet oversteken. Aan de zuidzijde van de rondweg komt daarom tussen de Spijkerstraat en de Nieuweweg een parallelstructuur te liggen. De omrijafstand voor fietsers is hierdoor minimaal.

Afbeelding 6: uitsnede ontwerp ter hoogte van de verlegging van de fietsstructuur

De Jan Teunisstraat wordt onderbroken door de rondweg. De route over de Jan Teunisstraat maakt geen onderdeel uit van de hoofdfietsstructuur, maar wordt wel regelmatig gebruikt door met name schoolgaande jeugd. Er komt ter hoogte van de Jan Teunisstraat geen aansluiting met de rondweg en ook het fietsverkeer kan, uit verkeersveiligheidsoogpunt hier niet oversteken. Aan de zuidzijde van de rondweg komt daarom tussen de Jan Teunisstraat en de Nattestraat een parallelstructuur te liggen. De omrijafstand voor fietsers is hierdoor minimaal.

Afbeelding 7: uitsnede ontwerp ter hoogte van de verlegging van de fietsstructuur

Op diverse plaatsen wordt ter ondersteuning van de bereikbaarheid van diverse percelen en ten behoeve van de fiets- en wandelstructuur parallelvoorzieningen aangelegd.

Zo wordt tussen de Nieuweweg en de Kralen aan de noordzijde een parallelweg aangelegd. Hierdoor wordt de Nieuweweg geen doodlopende straat en worden de percelen goed ontsloten.

Ook tussen het Papenstraatje en het westelijk deel van de Nieuweweg komt een parallelweg. Hierdoor blijven percelen bereikbaar en blijft de regionale fietsstructuur, met beperkte omrijafstand, gehandhaafd (zie onderstaande figuur).

Afbeelding 8: uitsnede ontwerp ter hoogte van de parallelstructuur

Om de rondweg goed aan te laten sluiten aan de huidige wegenstructuur moet ook het gedeelte van de Kralen aangepast worden. Met de reconstructie worden op diverse plaatsen ter ondersteuning van de bereikbaarheid van diverse percelen en ten behoeve van de fiets- en wandelstructuur parallelvoorzieningen aangelegd. Aan de noordzijde van de Kralen wordt een nieuw tweerichtingen fietspad gerealiseerd (zie onderstaande figuur).

Ten noorden van de turbotonde kan het fietsverkeer de Kralen oversteken en kan het landbouwverkeer de kralen oprijden. Aan de zuidzijde van de Kralen worden de twee percelen (huisnr. 28 en 30) direct op de bestaande infrastructuur ontsloten (Elleboogstraat en Langenbergsestraat). Voor fietsers komende vanuit het zuiden (Langenbergsestraat) wordt aan de oostzijde van de rotonde een aparte fiets- en voetgangerstunnel gerealiseerd. De provincie is momenteel met een studie naar het verbeteren van de fietsvoorzieningen langs de N641 tussen Oudenbosch en Oud-Gastel.

Afbeelding 9: Situatie nabij Kralen

Naast de aparte fiets- en voetgangerstunnel bij de rotonde bij de Kralen worden ook bij de rotonde bij de Vaartweg en de Bosschdijk aparte fiets- en voetgangerstunnels gerealiseerd (zie ook paragraaf 1.1.6).

4.1.3 Wandelpaden

Langs het wegtracé zijn geen wandelpaden geprojecteerd. De hoofdwandelstructuur is op vrijwel alle locaties hetzelfde gebleven. De wandelstructuur in de omgeving van de sportaccommodatie Albano (aan beide zijden van de rondweg) en de waterretentie zal nader worden uitgewerkt buiten het project rondweg.

4.1.4 Parallelwegen

Bij het uitwerken van de parallelstructuur zijn de volgende uitgangspunten gehanteerd:

- de parallelwegen zijn, indien niet nader aangeven, toegankelijk voor al het verkeer, zowel langzaam als gemotoriseerd verkeer, inclusief landbouwvoertuigen;
- alle percelen nabij de rondweg blijven toegankelijk;
- de omrijafstand van het verkeer naar de percelen blijft beperkt;
- daar waar dat niet strikt noodzakelijk is, wordt geen aanvullende infrastructuur aangelegd om de doorsnijding van het landschap door de rondweg te minimaliseren. Er wordt dan ook zoveel mogelijk gebruik gemaakt van de huidige infrastructuur;
- breedte van de parallelwegen is minimaal 5.00 meter.

4.1.5 **Tunnels**

In het tracé van de rondweg zijn twee tunnels gepland. De eerste gaat onder de Spijpestraat, het spoor Oudenbosch-Roosendaal en de Zeggeweg door. De tweede gaat onder de Nattestraat door. Door beide tunnels gaat alleen de hoofdrijbanen. Er zijn geen parallelvoorzieningen in de tunnels voorzien. Het zijn twee open u-vormige tunnelbakken met licht wijkende wanden, die alleen ter hoogte van de kruisende wegen en het spoor gesloten zijn.

De maatvoering van beide tunnels is onderstaande tabel opgenomen:

	Lengte	Breedte	Max. diepte t.o.v. huidige maaiveld
Tunnel Spijpestraat-spoor-Zeggeweg	510 meter	11,50 meter	5,00 meter
Tunnel Nattestraat	450 meter	11,50 meter	3,70 meter

4.1.6 **De kruispunten – turborotondes**

De drie aansluitingen op rondweg worden uitgevoerd als zogenaamde 'turborotondes'. In deze paragraaf wordt, op basis van verkeerskundige argumenten, de onderbouwing gegeven voor de vormgeving van de gelijkvloerse kruispunten van de rondweg. Deze 'turborotondes' zijn gelegen bij Kuivezand/ Langenbergsestraat, Vaartweg en de Bosschendijk.

Om een keuze te kunnen maken voor de vormgeving van de rondweg is allereerst gekeken naar de verkeersintensiteiten. Om op basis van verkeersintensiteiten een uitspraak te doen over de vormgeving zijn kruispuntberekeningen en simulaties uitgevoerd. Hierbij is gekeken naar de verwachte verkeersintensiteiten voor het jaartal 2020. Om de gevoeligheid van de verkeersgegevens in beeld te brengen zijn de intensiteiten opgehoogd met 10%. Naar aanleiding van de kruispuntberekeningen is gebleken dat op alle drie de locaties een enkelstrooksrotonde niet afdoende is het verkeer duurzaam af te wikkelen. Op alle drie de locaties worden derhalve zogenaamde 'turborotondes' gerealiseerd. Om de verkeersveiligheid van het langzaam verkeer te kunnen waarborgen worden bij alle drie de rotondes aparte fiets- en voetgangerstunnels onder de rondweg gerealiseerd. De drie 'turborotondes' zijn weergegeven in afbeelding 9.

**Rotonde Rondweg – Kuivezand –
Langenbergsestraat**

- Fiets- voetgangerstunnel aan oostzijde;
- Verkeersplateau met middengeleiders bij gecombineerde oversteek bij Kuivezand;
- Ontsluiting percelen zuidzijde op bestaande infrastructuur.

Rotonde Rondweg – Vaartweg

- Fiets- voetgangerstunnel aan westzijde;
- Ontsluiting percelen zuidwestzijde door nieuwe structuur op Koestraat;
- Een toeleidende tak vanuit zuiden.

Rotonde Rondweg – Bosschendijk

- Fiets- voetgangerstunnel aan noordzijde;
- Vierde tak (Kapelstraat) direct op rotonde
- Afsluiten van Randweg. Nieuwe ontsluiting bedrijventerrein Bosschendijk verschoven in westelijke richting.

Afbeelding 10: Rotondes rondweg

4.2 Landschapsplan

Het tracé van de rondweg Oudenbosch dient ook landschappelijk te worden ingepast. Hiervoor is een landschapsplan opgesteld. Hierin zijn de ruimtelijke en landschappelijke componenten voor het gekozen tracé onderzocht en geanalyseerd. De doelstelling van het landschapsplan is het inpassen van de nieuwe rondweg in de landschappelijke samenhang. Dat betekent dat de weg wordt geïntegreerd in de omgeving en dat eventuele ruimtelijke knelpunten worden opgelost. De kaart behorende bij het landschapsplan is in bijlage 1 opgenomen.

4.2.1 Algemeen

De basis voor het landschapsplan ligt in de "Gebiedsvisie rondweg Oudenbosch" (door bureau Lubbers). De gebiedsvisie beschrijft de landschapsstructuur. Het gebied ten zuiden van de kern Oudenbosch wordt gemarkeerd door historische noord-zuidlijnen, met contrasten in open en besloten, nat en droog.

Landschappelijke eenheden

Van oost naar west zijn er 4 landschapstypen te onderscheiden. In het oosten de kleinschalige verkaveling van de oude zandontginningen, gevolgd door het Bossche Laag met het karakteristieke dijkje van de Albanoweg.

Afbeelding 11:Landschapsstructuur

Ten westen van de Vaartweg liggen de hoger gelegen jongere zandontginningen met een rationele verkaveling. Ten noordwesten van het spoor wordt het beeld bepaald door de hoger gelegen Heinsberg en het natte en open Gastels Laag.

In het hele gebied liggen duidelijk aanwezige groenstructuren in de vorm van wegbegeleidende beplanting en bomenrijen. De landschappelijke structuren staan in schril contrast met de rafelige en onsamenvangende dorpsrand van Oudenbosch. Bij de landschappelijke inpassing van de rondweg is rekening gehouden met enerzijds de beleving van het totale tracé, en anderzijds met de lokale situatie. Onderstaand een afbeelding van de landschappelijke inpassing, in bijlage 1 is de kaart behorende bij het landschappelijke inpassingsplan op A4 opgenomen.

Afbeelding 12: Landschappelijke inpassing.

Kruising groenstructuur

De nieuwe rondweg doorsnijdt verschillende landschappelijke eenheden. Het wegbeeld is een afwisseling van relatief open landschap en wegwelvingen met doorgaans sterke groenstructuren. Voor de landschappelijke inpassing is gekozen om ter plaatse van de kruisende wegen de groenstructuren te versterken en in de open gebieden geen wegbegeleidende beplanting toe te passen. De kruispunten met de Vaartweg, Galgestraat, Zeggeweg, Papestraatje en Langenbergsestraat worden versterkt met beplanting in de vorm van boomgroepen. Door het 'verdikken' van de groenstructuur ter plaatse van een doorsnijding worden de lijnvormige structuren optisch met elkaar verbonden en daardoor beter beleefbaar. Daarnaast is een verdikking ecologisch waardevol, als compensatie voor het verdwenen groen en als buffer voor overstekende fauna (vleermuizen, vogels).

Parallelwegen en wegbermen

Door de aanleg van de rondweg wordt op een aantal plaatsen de wegenstructuur aangepast. Bestaande wegen worden afgesloten en via een ventweg of parallelweg aangesloten op een andere weg. Tussen de rondweg en de parallelweg wordt op een aantal plaatsen een verhoogde berm aangelegd, met name in het westelijk deel van het plangebied. Het talud zorgt enerzijds voor een landschappelijke inpassing van de weg doordat de rijbaan aan het zicht onttrokken wordt. Anderzijds levert het een veiliger situatie op doordat koplampen van tegenliggers geen verblindend effect opleveren, met name in de bochten.

Deze zone is ca. 15m breed en het talud is ca. 1m hoog. Vanuit het landschap wordt het zicht op de weg (en weggebruikers), met name in de open landschapsgedeelten, enigszins beperkt. Alle wegbermen en tussenbermen worden zoveel mogelijk ecologisch ingericht. Met name de brede verhoogde bermen leveren door de inrichting een extra bijdrage aan de ecologische verbindingen.

Verticaal alignement

De rondweg wordt iets verhoogd ten opzichte van het maaiveld aangelegd. De verhoogde ligging is nodig in verband met drooglegging (hoge grondwaterstand). Er komen twee tunnelbakken, namelijk onder het spoor (Spijperstraat en Zeggeweg) en de Nattestraat.

Geluidwerende voorzieningen

De rondweg levert op enkele plaatsen geluidhinder op voor bestaande woningen. Op die plekken komt een geluidwerende voorziening met een natuurlijke groene uitstraling of een doorzichtig scherm. De voorziening wordt gemiddeld 2,5 m hoog, afhankelijk van de exacte locatie en geluidbelasting. De voorziening komt op 5,5m uit de kant van de weg te staan in verband met de "obstakelvrije zone", de veiligheid van de weggebruiker. De geluidweringen komen bij de rotonde Langenbergsestraat, bij het kruispunt met de Nieuweweg, ten westen van de Vaartweg, en ten noorden en zuiden van de Jan Teunisstraat.

4.2.2 Deeltrajecten

Van oost naar west zijn er verschillende deeltrajecten te onderscheiden met een specifieke landschappelijke inpassing.

Verticaal alignement

Ten oosten van Oudenbosch vormt de rotonde de aansluiting op de Bosschendijk. De rotonde is uit de as van de Bosschendijk gelegd om de entree naar de kern Oudenbosch met een bijzondere inrichting te accentueren alsmede de begeleidende beplanting langs de nieuwe rondweg te realiseren.

Bosschedijk- Jan Teunisstraat.

Op dit traject ligt de rondweg in het open landschap, zonder wegbegeleidende beplanting. De weg ligt in principe op maaiveld. Nabij de woningen aan de Jan Teunisstraat komt een geluidwerende voorziening.

Jan Teunisstraat- Nattestraat.

Ter plaatse van de kruisingen met de Jan Teunisstraat en de Nattestraat wordt er extra groen aangebracht, om de groenstructuur te versterken. De Jan Teunisstraat wordt op maaiveld gekruist, met een afsluiting en omleiding tot gevolg. Tussen de Jan Teunisstraat en de Nattestraat komt een parallelweg aan de oostzijde van de rondweg. De Nattestraat wordt ondergronds gekruist, met een tunnel. Langs dit weggedeelte zal aan de noordzijde een geluidwerende maatregel noodzakelijk zijn. Op de stukken van dit weggedeelte waar geen geluidwering komt, wordt beplanting aangebracht waardoor dit weggedeelte aan de noordzijde een groen en besloten karakter krijgt. De woningen in deze hoek kijken dan tegen een groene wand aan en zien de weg niet liggen.

Parkzone

Ten zuiden van Oudenbosch ligt een parkzone met o.a. sportvelden en retentievijvers. Bij de inpassing van de rondweg wordt rekening gehouden met de recreatieve en ecologische verbindingen in deze parkzone. Er wordt een faunapassage en een voetgangerstunnel

aangelegd. Bij de rotonde komt een fietstunnel onder de rondweg door. De ruimte tussen rondweg en sportvelden wordt als parkzone ingericht en de padenstructuur wordt uitgebreid.

Spoortunnel

De rondweg kruist ondergronds de spoorlijn, de Spijperstraat en de Zeggeweg. Dat betekent een verdiepte ligging van ca. 5 m beneden maaiveld, met een totale lengte van ca. 500 m. (inclusief hellingen) (zie afbeeldingen).

Afbeelding 14: Tunnelbak Nattestraat

Ter plaatse van de (spoor)wegen liggen tunnels, het overige traject ligt in een open tunnelbak. De bermen tussen rondweg en parallelweg/sloot worden ecologisch ingericht. Met name aan de zuidzijde, waar een hoofdwaterloop wordt omgeleid, biedt dit extra kansen voor natuurontwikkeling.

Ecologische verbindingszone (EVZ)

Bij de kruising van de rondweg met De Riet komt een natte faunapassage om de EVZ langs de Riet te verbinden met het Gastels Laag. De recreatieve voetgangersverbinding langs de Riet wordt ter plaatse omgeleid via de oversteek bij de Spijperstraat.

Open landschap Gastels Laag

Het gebied ten westen van de Riet nabij het Gastels Laag wordt gekenmerkt door openheid. De rondweg ligt hier als een onopvallend lint doorheen, zonder verdere (wegbegeleidende) beplantingen. Lage grondwallen onttrekken de weg aan het zicht.

Rotonde Langenbergsestraat

Aan de zuidkant van de weg komt een geluidwerende voorziening nabij de huidige woningen.

4.3 MER

4.3.1 *Waarom een MER*

De rondweg krijgt rotondes, deze hebben dezelfde werking als door verkeerslichten geregelde kruispunten. Conform de Wet Milieubeheer en het Besluit milieueffectrapportage, is de aanleg van een rondweg m.e.r.-plichtig omdat de rondweg alleen toegankelijk is via knooppunten of door verkeerslicht geregelde kruispunten waarop het verboden is te stoppen of te parkeren. In de m.e.r. procedure treden Burgemeester en wethouders van de gemeente Halderberge als initiatiefnemer op, de provincie Noord-Brabant is mede-initiatiefnemer omdat de N641 onderdeel uitmaakt van het Regionaal Verbindend Net, bevoegd gezag is de gemeenteraad van de gemeente Halderberge.

De m.e.r. procedure is van start gegaan met de kennisgeving van de startnotitie in de Halderbergse Bode d.d. 15 maart 2006. De startnotitie heeft na publicatie 6 weken ter inzage gelegen. Op 21 en 22 maart 2006 zijn informatieavonden gehouden om de belanghebbenden van de plannen op de hoogte te stellen. De inspraakreacties betroffen met name de noordelijke alternatieven voor de rondweg en de landschappelijke kwaliteiten van het studiegebied. De commissie voor de milieueffectrapportage (C-m.e.r.) heeft op 16 mei 2006 een advies voor de richtlijnen uitgebracht. Dit advies is door het Bevoegd gezag aangevuld en op 14 december 2006 vastgesteld.

In december 2007 heeft de gemeenteraad van Halderberge het MER Rondweg Oudenbosch bij amendement aanvaard en gepubliceerd. Het MER heeft 6 weken terziesie gelegen, waarin eenieder de mogelijkheid heeft gehad schriftelijk of mondeling te reageren op het MER. Tevens is een informatie / inspraakavond georganiseerd. De juistheid en volledigheid van de inhoud van het MER is getoetst door de Commissie voor de milieueffectrapportage. Door de Commissie m.e.r. is een aantal vragen gesteld over het MER. Tevens heeft de Provincie Noord-Brabant in een reactie een aantal vragen gesteld.

Vervolgens is een aanvulling op het MER opgesteld. In deze aanvulling bij het MER is aanvullende informatie opgenomen over een aantal milieuaspecten en is een antwoord geformuleerd op de gestelde vragen. Deze aanvulling is aan de Commissie m.e.r. toegezonden en is door de Commissie betrokken bij de toetsing van het MER. Het MER is door de commissie voor de m.e.r. vervolgens positief getoetst.

Na de inspraakprocedure en de toetsing door de Commissie voor de milieueffectrapportage is de besluitvorming vervolgd volgens de procedures van de Wet Ruimtelijke Ordening. Het MER is vervolgens gebruikt bij het opstellen van onderhavig bestemmingsplan.

4.3.2 **Alternatieven**

In een MER worden de effecten van de voorgenomen activiteit (in dit geval het aanleggen van een nieuwe wegverbinding) beschreven aan de hand van concrete oplossingsrichtingen, aangeduid als alternatieven. Een alternatief is een mogelijk tracé in de vorm van een globaal (schets) ontwerp (inclusief de hoogteligging) en de plaats en vorm van de aansluitingen en kunstwerken. De alternatieven moeten zodanig zijn dat ze voldoen aan de geformuleerde doelen en dus een oplossing bieden voor de genoemde problematiek.

Vanwege de bepalingen in de Wet milieubeheer moeten in een MER 'alle realistische alternatieven' worden onderzocht. Er is daarom een brede verkenning uitgevoerd naar mogelijke tracés voor de Rondweg. Deze verkenning heeft uiteindelijk geleid tot het aanduiden van een viertal alternatieven met enkele varianten. In het MER zijn op basis van de verkeersdoelstellingen van de geconstateerde problemen (bereikbaarheid, verkeersveiligheid en barrièrewerking) en de milieueffecten de varianten beoordeeld en doorgerekend.

N1 (noord 1): tussen Bosschendijk en Oudlandsedijk via Bornhemweg

Dit tracé takt oostelijk van de kern aan bij de aansluiting van het industrieterrein Bosschendijk op de Bosschendijk en loopt via de Bornhemweg tot de Oudlandsedijk nabij de Markweg, de brug over de Mark en de aansluiting op de A17. Het tracé maakt grotendeels gebruik van bestaande wegen.

N2: Tussen Bosschendijk en Oudlandsedijk door de Oude en Nieuwe landen

Dit tracé volgt deels het zelfde tracé als N1. Ter hoogte van de Maasstraat loopt het tracé echter in een rechte lijn in noordwestelijke richting, naar de Oudlandsedijk bij de brug over de Mark, de Markweg en de aansluiting op de A17 (toe- en afrit 24). Het traject loopt daarmee door polder de Oude en Nieuwe landen

Z1 (zuid 1): Tussen Bosschendijk en Kuivezand via Albano en Heinsbergwegje

Alternatief Z1 is een kort tracé, deels over (te vernieuwen/aan te passen) bestaande infrastructuur.

Ten oosten van de kern Oudenbosch, ter hoogte van industrieterrein Bosschendijk loopt dit tracé in zuidwestelijke richting. Ten zuiden van sportpark Albano wordt de Vaartweg gekruist.

Ter hoogte van bedrijventerrein Industrierweg vindt de passage (ongelijkvloers) van de spoorlijn Rotterdam-Antwerpen plaats. Via het Heinsbergwegje wordt aangetakt op de Oudenbosscheweg. Via Oudenbosscheweg en Kuivezand loopt dit tracé richting aansluiting op de A17.

Z2 (Z2A en Z2B):

Het tracé Z2A (de 'strakke' variant) volgt vanaf de Bosschendijk tot de kruising met de Vaartweg het zelfde tracé als Z1. Vervolgens kruist zij het spoor Rotterdam-Antwerpen (ongelijkvloers) even ten zuiden van bedrijventerrein Industrierweg, ter hoogte van de Spijperstraat. In een strakke lijn loopt dit tracé verder richting N641 en aansluiting A17 (toe- en afrit 22). Dit alternatief sluit aan bij de richtlijnen voor het MER, namelijk het verzoek om een tracé met op de provinciale weg bij 'Kralen'; de weg bij de toe- en afrit van de A17.

Z2b (de 'slingervariant') volgt hoofdzakelijk hetzelfde tracé als Z2a, maakt echter ruimere bochten en volgt meer de contouren van het landschap en ontwijkt het Gastels Laag nog meer dan Z2a.

De gemeente en de provincie hebben op basis van de resultaten van de varianten en de daarbij behorende milieuonderzoeken, de globale kostenraming en overleg met derden het voorkeursalternatief geformuleerd. Het voorkeursalternatief is variant Z2B met enkele aanvullingen.

Afbeelding 15: Overzichtskaart tracé-alternatieven

4.3.3 *Effecten en beoordeling*

Vergelijking noordelijke alternatieven

Beide noordelijke alternatieven hebben een ongelijkvloerse kruising met de spoorlijn, waardoor enkele bestaande overgangen kunnen worden gesloten. Beide alternatieven leiden tot een afname van de verkeersbelasting op de traverse en tot verbetering van de leefbaarheid. Bij N1 maakt de (aangepaste) Bornhemweg onderdeel uit van het tracé en hier neemt de verkeersintensiteit toe.

Dit zal hier leiden tot toename van de geluidoverlast en het aantal gehinderden, trillinghinder, verkeersonveiligheid en een slechte oversteekbaarheid. Bovendien kan de weg hier - behalve als forse ingrepen worden uitgevoerd - niet volledig volgens de principes van Duurzaam Veilig worden ingericht. Alternatief N2 bestaat nagenoeg geheel uit een nieuw tracé en kan worden aangelegd op basis van de principes van Duurzaam Veilig. Om die redenen is N2 het beste noordelijke tracé.

Vergelijking zuidelijke alternatieven

Beide zuidelijke alternatieven kruisen de spoorlijn ongelijkvloers, waardoor bestaande overgangen kunnen worden gesloten. De verkeers- en leefbaarheidsproblemen langs de traverse worden het best opgelost door alternatief Z2. Dit alternatief leidt tot de grootste afname van de verkeersbelasting door de kern en een relatief sterke afname van de hoeveelheid vrachtverkeer. Alternatief Z2 leidt bovendien tot ontlasting van de Oudenboscheweg, die bij Z1 - in vergelijking met de referentiesituatie - juist meer verkeer moet verwerken. Z2 heeft daardoor - in vergelijking met Z1 - een duidelijk beter probleemoplossende werking.

Het oostelijk tracédeel van Z1 is - bij de realisatie van de transformatiegebieden - goed landschappelijk in te passen. Het tracé van Z2 is hier enigszins minder gunstig door de grotere afstand tot de kern en de minder strakke bundeling met ondergrondse leidingen en de hoogspanningsleiding. Voor het oostelijk deel bestaat er daarom een voorkeur voor het tracé van alternatief Z1 (dat verkeerskundig niet afwijkt van het oostelijk deel van Z2). Voor het deel globaal tussen de spoorlijn en de snelweg is er een voorkeur voor het tracé van variant Z2b. Dit tracé is weliswaar iets langer dan Z2a, maar het ontwijkt het landschappelijk en ecologische waardevolle en beschermde Gastels laag.

Bij een zuidelijke rondweg is het voorkeurstracé een combinatie van het tracé van Z1 (tussen St Bernardusstraat en Vaartweg) en Z2b (tussen Vaartweg en A17). Dit samengestelde alternatief is ook als meest milieuvriendelijke alternatief aangeduid (zie verder).

In de mer-procedure zijn alle effecten van de rondweg bekeken en beoordeeld, waaronder ook de effecten op de kern Bosschenhoofd. Na een belangafweging van deze effecten is gekozen voor onderhavige tracé.

4.3.4 Meest Milieuvriendelijke Alternatief

Naast een voorkeursvariant (VKA) verplicht het m.e.r. het bevoegde gezag ook een zogenaamd Meest Milieuvriendelijke Alternatief (MMA) uit te werken. Het MMA is samengesteld uit het oostelijke deel van Z1 en het westelijke deel van Z2b.

Uitgangspunt bij het meest milieuvriendelijke alternatief is in de eerste plaats het creëren van een optimaal leefmilieu. De leefbaarheidsproblemen in de kern Oudenbosch vormen immers de aanleiding voor de voorgenomen activiteit. De zuidelijke alternatieven hebben het grootste probleemoplossend vermogen omdat deze het meeste verkeer uit de kern van Oudenbosch weg trekken. Met het oog op de aanwijzing van de N640/N641 als onderdeel van het Regionaal Verbindend Net door de Provincie Noord-Brabant bieden de zuidelijke varianten een goede verbinding tussen Etten-Leur en Oud Gastel. Naast een goed probleemoplossend vermogen moet het MMA zo min mogelijk schade toebrengen aan landschap, ecologie en cultuurhistorische waarden.

Bij de vergelijking van de zuidelijke alternatieven (zie eerder in deze samenvatting) is beschreven dat een combinatie van Z1 en Z2b de minste effecten heeft omdat dit zo ver mogelijk van het landschappelijk, cultuurhistorisch en ecologisch waardevolle Gastels laag blijft.

De effecten van een rondweg kunnen nog verder beperkt worden door aanvullende mitigerende maatregelen bij het definitief ontwerpen van de weg, zoals geluidarm asfalt, faunapassages en geluidschermen.

4.3.5 Voorkeursalternatief

Bij de vergelijking van de noordelijke en zuidelijke alternatieven is ingezoomd op de alternatieven N2 en het gecombineerde zuidelijke alternatief. Het betreft een afweging tussen een goede en duurzame oplossing van de verkeers- en leefbaarheidsproblemen. Dan wel een oplossing waarbij, omwille van kleinere effecten op natuur en landschap, genoeg wordt genomen met een minder goede oplossing van de verkeers- en leefbaarheidsproblemen in de kern.

Het gecombineerde zuidelijke alternatief draagt voor de gehele doorgaande route door Oudenbosch (vanaf de A17, via de Oudenbossche weg en de eigenlijke traverse tot de St Bernardusstraat) het sterkst bij aan het verminderen van de verkeersbelasting. Bij dit alternatief ontstaat een volledige bypass rond Oudenbosch. Dit alternatief leidt tot de sterkste reductie van het aantal geluidbelaste woningen. Tegenover dit positieve effect staan relatief grote milieueffecten in het buitengebied. Dit is deels het gevolg van de relatief grote lengte van dit alternatief. Dit alternatief vraagt -mede door de lengte- ook de grootste investering.

Alternatief N2 is -mede door de geringere lengte - gunstiger ten aanzien van de effecten in het buitengebied. Dit alternatief is ook minder duur. Bij dit alternatief wordt de problematiek in de kern van Oudenbosch echter 'half' opgelost en er ontstaat geen doorgaande verkeersstructuur rond de kern.

Keuze

Tijdens de raadsvergadering van de gemeente Halderberge op 29 november 2007 heeft de gemeenteraad besloten in te stemmen met het milieueffectrapport (MER) en het voorkeurs tracé voor de rondweg van Oudenbosch, zijnde een combinatie van de twee zuidelijke tracés Z2 en Z2b. De raad heeft bij amendement het voorgestelde voorkeursalternatief Z2V uit het MER gewijzigd in gedeelte Z2, gedeelte Z2V en gedeelte Z2b. Vervolgens is in juli 2008 door de raad besloten dat twee agrarische bedrijven moesten worden ingepast, waardoor ook ter plaatse van de Nieuweweg het tracé weer iets anders komt te liggen t.o.v. Z2b. De basis voor het voorkeurs tracé vormt alternatief Z2b uit het MER. Ten opzichte van alternatief Z2b uit het MER verschilt het uitgewerkte tracé op enkele punten: de exacte ligging en een aantal kruispuntvormen. De effecten van het voorkeurs tracé passen binnen de bandbreedte aan effecten die is beschreven voor de zuidelijke alternatieven in het MER. Ten aanzien van de ligging van de weg, de doorstroming op de weg en de veiligheid op de weg scoort het voorkeursalternatief zelfs iets beter dan de zuidelijke alternatieven uit het MER (zie hiervoor de als separate bijlage toegevoegde Milieueffectrapport⁶).

6. Rondweg Oudenbosch Milieueffectrapport, augustus 2007, Oranjewoud

Aanvullend onderzoek

De commissie m.e.r. heeft op 29 april 2008 in haar toetsingsadvies aangegeven dat de essentiële informatie aanwezig is, echter heeft ook aangegeven dat de zij niet met zekerheid kunnen stellen dat het MER inderdaad ten grondslag kan liggen aan het besluit, indien het gewijzigde voorkeursalternatief wordt opgenomen in het bestemmingsplan. Derhalve beveelt de commissie aan om na te gaan of het gewijzigde voorkeursalternatief past binnen de bandbreedte van de onderzochte milieueffecten blijft. Hiertoe heeft de gemeente een aanvullend onderzoek uitgevoerd. De algemene conclusie hiervan is dat de effecten van het uitgewerkte voorkeurstracé passen binnen de bandbreedte aan effecten die is beschreven voor de zuidelijke alternatieven in het MER. Ten aanzien van de ligging van de weg, de doorstroming op de weg en de veiligheid op de weg scoort het voorkeursalternatief zal iets beter dan de zuidelijke alternatieven uit het MER.

5 Toelichting op de planregels

Op de juridische regeling voor de gekozen bestemmingsmethodiek ten aanzien van de rondweg wordt in het vervolg van dit hoofdstuk dieper ingegaan.

5.1 Juridische regeling

In deze paragraaf wordt een beschrijving gegeven van de juridische regeling van het bestemmingsplan 'Rondweg Oudenbosch'. De juridische regeling bestaat uit een verbeelding en de set regels. Deze onderdelen zijn onlosmakelijk met elkaar verbonden en dienen dan ook altijd gezamenlijk geraadpleegd en gelezen te worden.

5.1.1 *Verbeelding*

Op de verbeelding van bestemmingsplan 'Rondweg Oudenbosch' zijn delen van de verschillende percelen binnen het plangebied "ingekleurd" met een bestemming, waarvoor in de regels allerlei bepalingen zijn vastgelegd.

5.1.2 *Regels*

De regels bestaan uit vier hoofdstukken. In hoofdstuk 1 zijn de inleidende regels opgenomen (artikel 1 en 2), hoofdstuk 2 omvat de bestemmingsregels (artikel 3 t/m 8), hoofdstuk 3 de algemene regels (artikel 9 t/m 11). Verder zijn in hoofdstuk 4 de slot- en overgangsregels (artikel 12 en 13) opgenomen.

HOOFDSTUK 1 INLEIDENDE REGELS

Artikel 1

Begrippen; de in de regels gebezigde begrippen worden hierin omschreven ter voorkoming van misverstanden of verschil in interpretatie.

Artikel 2

Wijze van meten; een omschrijving van de wijze waarop het meten dient plaats te vinden.

HOOFDSTUK 2 BESTEMMINGSREGELS

Artikel 3 t/m 13

De bestemmingen; de meeste bestemmingen zijn opgebouwd uit de volgende onderdelen:

- bestemmingsomschrijving;
- bouwregels;

De in dit plan opgenomen bestemmingen zijn:

- | | |
|-------------------------------------|-------------|
| • agrarisch | artikel 3; |
| • agrarisch met waarde | artikel 4; |
| • groen | artikel 5; |
| • natuur | artikel 6 |
| • sport | artikel 7; |
| • verkeer | artikel 8; |
| • verkeer - railverkeer | artikel 9; |
| • water | artikel 10; |
| • wonen | artikel 11; |
| • leiding - gas | artikel 12; |
| • leiding - hoogspanningsverbinding | artikel 13; |
| • leiding - leidingstrook | artikel 14; |
| • leiding - riool | artikel 15. |

HOOFDSTUK 3 ALGEMENE REGELS

Artikel 16

Anti-dubbeltelregel; in deze bepaling is geregeld dat gronden die reeds bij een verleende bouwvergunning zijn meegenomen niet nog eens bij de verlening van een nieuwe bouwvergunning of het doen van een mededeling in aanmerking mag worden genomen.

Artikel 17

Algemene bouwregel; hierin zijn alle algemene bouwregels opgenomen die voor het gehele plangebied van toepassing zijn.

Artikel 18

Algemene ontheffingsregels; hierin zijn alle ontheffingsbevoegdheden opgenomen die voor het gehele plangebied van toepassing zijn.

Artikel 19

Algemene wijzigingsregels; hierin zijn alle bevoegdheden opgenomen die voor het gehele plangebied van toepassing zijn.

Artikel 20

Algemene procedureregels; hierin zijn procedurele verplichting opgenomen die voor het gehele plangebied van toepassing zijn.

HOOFDSTUK 4 OVERGANGS- EN SLOTREGELS

Artikel 21

Overgangsrecht: hierin staan de overgangsregels voor bestaande bouwwerken en bestaand gebruiksactiviteiten die afwijken van de bestemmingen en/of de voorschriften in het bestemmingsplan.

Artikel 22

Slotregel; dit artikel geeft de titel van de regels van het bestemmingsplan aan.

6 Economische uitvoerbaarheid

De Provincie Noord-Brabant en de gemeente hebben een intentieovereenkomst gesloten. Hierin zijn een aantal afspraken gemaakt, waaronder de taak- en kostenverdeling. De kosten voor deze studie worden verdeeld op 50-50 basis. Voor de kosten van realisatie wordt het systeem van het 'veroorzakersprincipe' en de 'wegvakentheorie' gehanteerd. Dit betekent dat de kosten voor het uitvoeren van werken geheel voor rekening van de provincie komen. Bij de wegvakentheorie wordt een verdeelsleutel gehanteerd op basis van het aantal aansluitende wegvakken dat de provincie en gemeente in beheer heeft.

7 Maatschappelijke uitvoerbaarheid

De maatschappelijke uitvoerbaarheid van het bestemmingsplan wordt getoetst met het opsturen van het voorontwerpbestemmingsplan naar de verschillende overlegpartners. Naast de overlegpartners zijn ook alle mogelijke betrokkenen in de gelegenheid gesteld het plan te beoordelen. Zo heeft de gemeente ook een klankbordgroep samen gesteld, die mee hebben kunnen denken over het voorontwerpbestemmingsplan. De rol van de klankbordgroep laat zich het best omschrijven als consulteren of raadplegen. Naar aanleiding van deze maatschappelijke inbreng is het bestemmingsplan op onderdelen aangepast.

Onderstaand is aangegeven op welke manier de maatschappelijke uitvoerbaarheid precies getoetst is en op welke wijze dit heeft geleid tot een aanpassing van het bestemmingsplan.

7.1 Klankbordgroep

De klankbordgroep heeft het raadsbesluit d.d. 3 juli 2008 inzake de tracékeuze voor de rondweg als uitgangspunt genomen en heeft zich gebogen over de uitwerking resulterend in een voorontwerpbestemmingsplan. De inzet van de klankbordgroep was gericht op het gemeenschappelijk belang en dus niet primair op het individuele belang. De klankbordgroep Rondweg is vijfmaal bijeen geweest.

De vragen en reacties uit de klankbordgroep hebben mede geleid tot zorgvuldiger onderzoeksresultaten en een hogere kwaliteit van het eindresultaat.

De klankbordgroep heeft kennis kunnen nemen van de conclusies van een groot deel van de onderzoeken en de onderdelen van het voorontwerp bestemmingsplan. Zij heeft wel op onderdelen haar twijfels en/of zorgen:

- de parallelstructuur aan de oostzijde van het tracé
- de verkeersgevolgen in de kern Bosschenhoofd a.g.v. de rotonde Vaartweg
- de relatie met het VSP; dit kon niet volledig worden uitgediept, omdat dit plan buiten de scope van de kbg viel
- de geohydrologische gevolgen met name voor het Gastels Laag
- de landschappelijke inpassing

De klankbordgroep verzoekt de projectorganisatie, College en Raad met deze punten bij de verdere procedure rekening te houden.

7.2 Overleg ingevolge artikel 3.1.1 Bro

In het kader van het overleg als bedoeld in artikel 3.1.1 van het Besluit op de ruimtelijke ordening (Bro) is het voorontwerpbestemmingsplan Rondweg Oudenbosch voorgelegd aan de volgende instanties:

1. Provincie Noord-Brabant;
2. VROM Inspectie Zuid;
3. Brabantse Delta;
4. Staatsbosbeheer.
5. Railinfrabeheer/Prorail, Beheer en Instandhouding regio Zuid;
6. Essent Netwerk Brabant bv, Afdeling Netplanning;
7. Rijkswaterstaat Directie Noord-Brabant, Afdeling Regionale Ontwikkeling;
8. Brabantse Milieufederatie;
9. ZLTO;
10. College van burgemeester en wethouder van de gemeente Roosendaal;
11. College van burgemeester en wethouders van de gemeente Etten-Leur;
12. College van burgemeester en wethouders van de gemeente Rucphen;

In een separate bijlage (bijlage 4) is een samenvattend overzicht van de reacties/vragen die in het kader van het artikel 3.1.1 Bro-overleg zijn ingebracht opgenomen, alsmede de beantwoording daarvan door burgemeester en wethouders van Halderberge. In bijlage 5 zijn de brieven van de instanties opgenomen.

7.3 Inspraak ingevolge de inspraakverordening

Ingevolge de inspraakverordening is het voorontwerpbestemmingsplan Rondweg Oudenbosch voor de inwoners van de gemeente Halderberge en voor de in de gemeente een belang hebbende natuurlijke- en rechtspersonen ter inzage gelegd van 25 juni tot en met 5 augustus 2009. Gedurende deze periode konden schriftelijk inspraakreacties ten aanzien van het voorontwerpbestemmingsplan naar voren worden gebracht. Tevens is het voorontwerp bestemmingsplan op 30 juni 2009 tijdens een inloop middag en avond toegelicht.

In een separate bijlage (bijlage 5) is een samenvattend overzicht van de reacties/vragen opgenomen, die gedurende de periode van terinzagelegging schriftelijk zijn ingebracht, alsmede de beantwoording daarvan door burgemeester en wethouders van Halderberge.

7.4 Zienswijzeprocedure

Ingevolge artikel 3.8 van de Wro is het ontwerp bestemmingsplan Rondweg Oudenbosch voor de inwoners van de gemeente Halderberge en voor de in de gemeente belanghebbende natuurlijke- en rechtspersonen ter inzage gelegd van 1 oktober 2009 tot en met 14 november 2009 en van 19 november tot en met 30 december 2009. Gedurende deze periode konden schriftelijk zienswijzen ten aanzien van het ontwerp bestemmingsplan naar voren worden gebracht. Voor wat betreft de personen die in de eerste periode hun zienswijzen reeds kenbaar hebben gemaakt is middels publicatie medegedeeld dat hun zienswijze wordt meegenomen en dat men geen nieuwe zienswijzen hoeft in te dienen. Gedurende deze twee perioden zijn in totaal 78 zienswijzen ontvangen.

In een separate bijlage (bijlage 6) is een samenvattend overzicht van de zienswijzen opgenomen, die gedurende de periode van terinzagelegging zijn ingebracht, alsmede de beantwoording daarvan. Hierbij wordt opgemerkt dat gelet op de Wet bescherming persoonsgegevens het niet meer is toegestaan om namen en adressen op te nemen in de zienswijzenbehandeling.

Bijlage 1 : Kaart landschappelijke inpassing

Rondweg Oudenbosch

Legenda:

- Robuuste groenstructuur
- Bomenrij
- Kwekerij
- Watergang
- Waterpartij
- Natuurzone
- Parkzone
- Faunapassage/ Voetgangers-Fietstunnel
- Rondweg voorkeurstracé
- Lokaal verkeer
- Langzaam verkeer
- Bouwblok
- Kas
- Open ruimte
- Geluidwerende voorziening ('groen' of glas)
- Verhoogde berm
- Versterken EVZ
- Aanduiding profielen

Rondweg Oudenbosch
Voorkeurstracé
Landschappelijke inpassing

25 mei 2009
project 188839 versie C3

Bijlage 2 : Profielen

Rondweg Oudenbosch

Principeprofiel Rijbaan met fietspaden
Dwarsprofiel 1

Principeprofiel Rijbaan met parallelweg
Dwarsprofiel 2 (en 3 gespiegeld)

Rondweg Oudenbosch
landschappelijke inpassing
dwarsprofiel 1, 2 en 3
20 mei 2009

Rondweg Oudenbosch

Principeprofiel tunnelbak
Dwarsprofiel 4

Principeprofiel tunnelbak
Dwarsprofiel 5

Rondweg Oudenbosch
landschappelijke inpassing
principeprofiel 4 en 5
20 mei 2009

Rondweg Oudenbosch

Principeprofiel tunnelbak
Dwarsprofiel 4b

Rondweg Oudenbosch

Principeprofiel rijbaan- watergang
Dwarsprofiel 6

Principeprofiel tunnelbak
Dwarsprofiel 7

Bijlage 3 : Natuurcompensatieplan