


Gemeente
Halderberge

Wijzigingsplan de Hoop 4, Hoeven

gemeente Halderberge

19.09.2017

NL.IMRO.1655.BPW6003-C001

Inhoud

1.	Inleiding	5
1.1	Algemeen	5
1.2	Plangebied	5
1.3	Vigerend bestemmingsplan	6
1.4	Leeswijzer	6
2.	Huidige situatie	7
2.1	Historische ontwikkeling	7
2.2	Huidige situatie	9
3.	Beleid	11
3.1	Rijksbeleid	11
3.2	Provinciaal beleid	12
3.3.	Gemeentelijk beleid	15
4.	Beoogde planopzet	17
4.1	Ruimtelijke hoofdopzet	17
4.2	Plan in onderdelen	17
4.3	Bedrijfsvoering	18
5.	Milieuhygiënische en planologische aspecten	19
5.1	Milieuhinder	19
5.2	Akoestisiek	19
5.3	Flora en fauna	19
5.4	Landschappelijke inpassing	20
5.5	Bodem	21
5.6	Water	21
5.7	Luchtkwaliteit	22
5.8	Archeologie en Cultuurhistorie	23
5.9	Verkeer en parkeren	24
5.10	Externe Veiligheid	24
5.11	Kabels en leidingen	25
6.	Toekomstige bestemming	27
6.1	Wijzigingsbevoegdheid	27
6.2	Bestemming	27
6.3	Verbeelding	29
7.	Haalbaarheid	29
7.1	Financieel economische haalbaarheid	29
7.2	Maatschappelijke haalbaarheid	29
Bijlagen	1: 'Reacties Vooroverleg, 25.03.2016'	
	2: Zienswijze provincie noord Brabant 10.05.2016	
	3: Taxatierapport	

Welmers Burg Stedenbouw
Robberstraat 5
4201 AK Gorinchem
0183-821497
info@welmersburg.nl
www.welmersburgstedenbouw.nl


figuur 1, Topografische kaart van de locatie in Hoeven

1. Inleiding

1.1 Algemeen

Sinds oktober 2009 is de familie Provily eigenaar van het perceel de Hoop 4 in Hoeven. Van oudsher was op deze locatie een agrarisch bedrijf gevestigd. Sinds 1998 vinden er geen agrarische activiteiten meer plaats en worden de opstallen door de huidige eigenaren gebruikt voor bewoning en voor de uitoefening van een bedrijf aan huis. Provily engineering spitst zich toe op het ontwerpen en (door)ontwikkeling van brandveiligheidssystemen. De activiteiten zijn de afgelopen jaren uitgebreid en ge-professionaliseerd. Het bedrijf vraagt om nog verdere uitbreiding. Deze uitbreiding past niet binnen het vigerende bestemmingsplan.

Om de bedrijfsactiviteiten binnen de huidige bebouwing te kunnen uitbreiden is het noodzakelijk de bestemming van het perceel te wijzigen. De bestemmingswijziging wordt met dit wijzigingsplan onderbouwd en vindt plaats in overeenstemming met artikel 3.6 Wro. De grondslag voor deze wijziging is gelegd in artikel 4.7.11 in het vigerend bestemmingsplan. In dit artikel is de wijzigingsbevoegdheid opgenomen.

1.2 Plangebied

Het plangebied aan de Hoop wordt globaal weergegeven op de hiernaast en hieronder (figuur 1 en figuur 2) opgenomen afbeeldingen.

Hoeven is een klein dorp in de gemeente Halderberge. Het dorp Hoeven ligt ten oosten van de kern Oudenbosch. De gemeentegrens van de gemeente Halderberge loopt tot aan de Mark. Daar waar de Mark en de spoorlijn tussen Oudenbosch en Breda aan de noordrand samenkomen ligt onderhavig perceel. Het perceel grenst aan de Mark, de spoorlijn en aan de openbare weg (de Hoop). Het plangebied is ca. 8.800 m² groot.

De percelen zijn in eigendom van de initiatiefnemer.


figuur 2, Luchtfoto van de locatie in Hoeven, rood omlindnd de locatie

1.3 Vigerend bestemmingsplan

De planologische situatie op de locatie is redelijk complex. De locatie is gelegen binnen de herziening van het bestemmingsplan 'Buitengebied' van de gemeente Halderberge. Dit is het 'Bestemmingsplan Buitengebied Halderberge 2011'. Dit bestemmingsplan is vastgesteld op 22 september 2011.

Op delen van dit bestemmingsplan heeft de Provincie Noord Brabant een reactieve aanwijzing gegeven. Delen van deze aanwijzing zijn in 2013 door de afdeling bestuursrechtspraak van de Raad van State vernietigd. Sommige onderdelen van het bestemmingsplan zijn nog niet in werking zijn getreden. Voor deze onderdelen wordt (in sommige) gevallen teruggevallen op het voorgaande bestemmingsplan, het bestemmingsplan 'Buitengebied', deelgebieden Hoeven en Oudenbosch, vastgesteld 27 maart 1997. Ook voor dit bestemmingsplan geldt dat sommige onderdelen niet in werking zijn getreden.

Voor de locatie geldt samengevat dat de herziening van het bestemmingsplan 'Buitengebied' uit 2011 van kracht is.


figuur 3, 'Bestemmingsplan Buitengebied Halderberge 2011', in rood het plangebied


figuur 4, Bestemmingsplan 'Buitengebied' uit 1997

Voor het plangebied geldt de bestemming 'Agrarisch met waarden - Landschapswaarden'. In het plangebied is in het vigerende bestemmingsplan een bouwvlak opgenomen voor de bestaande agrarische bebouwing. Binnen dit bouwvlak is bedrijfsbebouwing toegestaan en is één bedrijfswoning van 750 m³ toegestaan. Daarnaast zijn er nog enkele aanduidingen en dubbelbestemmingen opgenomen. De zuidzijde van het terrein heeft de dubbelbestemming 'Waterstaat-Waterkering' ter bescherming van de dijk. Het gehele plangebied heeft de aanduiding 'Groenblauwe Mantel'. Binnen deze aanduiding worden ecologische en hydrologische waarden extra beschermd.

In het bestemmingsplan 'Herziening Buitengebied' is een wijzigingsbevoegdheid opgenomen om agrarische bedrijven om te zetten naar andere bedrijven, zie ook hoofdstuk 6. Bij een bestemmingswijziging in het buitengebied dient altijd sprake te zijn van een zorgvuldige landschappelijke inpassing. De Natuurcompensatie die hiervoor benodigd is zal worden aangelegd binnen het plangebied, zie ook hoofdstuk 4.

1.4 Leeswijzer

In hoofdstuk 2 wordt ingegaan op de bestaande situatie. Vervolgens wordt in hoofdstuk 3 ingegaan op het voor de planontwikkeling relevant landelijk, regionaal en gemeentelijk beleid. Hoofdstuk 4 beschrijft de planopzet. In hoofdstuk 5 wordt het plan op milieuhygiënische en planologische onderdelen gemotiveerd. In hoofdstuk 6 wordt de toekomstige bestemming toegelicht. Tot slot wordt in hoofdstuk 7 de maatschappelijke en financieel economische haalbaarheid onderbouwd.

2. Beschrijving huidige situatie

2.1 Historische ontwikkeling

In 1282 verkocht Arnoud van Leuven, Heer van Breda, honderd hoeven woeste grond aan de Sint-Bernardusabdij te Hemiksem. Het document waarmee dit werd bekrachtigd was de eerste schriftelijke vermelding van de naam Hoeven. De bodem bestond hier uit moerassig veen en heidegrond. De bedoeling was dat de Cisterciënzer monniken deze grond zouden gaan ontginnen. De monniken bouwden een hoeve op een hooggelegen terrein ten westen van de Halderberg, ter plaatse van het huidige Bovendonk, waar tot ver in de vorige eeuw een grootseminarie zetelde. Sindsdien dienend als zowel conferentiecentrum en priester- en diakenopleiding van het bisdom Breda.

Hoeven behoorde aanvankelijk tot de parochie Gastel. In 1279 werd de kapel op de Halderberg gebouwd, en in 1310 werd Hoeven een zelfstandige parochie. In 1886 splitste Bosschenhoofd zich hiervan af. De katholieken moesten hun kerk aan de Bovenstraat in 1648 afstaan aan de hervormden en kregen deze in 1800 weer terug.


figuur 5, Historische topografische kaart, omstreeks 1894.

Hoeven ligt op het grensvlak van zandgebied ten zuiden en laaggelegen polderland ten noorden van de kom. Waterlopen als de Laakse Vaart en de Kibbelvaart wateren af op de Mark die een vijftal kilometer ten noorden van Hoeven loopt. Ook in de Mark komt de Balrouwse Vaart uit, dit is de vaart die nabij het plangebied loopt. De Balrouwse vaart loopt deels langs de Poldersdijk, een oude dijk met een aantal wielen en loofbosjes die eigendom is van Staatsbosbeheer. Iets verder oostwaarts vindt men de Hoevense Beemden, een drassig poldergebied tussen Hoeven en Zevenbergen.

Het huidige landschap nabij de locatie wordt gedomineerd door de aanwezige spoorlijn en de rivier de Mark (Dintel). Op 9 juli 1852 sloten België en Nederland een verdrag om een nieuwe spoorlijn aan te leggen, die Antwerpen met Rotterdam zou verbinden. Op 26 juni 1854 werd de spoorlijn van Antwerpen naar Roosendaal officieel ingehuldigd. Op 20 oktober van hetzelfde jaar werd het baanvak Roosendaal - Oudenbosch geopend. Ruim twee maanden later, op 24 december, volgde het baanvak Oudenbosch - Zevenbergen en ten slotte konden de treinen op 1 mei 1855 de haven van Moerdijk bereiken.

De Mark is een beek en stroomafwaarts een rivier, die door de provincies Antwerpen (België) en Noord-Brabant (Nederland) stroomt.

De Mark ontspringt bij de Zandvenheide in Koekhoven, een Belgisch gehuchtje bij Merksplas. Het brongebied van de Mark, het Turnhouts Vennengebied, vormt de waterscheiding tussen de Maas (Dommel en Mark) en de Schelde. Via Hoogstraten en Minderhout, waar de Mark een tijdje de rijksgrens vormt tussen België en Nederland, komt de beek uiteindelijk ten zuiden van de Markbrug tussen Meersel-Dreef en Galder definitief Nederlands grondgebied binnenstromen.

In Nederland stroomt de Mark (tot aan Breda meestal Bovenmark genoemd) naar Breda waar de Aa of Weerijns erin uitmondt. Ten noorden van het centrum van Breda verlaat de Mark de singels. Vanaf dit punt is de beek een echte rivier geworden. Bij het dorp Terheijden maakt de Mark een scherpe bocht naar het westen. Hier is ook de aansluiting met het Markkanaal. Bij Standdaarbuiten gaat de Mark over in de Dintel, waarna de rivier via het Volkerak uitkomt in het Hollandsch Diep.


figuur 6, Detailluchtfoto van het plangebied

2.2 Huidige situatie

Het huidige landschap wordt gedomineerd door de Mark en de Spoorlijn tussen Antwerpen en Rotterdam. Daar waar deze elementen in het landschap samen komen bevindt zich de locatie. Er stroomt direct ten westen van de locatie een kleine beek, de Balrouwse vaart, die uitmondt in de Mark. Rondom deze kleinere beek komen enkele boscomplexen voor. Verder bestaat het landschap voornamelijk uit agrarische gronden. Rondom de locatie zijn meerdere agrarische bedrijven gevestigd. Ook zijn er rond de locatie enkele voorzieningen voor de nutsvoorzieningen aanwezig (trafo, gemaal). De Hoop is de dijk die de watergang van de Mark beschermt. Het plangebied is derhalve buitendijks gelegen.


figuur 7, De Hoop


figuur 8, Bedrijfsbebouwing


figuur 9, Het perceel


figuur 10, Het perceel


figuur 11, De Mark


figuur 12, Spoorwegovergang over de Mark


figuur 13, Bestaande situatie

Het perceel is vooralsnog ingericht ten behoeve van het voormalige agrarische bedrijf. De aanwezige loodsen en oude schuren ten behoeve van de landbouw bevinden zich in een goede staat. De bedrijfsactiviteiten zoals die nu plaatsvinden door Provily, vinden plaats vanuit de bedrijfswoning.

3. Beleid

In dit hoofdstuk wordt ingegaan op het (boven)lokaal ruimtelijk beleid. Daar waar het onveranderd beleid betreft zoals is opgenomen in het moederplan, 'Bestemmingsplan Buitengebied Halderberge 2011', wordt daar kortheidshalve naar verwezen.

In dit hoofdstuk wordt het rijksbeleid beschreven, dat dient door te werken in deze ruimtelijke onderbouwing. Vervolgens wordt een beschrijving van de belangrijkste beleidsdocumenten op regionaal en gemeentelijk niveau, voor zover relevant voor het plangebied, gegeven.

Als relevante ruimtelijke bovenlokale plannen moeten worden gezien:

- Structuurvisie Infrastructuur en Ruimte (13 maart 2012)
- Besluit algemene regels ruimtelijke ordening (30 december 2011)
- Ladder duurzame verstedelijking (onderdeel van het Barro)
- Structuurvisie Noord Brabant 2010, partiële herziening 2014 (7 februari 2014)
- Verordening ruimte Noord Brabant 2014 (10 juli 2015)
- Structuurvisie Halderberge 2025 (2013)

3.1 Rijksbeleid

Structuurvisie infrastructuur en ruimte (2012)

De kaders van het nieuwe rijksbeleid zijn opgenomen in de Structuurvisie Infrastructuur en Ruimte (zie figuur 14)(SVIR) die op 13 maart 2012 door de Minister van I&M is vastgesteld. De SVIR vervangt de Nota Ruimte en heeft als streven "Nederland concurrerend, bereikbaar, leefbaar en veilig". In de SVIR zijn 13 nationale belangen gedefinieerd, waaronder het versterken van de mainportfuncties en het verbeteren van de rijksinfrastructuur, het behoud van erfgoederen van uitzonderlijke universele waarde en ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora en fauna.


figuur 14, Kaartbeeld StructuurVisie Infrastructuur en Ruimte

De belangrijkste nationale belangen die gevolgen hebben voor deze ruimtelijke onderbouwing zijn als volgt geformuleerd:

- Efficiënt gebruik van de ondergrond;
- Verbeteren van de milieukwaliteit (lucht, bodem, water) en bescherming tegen geluidsoverlast en externe veiligheidsrisico's;
- Ruimte voor waterveiligheid, een duurzame zoetwatervoorziening en kaders voor klimaatbestendige stedelijke (her)ontwikkeling;
- Ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten;
- Ruimte voor een nationaal netwerk van natuur voor het overleven en ontwikkelen van flora- en faunasoorten;
- Zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten.

Het rijksbeleid spreekt zich niet nadrukkelijk uit over onderhavige locatie. Door uitvoering van het plan wordt een bijdrage geleverd aan de versterking van het netwerk voor natuur. Ook wordt er ingespeeld op efficiënt ruimtegebruik door een bestaande agrarische bedrijfslocatie in te zetten voor vestiging van een bedrijf.

Besluit algemene regels ruimtelijke ordening, Barro (2011)

De wetgever heeft in de Wro, ter waarborging van de nationale of provinciale belangen, de besluitmogelijkheden van lagere overheden begrensd. Indien provinciale of nationale belangen dat met het oog op een goede ruimtelijke ordening noodzakelijk maken, kunnen bij of krachtens provinciale verordening respectievelijk bij of krachtens algemene maatregel van bestuur regels worden gesteld omtrent de inhoud van bestemmingsplannen. Inhoudelijk gaat het om nationale belangen die samenhangen met het beschermen van ruimtelijke functies, zoals natuur in de Ecologische Hoofdstructuur (EHS), of met het vrijwaren van functies.

In het Besluit algemene regels ruimtelijke ordening (Barro), beter bekend als de Algemene Maatregel van Bestuur (AMvB) Ruimte, zijn de 13 nationale belangen uit de SVIR opgenomen die juridische borging vereisen. Het Barro is op 30 december 2011 deels in werking getreden en met onderdelen aangevuld per 1 oktober 2012. Het besluit is gericht op doorwerking van nationale belangen in gemeentelijke bestemmingsplannen.

In het plangebied zijn geen nationale belangen in het geding.

Ladder duurzame verstedelijking

De 'ladder voor duurzame verstedelijking' is in de Structuurvisie Infrastructuur en Ruimte (SVIR) geïntroduceerd en vastgelegd als procesvereiste in het Besluit ruimtelijke ordening (Bro). Het Bro bepaalt dat voor ondermeer bestemmingsplannen de treden van de ladder moet worden doorlopen.

Doel van de ladder voor duurzame verstedelijking is een goede ruimtelijke ordening in de vorm van een optimale benutting van de ruimte in stedelijke gebieden. Met de ladder voor duurzame verstedelijking wordt een zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten nagestreefd.

Onderhavig plan is geen nieuwe verstedelijking zoals bedoeld in artikel 3.1.6 Bro. Er wordt aan een bestaande (bedrijfs) locatie een nieuwe bestemming gegeven. Hiermee speelt het plan in op zorgvuldig ruimtegebruik. Bebouwingsmogelijkheden worden niet verder uitgebreid. Een nadere beschouwing ten aanzien van de ladder duurzame verstedelijking wordt niet relevant geacht.

3.2 Provinciaal beleid

Structuurvisie Noord Brabant 2010, partiële herziening 2014 (7 februari 2014)

De structuurvisie ruimtelijke ordening geeft de hoofdlijnen van het ruimtelijk beleid van de provincie Noord-Brabant weer tot en met 2025. Het beleid is gestoeld op een evenwicht van het milieu (pla-

net), de mens (people) en de markt (profit) in ruimtelijke kwaliteit. Hierbij is het van groot belang om bestaande kwaliteiten te benutten en als uitgangspunt te nemen bij ontwikkelingen. Op 19 maart 2014 is de Structuurvisie ruimtelijke ordening 2014 in werking getreden. Deze structuurvisie is een actualisatie van de visie die in 2010 werd vastgesteld. Belangrijke beleidswijzigingen ten opzichte van structuurvisie uit 2010 hebben betrekking op de realisatie van natuur en de transitie naar zorgvuldige veehouderij in Brabant.

De Structuurvisie is opgebouwd uit 2 delen:

Deel A bevat de hoofdlijnen van het beleid. Hierin heeft de provincie Noord Brabant haar belangen gedefinieerd en ruimtelijke keuzes gemaakt. Deze belangen en keuzes zijn gebaseerd op trends en ontwikkelingen. Ook is beschreven vanuit welke filosofie de provincie haar doelen wil bereiken. Deze filosofie is: 'samenwerken aan kwaliteit'. De provincie realiseert haar doelen op vier manieren: door regionaal samen te werken, te ontwikkelen, te beschermen en te stimuleren.

In deel B beschrijft de provincie Noord Brabant 4 ruimtelijke structuren: de groenblauwe structuur, het landelijk gebied, de stedelijke structuur en de infrastructuur. Voor iedere structuur formuleert de provincie ambities en beleid. Per beleidsdoel is aangegeven welke instrumenten de provincie inzet om haar doelen te bereiken.

In het landelijk gebied komt de ontwikkeling van agrarische bedrijven door schaalvergroting en intensivering steeds vaker in strijd met de doelen voor een gezonde en schone leefomgeving en behoud en ontwikkeling van natuur en landschap. Daarom kiest de provincie voor een integrale aanpak van de opgaven, waarbij multifunctioneel gebruik van het landelijk gebied uitgangspunt is.

De planontwikkeling draagt met de transformatie van een agrarisch bedrijf naar een kleinschalige bedrijf bij aan een multifunctioneel landelijk gebied.

Verordening Ruimte Noord Brabant (2014)

Uit de Structuurvisie Ruimtelijke Ordening komt een aantal onderwerpen voort, waarvoor de provincie het instrument verordening inzet. De Verordening Ruimte is door Provinciale Staten op 10 juli 2015 vastgesteld en in werking getreden op 15 juli 2015. In de Verordening worden kaderstellende elementen vertaald in regels die van toepassing zijn op gemeentelijke bestemmingsplannen.

De locatie ligt in het landelijk gebied. In het landelijk gebied stimuleert de provincie Noord Brabant het mengen van functies voor een sterke plattelandseconomie. Hierbij is vooral de ontwikkeling van landbouw van belang, naast andere vormen van bedrijvigheid, natuur, landschap, recreatie en wonen.

Het plangebied is gelegen binnen de aanduiding "teeltondersteunende kassen". Binnen dit gebied zijn kassen ter ondersteuning van een agrarisch bedrijf, niet als zelfstandig kassencomplex, toegestaan. Dit is niet relevant voor de locatie. Het plangebied is niet gelegen binnen de aanduiding 'Beperking Veehouderij' en door haar ligging buitendijks ook niet binnen de structuur 'Gemengd landelijk gebied'. Zie figuur 15.


Het plangebied ligt in de 'structuur' Groenblauwe mantel (zie figuur 16). Binnen deze structuur zijn ontwikkelingen op beperkte schaal mogelijk, maar dienen tevens het watersysteem, de ecologische en landschappelijke waarden en kenmerken van de onderscheiden gebieden te worden behouden en waar mogelijk worden hersteld of duurzaam ontwikkeld.

Naast de bestemmingswijziging wordt een landschappelijk element langs de Balrouwse vaart aangelegd in de vorm van plas-dras gebied met een brede rietoever.

De bestaande bebouwing wordt gehandhaafd en opgeknapt. Hiermee wordt ingespeeld op het behoud en versterken van de groenblauwe mantel.


figuur 16, Verordening Ruimte, the-makaart Natuur en Landschap

De oevers van de Mark, ten noorden van het plangebied, zijn onderdeel van de Ecologische hoofdstructuur. De Mark zelf is een Ecologische verbindingzone.

Het plangebied is in de Verordening Ruimte ook gelegen binnen de aanduiding 'reservering waterberging' (figuur 17). De gronden gelegen binnen deze aanduiding zijn mede bedoeld ten behoeve van het waterbergend vermogen van, in dit geval, de Mark. Het waterbergend vermogen van het gebied zal door de ontwikkeling niet afnemen aangezien bebouwingsmogelijkheden niet worden uitgebreid ten opzichte van het vigerende bestemmingsplan.


figuur 17, Verordening Ruimte, the-makaart water

Artikel 6.10 van de Verordening Ruimte bepaalt dat wijziging naar een niet agrarische functie is toegestaan indien het plangebied in de groenblauwe mantel ligt mits het aan een aantal voorwaarden voldoet:

- het bouwperceel mag maximaal 5.000 m² bedragen;

- de wijziging moet gepaard gaan met een positieve bijdrage aan bescherming en ontwikkeling van de ecologische en landschappelijke waarden;
- eventuele overtollige bedrijfsbebouwing dient te worden gesloopt;
- er is maximaal een bedrijf in categorie 3 toegestaan;
- er is geen sprake van twee (of meer) zelfstandige bedrijven;
- er is geen sprake van zelfstandige kantoor voorziening met baliefunctie of zelfstandige detailhandel groter dan 200 m².
- aangetoond dient te worden dat ook op termijn de ruimtelijke ontwikkeling qua omvang past binnen de verordening ruimte.
- de ontwikkeling niet leidt tot een grootschalige ontwikkeling.

Het bestaande agrarische bouwvlak zal middels de bestemmingswijziging worden opgeheven. De toekomstige bestemming 'Bedrijf' kent een oppervlakte van ca. 4540 m². Binnen deze bestemming worden alle benodigde onderdelen ten behoeve van de bedrijfsvoering gerealiseerd, waaronder ontsluiting tot het terrein, bedrijfsbebouwing en de bedrijfswoning. Vanuit de bestaande bebouwing zal de bedrijfsvoering plaatsvinden. Het betreft één categorie 1 bedrijf, gericht op engineering van brandveiligheidssystemen. Gelet op de omvang van het bedrijf betreft het een kleinschalige ontwikkeling die ook op termijn binnen de bestaande bebouwing haar bedrijfsvoering kan uitvoeren. Naast de bestemmingswijziging zal ter versterking van het landschap een landschappelijk element worden aangelegd. Het plan voldoet daarmee aan de voorwaarden voor wijziging zoals opgenomen in de Verordening Ruimte.

3.3 Gemeentelijk beleid

Structuurvisie Halderberge 2025

De structuurvisie Halderberge 2025 (figuur 18) is op 20 juni 2013 door de gemeenteraad vastgesteld. In de structuurvisie Halderberge wordt op hoofdlijnen vastgelegd waar de gemeente Halderberge op maatschappelijk, economisch en ruimtelijk gebied naar toe gaat in 2025. De structuurvisie is het resultaat van een weging van verwachte ontwikkelingen en ambities van gemeente, waarbij de ambities bescheiden zijn weggezet met het oog op de beperkte (financiële) middelen in de komende jaren. De structuurvisie biedt een kader met voldoende ruimte om nadere afwegingen te maken in de periode tot 2025. De structuurvisie zet in op versterking van water, kreek en landschap. De Mark is zowel vanuit economische oogpunt van belang als vanuit (beleving van) natuur en landschapsontwikkeling en waterberging. In de structuurvisie zet de gemeente in op versterking en ontwikkeling van recreatie en watersport, alsmede transport over het water op onder andere de Mark. De oevers van de Mark dragen bij aan versterking van de Ecologische verbindingzone (de Mark) en de Ecologische hoofdstructuur (de oevers). Afwatering van sloten en kreek gebeurt onder andere op de Mark, de Mark zal dusdanig ook als waterberging voor de gemeente blijven fungeren. Het onderhavige plan sluit, met de ontwikkeling van landschap / natuur aan op de structuurvisie.


figuur 18, Toekomstbeeld Halderberge (uitsnede)

Gemeentelijk Waterplan Halderberge (2004)

Het Gemeentelijk Waterplan Halderberge, vastgesteld op 30 september 2004, is een gezamenlijk beleidsplan voor het watersysteem en de waterketen in Halderberge van alle betrokken overheden: de gemeente Halderberge, het waterschap Brabantse Delta, Brabant Water en de provincie Noord-Brabant. De aanleiding voor het opstellen van het waterplan is dat het beheer van watersysteem en waterketen over verschillende partijen is versnipperd. De opstellers beogen met een gezamenlijk plan beleid en uitvoering beter op elkaar af te stemmen, met een beter rendement tot gevolg.

Het Gemeentelijk Waterplan Halderberge is opgehangen aan zes thema's:

1. samen werken aan water;
2. water en kwantiteit;
3. water en kwaliteit en ecologie;
4. watervoorziening, watergebruik, riolering en afvalwaterzuivering;
5. water en ruimte;
6. gebruik, beleving en cultuurhistorie.

Knelpunt in verschillende kernen is het optreden van wateroverlast als gevolg van te geringe capaciteit van de riolering. Dit komt doordat het aangesloten verhard oppervlak veel groter is dan in het verleden is aangenomen en waarop derhalve de riolering gedimensioneerd is. Daarnaast treedt op verschillende locaties overlast van grondwater op.

In het maatregelenprogramma zijn de maatregelen van het waterplan opgenomen, waaronder uitvoeringsmaatregelen, zoals de aanleg van een bergbezinkbassin of het inrichten van gebieden voor de waterberging. Het oplossen van wateroverlast door grondwater of als gevolg van een te geringe capaciteit van de riolering neemt in het maatregelenprogramma een belangrijke plaats in.

Conclusie

De herbestemming van de bestaande bedrijfsgebouwen zoals in onderhavige wijzigingsplan wordt mogelijk gemaakt, past binnen het beleid dat is vastgelegd in de Gemeentelijk Waterplan Halderberge.

Kadernota parkeren 2012-2016

De Kadernota Parkeren 2012-2016 bevat de gemeentelijke parkeernormen. Door het vaststellen van uniforme parkeernormen is een duidelijke richting gegeven aan de mate van het faciliteren van parkeervoorzieningen. De nota is van toepassing op toekomstige ruimtelijke plannen en projecten in de gemeente Halderberge en niet voor bestaande parkeersituaties.

Conclusie

Bij de bedrijfsbebouwing zullen ten behoeve van de bestemmingswijziging (extra) parkeerplaatsen worden aangelegd ten behoeve van medewerkers en bezoekers in overeenstemming met de kadernota parkeren 2012-2016.

Op basis van de kadernota parkeren dienen er voor kantoren 2,1 parkeerplaatsen per 100 m² bvo te worden gerealiseerd. Voor opslagloodsen e.d. (arbeidsextensieve bedrijven) dienen 0,7 parkeerplaatsen per 100 m² bvo te worden gerealiseerd. Het plan omvat circa 200 m² kantoor en ca 600 m² overige loodsen. In totaal dienen 8 parkeerplaatsen (2x2,1=4,2 + 6x0,7=4,2) te worden gerealiseerd. Binnen het plangebied is voldoende ruimte voor de realisatie van de parkeerplaatsen (o.a. onder 3 en 14 in het inrichtingsplan, zie H4).

Het aspect parkeren vormt geen belemmering voor dit bestemmingsplan.

4. Beoogde planopzet

4.1 Ruimtelijke hoofdopzet

De hoofdopzet van het plan gaat uit van de bestaande situatie. Het voornemen is om de bestaande bebouwing te gebruiken ten behoeve van uitvoering van het bedrijf. Naast de bestemmingswijziging zal het terrein worden heringericht en zal er een natuurontwikkeling langs de oever van de Balrouwse vaart plaatsvinden.


figuur 19, Beoogde planopzet (schaalloos)

4.2 Plan in onderdelen (figuur 19)

De bestaande bedrijfswoning (1) zal worden gehandhaafd en ook als zodanig in gebruik blijven. De huidige eigenaar woont daar reeds. In één van de voormalige bedrijfsgebouwen zal het kantoor (2) worden gevestigd. De grote voormalige stal zal worden gebruikt als werkplaats en voor stalling van de bedrijfsauto's (4). Een deel van de opslagloods zal worden gebruikt als paardenstal (5) voor privé gebruik. Een voormalige loods zal in gebruik worden genomen als testruimte en opslag (4) van de brandveiligheidsmaterialen. Alle gebouwen zullen worden aangepast naar de eisen van de huidige tijd en het toekomstig gebruik.

Gezien vanaf De Hoop zal er vóór de bebouwing de bestaande dierenweide (6) worden gehandhaafd. De bestaande vijver (8) en houtwal (9) langs de spoorlijn zullen blijven gehandhaafd. Nabij de toekomstige paardenstal zal een kleine mestplaat (10) worden aangelegd. De bestaande grotere mestplaat aan de zijde van de Mark zal worden verwijderd. In de dierenweide is ruimte voor een kleine boomgroep (11).

Langs de beekloop die uitmond in de Mark (de Balrouwse vaart) zal een landschappelijk element (12) bestaande uit een plas-dras gebied met een brede rietoever worden toegevoegd van ca 500 m². De oeverbeplanting zal de uitmonding van de Balrouwse vaart in de Mark versterken en de ecologische

waarden van het gebied vergroten. De bestaande steiger zal in het plan worden gehandhaafd (13). Aan de voorzijde van het perceel zal een aanzienlijk deel van de bestaande verharding die de toegang tot het perceel verzorgt worden verwijderd. Daarnaast zal de mestplaat aanzienlijk kleiner worden. Het landschap wordt derhalve 'opgeruimd' en er zal circa. 350 m2 oppervlakteverharding worden verwijderd. De bestaande (forse) bomen die de toegang tot het perceel begeleiden zullen worden gehandhaafd.

Op het terrein zullen conform de gemeentelijke parkeernota 'kadernota parkeren 2012 -2016' voldoende parkeerplaatsen voor bezoekers worden aangelegd. Het plan biedt voldoende ruimte om in de nabijheid van de entree van het kantoor meerdere parkeerplaatsen te realiseren (14).

4.3 Bedrijfsvoering

Provily legt zich toe op de engineering en ontwikkeling van brandveiligheidssystemen. In ruimtelijk opzicht zal het engineeringbedrijf gekenschetst worden als (zakelijke) dienstverlening. Ingevolge de VNG brochure 'Bedrijven en milieuzonering' (2009) betreft het een bedrijfstype behorende tot milieucategorie 1 ('Overige zakelijke dienstverlening: kantoren'; SBI-2008: 63, 69 t/m 71, 73, 74, 77, 78, 80 t/m 82). Dit is ook als zodanig worden opgenomen in het wijzigingsplan met de aanduiding 'specifieke vorm van bedrijf - engineering' (sb-eng).

5. Milieuhygiënische en planologische aspecten

5.1 Milieuhinder

De Wet geurhinder en veehouderij (Wgv) vormt vanaf 1 januari 2007 het beoordelingskader voor geurhinder van veehouderijen. Deze wet geeft normwaarden voor een 'gemiddeld gebied' op basis waarvan een geurcontour kan worden opgesteld. In een 'gemiddeld gebied' bestaat tussen veehouderijen en geurgevoelige objecten een redelijke afstand. De geurcontour bepaalt door de omgekeerde werking de ontwikkelingsmogelijkheden van gronden nabij veehouderijen. De realisatie van een geurgevoelig object binnen die afstand dient immers te worden voorkomen met het oog op een goede ruimtelijke ordening zoals genoemd in de Handreiking bij de Wet geurhinder en veehouderij.

De publicatie 'Handreiking bedrijven en milieuzonering' van de Vereniging Nederlandse Gemeenten (VNG) is een algemeen geaccepteerd instrument om na te gaan of er sprake is van een 'goede ruimtelijke ordening' in situaties waar bedrijven/verenigingen dicht bij gevoelige bestemmingen worden voorzien. De VNG publicatie geeft richtafstanden per milieucategorie. De afstanden worden gegeven voor milieuaspecten geluid, dat hierboven nog nader is onderzocht, maar ook voor geur, stof en gevaar. Deze richtwaarde is van toepassing op de afstand tussen de grenzen van de activiteit en de grenzen van gevoelige functies. Van een 'goede ruimtelijke ordening' is sprake indien ten minste aan de richtwaarde voldaan wordt.

Gelet op de aard en omvang van het bedrijf kan het worden aangemerkt als milieucategorie 1 bedrijf, 'Overige zakelijke dienstverlening: kantoren'; SBI-2008: 63, 69 t/m 71, 73, 74, 77, 78, 80 t/m 82.

De omgeving van plangebied kan worden getypeerd als 'rustig buitengebied'. Uit de richtafstandentabel van de VNG publicatie blijkt dat de grootste afstand voor milieucategorie 1 bedrijven 10 meter bedraagt.

Binnen 10 meter van het plangebied bevinden zich geen gevoelige objecten. Het plan voldoet daarmee aan de richtafstanden genoemd in de VNG brochure.

De situatie ten aanzien van de huidige bedrijfswoning ten opzichte van omliggende bedrijven verandert niet. Omliggende bedrijven worden derhalve voor zover van toepassing niet in mogelijkheden van uitbreiding of bedrijfsvoering beperkt.

Op het aspect milieuhinder voldoet het plan.

5.2 Akoestiek

Conform de Wet geluidhinder (Wgh) dient een akoestisch onderzoek te worden verricht indien er sprake is van het projecteren van nieuwe geluidsgevoelige bebouwing binnen een geluidzone wegverkeerslawaai, vliegtuiglawaai en/of spoorweglawaai. Ook indien een locatie ligt binnen de geluidzone van een geluidgezoneerd industrieterrein conform de Wet geluidhinder dient een akoestisch onderzoek te worden verricht. Het plangebied grenst aan een 60 km weg.

Met de wijziging van het plan zullen geen nieuwe geluidsgevoelige objecten worden mogelijk gemaakt. De bestaande bedrijfswoning zal als zodanig worden gehandhaafd. De (mogelijkheden van) bebouwing zal in het plan niet wijzigen. Een nader onderzoek wordt niet relevant geacht.

5.3 Flora en fauna

De natuurwet- en regelgeving kent twee sporen, namelijk een soortgericht spoor (Flora- en faunawet) en een gebiedsgericht spoor (Ecologische Hoofdstructuur (EHS) en Natuurbeschermingswet 1998). De Flora- en faunawet richt zich op de bescherming van soorten en de EHS en Natuurbeschermingswet 1998 op de bescherming van gebieden. Met de Flora- en faunawet en de Natuurbeschermingswet 1998 is de Europese Vogel- en Habitatrichtlijn in nationale wetgeving geïmplementeerd.

Flora- en faunawet

Het doel van de Flora- en faunawet is het in stand houden van de inheemse flora en fauna. Vanuit deze wet is bij ruimtelijke ingrepen de initiatiefnemer verplicht op de hoogte te zijn van de mogelijk

voorkomende beschermde natuurwaarden binnen het projectgebied. De Flora- en faunawet gaat uit van het 'Nee, tenzij'-principe. Bepaalde handelingen, waaronder ruimtelijke ingrepen, waarbij beschermde soorten in het geding zijn, zijn slechts bij uitzondering en onder voorwaarden mogelijk.

Ecologische hoofdstructuur

De Ecologische Hoofdstructuur (EHS) is de kern van het natuurbeleid. De EHS is in provinciale structuurvisies uitgewerkt en vastgelegd in de ruimtelijke verordening. Ruimtelijke plannen moeten hieraan worden getoetst. In of in de nabijheid van de EHS geldt het 'Nee, tenzij'-principe. In principe zijn er geen ontwikkelingen toegestaan als deze ontwikkelingen de wezenlijke kenmerken of waarden van het gebied aantasten.

Natura 2000

Natura 2000-gebieden, Beschermde Natuurmonumenten en wetlands zijn beschermd via de Natuurbeschermingswet 1998 en hebben derhalve een wettelijke status. In of in de nabijheid van de Natuurbeschermingswetgebieden geldt het 'Nee, tenzij'-principe. In principe zijn er geen ontwikkelingen toegestaan als deze ontwikkelingen de natuurlijke waarden van het gebied direct of indirect aantasten.

Het plangebied is gelegen in de groenblauwe mantel, maar niet in EHS of een Natura-2000 gebied. Het plangebied grenst aan de Ecologische hoofdstructuur en de Ecologische verbindingszone (de Mark). Aangezien de toekomstige bedrijfsvoering binnen de bestaande bebouwing plaats zal vinden, is er slechts sprake van een functiewijziging. Er zullen ondergeschikte ingrepen op het terrein plaats vinden. Een nader onderzoek naar verstoring van flora- en faunawaarden wordt niet relevant geacht. Indien verstoring van flora en fauna in het kader van de verbouwing van de bestaande bedrijfsgebouwen toch wordt verwacht zal tijdig ontheffing worden aangevraagd.

5.4 Landschappelijke inpassing

Op grond van de provinciale Verordening Ruimte is in het 'Bestemmingsplan Buitengebied Halderberge 2011' bepaald dat bij ontwikkelingen in het buitengebied een bijdrage dient te worden geleverd aan kwaliteitsverbetering van het landschap. Voor de gemeente Halderberge is bepaald dat deze kwaliteitsverbetering wordt bepaald conform het 'Afsprakenkader Kwaliteitsverbetering van het landschap in de regio West-Brabant', vastgesteld door de gemeenteraad op 30 oktober 2014 en vastgesteld door het Regionaal Ruimtelijk Overleg West Brabant op 18 december 2014. In het afsprakenkader zijn voor verschillende type ontwikkelingen eenduidige afspraken gemaakt ten behoeve van kwaliteitsverbetering van het landschap in de regio West Brabant. Het Afsprakenkader onderscheidt 3 categorieën, oplopend van weinig ruimtelijke impact tot grote ruimtelijke impact. Gelet op de ruimtelijke impact en de (nieuwe) mogelijkheden die het perceel in de gewijzigde situatie krijgt, is onderhavig plan te scharen onder "categorie 3". Het betreft een functiewijziging, de mogelijkheden voor bebouwing worden niet vergroot.

Bestemmingswinst

Voor onderhavig plan geldt dat conform het 'afsprakenkader kwaliteitsverbetering' ten minste 20 % van de financiële meerwaarde die ontstaat door de wijziging van de bestemming dient te worden geïnvesteerd in kwaliteitsverbetering van het landschap.

Voor de ontwikkeling is een taxatie uitgevoerd waarbij de waarde van de objecten en ondergelegen gronden in de huidige planologische situatie is getaxeerd en de waarde van de objecten en ondergelegen gronden in de toekomstige planologische situatie is getaxeerd (bijlage). In de toekomstige situatie bedraagt de economische waarde € 30.000,- meer. Er dient derhalve (20 % van 30.000) € 6.000,- te worden geïnvesteerd in de kwaliteitsverbetering van het landschap.

Kwaliteitsverbetering landschap

Langs de oever van de Balrouwse vaart, ter plaatse van de uitmonding op de Mark, zal een landschappelijk element worden toegevoegd met gebiedseigen beplanting (brede rietoever). De rietoever

voldoet aan de voorwaarden zoals opgenomen in het Groen Blauw Stimuleringskader (STIKA). De breedte van de rietoever bedraagt ruim 7 m. en blijft daarmee onder de maximale breedte van rietoevers nabij ecologische verbindingzones van 25 m. De lengte bedraagt met ca. 70m. meer dan de minimaal benodigde lengte van 25 m. Inrichting en beheer zal conform het stimuleringskader worden uitgevoerd.

De oppervlakte van de rietoever bedraagt 510 m², deze zone is ook aangegeven met een functie-aanduiding op de verbeelding. De aanleg en instandhouding van de rietoever zijn verzekerd door het aangaan van een anterieure overeenkomst die wordt gesloten met de initiatiefnemer (zie ook H7). Daarnaast is er in de regels van dit bestemmingsplan een voorwaardelijke verplichting opgenomen die bepaalt dat gebruik van de bebouwing voor het beoogde doel pas mag plaatsvinden na aanleg van het landschapselement.

De kosten voor het aanleggen van de rietoever zijn begroot op € 12,- per vierkante meter. De totale investering voor het aanleggen van rietoever bedraagt daarmee (510 x € 12) € 6.120,-. Met de aanplant van oeverbeplanting wordt een positieve bijdrage geleverd aan de ontwikkeling van flora- en fauna op het terrein.

Conclusie

Door de bestemmingswijziging vindt een waardestijging plaats van € 30.000,-. Met de aanleg en instandhouding van de rietoever langs de Balrouwse vaart wordt een bijdrage geleverd aan de kwaliteitsverbetering van het landschap die een investering van € 6.120,- vereist. Daarmee wordt voldaan aan een investering van ten minste 20% van de bestemmingswinst (€ 6.000,-) in de kwaliteitsverbetering van het het landschap.

5.5 Bodem

Volgens artikel 3.1.6 van het Besluit ruimtelijke ordening dient in verband met de uitvoerbaarheid van een plan onderzoek te worden verricht naar de bodemgesteldheid in het plangebied. In het kader van een bestemmingsplan dient aangetoond te worden dat de kwaliteit van de bodem en het grondwater in het plangebied in overeenstemming zijn met het beoogde gebruik.

Een bodemonderzoek wordt in het kader van dit wijzigingsplan niet noodzakelijk geacht. Het plan bevat de aanleg en aanplant van natuur en de herinrichting van het terrein. Er vinden geen nieuwbouwactiviteiten plaats.

5.6 Water

Algemeen

In 2009 zijn de eerdere beleidsdoelen ten aanzien van water (o.m. Nationaal Bestuursakkoord Water - geactualiseerd, de 4e Nota water, en de Europese Kaderrichtlijn Water (KRW)) in concrete beleidsdoelen en maatregelen vertaald. Deze zijn opgenomen in het Nationale waterplan 2010-2015, het provinciale waterplan Noord-Brabant 2010-2015 en het waterbeheerplan 2010-2015 van Waterschap Brabantse Delta. De waterplannen op deze drie niveaus zijn gelijktijdig opgesteld en sluiten inhoudelijk op elkaar aan.

De basisprincipes van bovengenoemd beleid zijn: meer ruimte voor water en het voorkomen van afwenteling van de waterproblematiek in ruimte of tijd. Dit is uitgewerkt in de twee drietrapsstrategieën voor: waterkwantiteit (vasthouden, bergen, afvoeren) en waterkwaliteit (schoonhouden, schoon en vuil scheiden, zuiveren).

Europees beleid

Door de Europese Kaderrichtlijn Water (KRW) heeft Nederland een resultaatsverplichting voor het bereiken van de gewenste waterkwaliteit en ecologie van grond- en oppervlaktewatersystemen. Voor grote wateren of watersystemen, de zogenaamde KRW-waterlichamen, zijn hiertoe doelen opgesteld. De (bindende) maatregelen om de doelen te bereiken zijn vastgelegd in de stroomgebiedbeheerplannen. Voor de overige wateren geldt minimaal het stand-still principe. Waterbeheerders mogen hiervoor zelf aanvullende doelen opstellen.

Rijksbeleid

Een belangrijk instrument voor de uitvoering van het rijksbeleid is de watertoets. De watertoets wordt toegepast op nieuwe ruimtelijke plannen, zoals bestemmingsplannen en ruimtelijke onderbouwingen. Als een gemeente een ruimtelijk plan wil opstellen, stelt zij de waterbeheerder op de hoogte van dit voornemen. De waterbeheerder stelt dan een zogenaamd wateradvies op.

Het ruimtelijk plan geeft in de waterparagraaf aan hoe is omgegaan met dit wateradvies. In de watertoets worden alle aspecten van water meegenomen.

Provinciaal beleid

Het Provinciaal Waterplan 2010-2015 is de strategische basis voor het Brabantse waterbeleid en -beheer voor de korte en de lange termijn, rekening houdend met Europese, landelijke, provinciale en regionale doelen, duurzaamheid en klimaatveranderingen. Het is een breed gedragen beleidsplan, omdat het tot stand is gekomen in nauwe samenwerking met talloze belanghebbende (water)partijen in Brabant.

Het Provinciaal Waterplan borduurt ook voort op het beleid en de maatregelen die in het Reconstructieplan en de Verordening Ruimte zijn opgenomen, zoals de reservering voor waterberging.

In de Provinciale milieuverordening Noord-Brabant (PMV) zijn milieuregels opgenomen die het drinkwater moeten beschermen. Het grondwater rond de Brabantse drinkwaterwinningen wordt beschermd met speciale zones.

Regionaal beleid

Gemeente Halderberge

De gemeente Halderberge is verantwoordelijk voor de inzameling en het transport van afvalwater dat afkomstig is van huizen en bedrijven. Huiseigenaren zijn zelf verantwoordelijk voor de aansluiting op het riool. Vanaf dit aansluitpunt neemt de gemeente de verantwoordelijkheid over.

De gemeente is ook verantwoordelijk voor de zorg voor het overtollige hemelwater (regenwater) en grondwater. De gemeente is het eerste aanspreekpunt voor de burger bij grondwaterproblemen. De verantwoordelijkheid van de gemeente op het gebied van afval-, hemel- en grondwater staat beschreven in het Verbreed Gemeentelijk Rioleringsplan Gemeente Halderberge 2014-2019 (VGRP, november 2013).

Waterschap Brabantse Delta

Het Waterschap Brabantse Delta is verantwoordelijk voor het waterbeheer in de gemeente. Het gaat dan om het waterkwantiteits en - kwaliteitsbeheer, de waterkeringzorg, waterzuivering, het grondwaterbeheer, het waterbodembeheer en vaak ook het scheepvaartbeheer.

Het waterschap heeft de grondslag van haar beleid opgenomen in het waterbeheersplan 2010-2015, wat is afgestemd op Europees, nationaal en provinciaal beleid. Speerpunten uit het waterbeheersplan zijn veiligheid, droge voeten, voldoende water, gezonde natuur, schoon water, genieten van water en het waterschap als calamiteitenorganisatie. Het waterschap heeft in een toetsingskader RO "De ruimte blauw geordend" aangegeven wat de ruimtelijke consequenties zijn van het waterbeleid.

Daarnaast heeft het waterschap waar nodig nog toegespitst beleid en beleidsregels op de verschillende thema's/speerpunten uit het waterbeheersplan en heeft het waterschap een eigen verordening: De Keur en de legger. De Keur bevat gebods- en verbodsbepalingen met betrekking tot ingrepen die consequenties hebben voor de waterhuishouding en het waterbeheer. De legger geeft aan waar de waterstaatswerken liggen, aan welke afmetingen en eisen die moeten voldoen en wie onderhoudsplichtig is. Veelal is voor deze ingrepen een watervergunning van het waterschap benodigd. De Keur is onder andere te raadplegen via de site van Waterschap Brabantse Delta.

Het waterschap hanteert bij nieuwe ontwikkelingen het principe van waterneutraal bouwen, waarbij gestreefd wordt naar het behoud of herstel van de 'natuurlijke' waterhuishoudkundige situatie. Vanwege dit principe wordt bij uitbreiding van verhard oppervlak voor de omgang met hemelwater uitgegaan van de voorkeursvolgorde infiltreren, bergen, afvoeren. De technische eisen en uitgangspunten voor het ontwerp van watersystemen zijn opgenomen in de 'beleidsregel hydraulische randvoorwaarden 2009'.

De bebouwing en bebouwingsmogelijkheden in het plangebied nemen niet toe. Daarmee blijft de bestaande bergingscapaciteit van de Mark in het plangebied gehandhaafd.

De oppervlakte van verharding in het plangebied zal afnemen. Derhalve zal een beperkte positieve bijdrage worden geleverd aan de retentie van hemelwater. Het plangebied is niet gelegen in een drinkwaterbeschermingszone.

Een uitgebreide watertoets wordt niet noodzakelijk geacht.

5.7 Luchtkwaliteit

Het wettelijk kader voor luchtkwaliteit is omschreven in titel 5.2 van de Wet milieubeheer en de algemene maatregelen van bestuur inzake de luchtkwaliteitseisen. In deze wet is van bepaalde projecten getalsmatig vastgelegd dat ze “niet in betekende mate” (NIBM) bijdragen aan de luchtverontreiniging. Met de inwerkingtreding van het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) op 1 augustus 2009, zijn deze grenzen zoals deze in de Wet luchtkwaliteit waren opgenomen verruimd. Een project draagt volgens het NSL “niet in betekende mate” bij zolang de toename van de concentratie fijnstof of stikstofdioxide maximaal 3% bedraagt van de grenswaarde.

In de Regeling NIBM is een lijst met categorieën van projecten (inrichtingen, kantoor- en woningbouwlocaties) opgenomen die niet in betekende mate bijdragen aan de luchtverontreiniging. Deze projecten kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden. Voor woningbouwlocaties geldt dat voor maximaal 1.500 woningen (in geval van één ontsluitingsweg) of 3.000 woningen (in geval van twee ontsluitingswegen met een gelijkmatige verkeersverdeling) geen beoordeling op luchtkwaliteit meer hoeft plaats te vinden.

Een toetsing aan grenswaarden zoals opgenomen in bijlage 2 van de Wet Milieubeheer is in dit project niet aan de orde omdat de geringe omvang van het plan impliceert dat ‘in niet betekende mate wordt bijgedragen’ aan de verslechtering van de luchtkwaliteit. Met de realisatie van de bestemmingswijziging zullen geen grote hoeveelheden extra verkeer worden gegenereerd. De grens van 1,2 ug/m³ zoals gesteld in de Regeling- NIBM wordt niet overschreden.

Een nader onderzoek wordt als niet relevant beschouwd.

5.8 Archeologie en cultuurhistorie

Archeologie.

Het Europese Verdrag van Valletta, ook wel het Verdrag van Malta genoemd, beoogt het cultureel erfgoed dat zich in de bodem bevindt beter te beschermen. Het gaat bijvoorbeeld om grafvelden, gebruiksvoorwerpen en resten van bewoning. Op iedere plaats in de bodem kan dit soort erfgoed zich bevinden. Vaak werden archeologen laat bij de ontwikkeling van plannen betrokken. Hierdoor werd de aanwezigheid van archeologische waarden pas ontdekt als projecten, zoals de aanleg van wegen of stadsvernieuwing, al in volle gang waren.

Om het bodemarchief beter te beschermen en om onzekerheden tijdens de bouw van bijvoorbeeld nieuwe wijken te beperken, is het vanaf 1 januari 2005 verplicht vooraf onderzoek te laten doen naar de mogelijke aanwezigheid van archeologische waarden. Op deze manier kan daar bij de verdere ontwikkeling van de plannen zoveel mogelijk rekening mee worden gehouden. Op 16 april 1992 werd de verdragstekst door de leden van de Europese ministerraad in Valletta ondertekend.

Daarmee is het verdrag de opvolger van een eerder Europees verdrag uit 1969 waarin vooral de bescherming van archeologische monumenten werd geregeld. Uitgangspunt van het nieuwe verdrag is dat het archeologische erfgoed al voordat het tot monument is verklaard, integrale bescherming nodig heeft en krijgt. Op 1 september 2007 is de Wet op de archeologische monumentenzorg in werking getreden. Om het bodemarchief beter te beschermen en om onzekerheden tijdens de bouw van bijvoorbeeld nieuwe wijken te beperken, is het vanaf 1 januari 2005 verplicht vooraf onderzoek te (laten) doen naar de mogelijke aanwezigheid van archeologische waarden.

Op deze manier kan daar bij de ontwikkeling van de plannen zoveel mogelijk rekening worden gehouden met het bodemarchief.


figuur 20, Uitsnede Archeologische waardenkaart Buitengebied

Om inzicht te krijgen welke archeologische vondsten er in Halderberge verwacht kunnen worden, heeft de gemeente Halderberge in 2005 een archeologische verwachtingskaart (figuur 20) laten opstellen. In de archeologische verwachtingskaart wordt onderscheid gemaakt in gebieden met een lage, middelhoge en hoge verwachting voor vindplaatsen. Op basis van de geologische opbouw en de bewoningsgeschiedenis van het onderzoeksgebied is ervoor gekozen om ten aanzien van het buitengebied een gestapelde archeologische verwachtingskaart op basis van drie in de tijd onderscheiden bewoningsperiodes te maken, namelijk: jagers-verzamelaars, vroege landbouwers, late landbouwers.

Uitgaande van de archeologische waardenkaart kent het plangebied een onbekende Archeologische waarde. Archeologisch onderzoek is hierbij niet noodzakelijk, tenzij het zou gaan om archeologische monumenten zoals aangeduid op de kaart. Dit is niet aan de orde bij onderhavig plangebied. Bovendien vinden er geen diepgaande ingrepen in de bodem plaats.

Cultuurhistorie

Op 6 februari 2014 heeft de gemeenteraad van Halderberge de 'Cultuurhistoriekaart Halderberge' en de bijbehorende rapportage 'Toelichting bij de Cultuurhistoriekaart van de gemeente Halderberge' vastgesteld.

Het doel van de kaart is het inzichtelijk maken van het aanwezige historisch-geografisch erfgoed, het historisch-(steden)bouwkundig erfgoed en het historisch groen in de gemeente Halderberge. De kaart heeft allereerst een belangrijke attentiewaarde. De cultuurhistoriekaart vormt een basisdocument van waaruit zaken als waardering, erfgoedbeleid en publiekseducatie verder uitgewerkt kunnen worden. Tevens maakt de kaart het mogelijk om te bepalen waar ruimtelijke ontwikkelingen versterkt kunnen worden door cultuurhistorische waarden, of daarvoor juist bedreigend kunnen zijn. De kaart biedt de gemeente een kader om een goed onderbouwde afweging te maken ten behoeve van cultuurhistorie.


figuur 21, Uitsnede Cultuurhistoriekaart Halderberge

De kaart inclusief de legenda is gebaseerd op en sluit aan bij de cultuurhistorische waardenkaart van de provincie Noord-Brabant. De Cultuurhistoriekaart is toegespitst op het gemeentelijk grondgebied en is daardoor meer gedetailleerd en bruikbaar voor de gemeentelijke praktijk dan de provinciale kaart. In het rapport 'Toelichting bij de Cultuurhistoriekaart van de gemeente Halderberge' is een beschrijving opgenomen van de verschillende kernen van de gemeente.

Het plangebied is gelegen binnen de aanduiding van het inundatiegebied Zuider Frontier. Het beleidsadvies is hier niet van toepassing. Binnen het plangebied bevinden zich geen andere cultuurhistorische elementen.

Een nader onderzoek naar archeologische en cultuurhistorische waarden wordt als niet relevant beschouwd.

5.9 Verkeer en Parkeren

Verkeer naar het terrein zal met de uitbreiding van het engineeringbedrijf in zeer beperkte mate toenemen. De meeste werkzaamheden vinden buiten het bedrijf, op locatie, plaats. Het verkeer dat zal komen naar het plangebied kan worden afgewikkeld over de Hoop. Op het terrein zal gebruik worden gemaakt van de bestaande toegangen tot de bedrijfsgebouwen en de bedrijfswoning. Aansluitend op de ontsluiting zullen enkele parkeerplaatsen op eigen terrein worden aangelegd conform de kadernota parkeren 2012-2016.

5.10 Externe veiligheid

Externe veiligheid heeft betrekking op de risico's die mensen lopen ten gevolge van mogelijke incidenten met gevaarlijke stoffen bij bedrijven en transportverbindingen (wegen, spoorwegen, waterwegen en buisleidingen). Het Nederlandse beleid is erop gericht deze risico's voor bewoners en gebruikers van een gebied zoveel mogelijk te beperken, door de kansen van een ongeval bij de bron of de effecten van een eventueel ongeval te verkleinen.

Het beleid voor externe veiligheid is gericht op het beperken en beheersen van risico's voor de omgeving in relatie tot activiteiten met gevaarlijke stoffen. De handelingen kunnen zowel betrekking hebben op het gebruik, de opslag en de productie, als op het transport van gevaarlijke stoffen.

Sinds 27 oktober 2004 is het Besluit externe veiligheid inrichtingen (Bevi) van kracht. Het Bevi is gericht aan het bevoegd gezag inzake de Wet milieubeheer en de Wet ruimtelijke ordening en heeft onder meer tot doel om bij nieuwe situaties toetsing aan de risiconormen te waarborgen. Het Bevi richt zich tot risicovolle inrichtingen en nabijgelegen al dan niet geprojecteerde (beperkt) kwetsbare objecten. In artikel 2, lid 1 van het Bevi is opgesomd wat wordt verstaan onder risicovolle inrichtingen en wat wordt verstaan onder (beperkt) kwetsbare objecten. Voor transportroutes is vergelijkbare regelgeving opgenomen in de circulaire 'Risiconormering vervoer gevaarlijke stoffen'. Daarnaast is regelgeving voor buisleidingen voor transport van gevaarlijke stoffen opgenomen in het Besluit externe veiligheid buisleidingen (Bevb).

Uit de verschillende besluiten en circularies vloeit de verplichting voort om in ruimtelijke plannen in te gaan op de risico's in het projectgebied ten gevolge van handelingen met gevaarlijke stoffen.

De risico's dienen te worden beoordeeld op twee maatstaven, te weten het plaatsgebonden risico (PR) en het groepsrisico (GR). Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas, waarbij de 10-6-contour (kans van 1 op 1 miljoen op overlijden) de maatgevende grenswaarde is. Het GR beschrijft de kans dat 10 of meer personen gelijktijdig komt te overlijden ten gevolge van een ongeval met gevaarlijke stoffen. Het groepsrisico geeft een indicatie van de maatschappelijke ontwrichting in geval van een ramp.

Het groepsrisico wordt uitgedrukt in een grafiek, waarin de kans op overlijden van een bepaalde groep (bijvoorbeeld 10, 100 of 1.000 personen) wordt afgezet tegen de kans daarop. Voor het groepsrisico geldt de oriëntatiewaarde als ijkpunt in de verantwoording (de oriëntatiewaarde is nadrukkelijk geen norm).

Afhankelijk van het type risicobron, de ligging van de risicobron ten opzichte van het plangebied (binnen of buiten het invloedsgebied) en de verandering van het groepsrisico die deze vergunningproce-

dure mogelijk maakt, dient er mogelijk verantwoording te worden afgelegd voor het groepsrisico van een risicobron. In de besluitvorming wordt ingegaan of de verschillende risiconiveaus te verantwoorden zijn of een verandering van het groepsrisico toelaatbaar wordt geacht.

De locatie is gedeeltelijk gelegen binnen de 30 m. veiligheidszone van het spoor. Er worden geen kwetsbare groepen personen gehuisvest in de opstallen. Ook zal de personendichtheid van het gebied als gevolg van de planontwikkeling niet of niet significant toenemen.

Het aspect externe veiligheid vormt geen belemmering voor de beoogde ontwikkeling.

Met het wijzigingsplan wordt de bestemming van het perceel gewijzigd. Bebouwingsmogelijkheden worden niet uitgebreid. Mochten er wijzigingen aan de bebouwing plaatsvinden dan gelden de 'aanvullende bouwvoorschriften voor bouwen in veiligheidszones en plasbrandaandachtsgebieden'. Er zal een maatwerkadvies worden opgesteld voor de delen van het plan die daadwerkelijk worden vernieuwd. Daarbij zal onder andere worden bepaald dat er geen nooddeuren richting het spoor mogen worden gerealiseerd en dat er extra eisen gelden ten aanzien van nieuwe kozijnen richting het spoor en (mechanische) ventilatie.

5.11 Kabels en leidingen

Binnen het plangebied zijn geen kabels of leidingen die vanuit planologisch opzicht van invloed kunnen zijn op de ontwikkeling.

6. Toekomstige bestemming

6.1 Wijzigingsbevoegdheid

In het bestemmingsplan 'Herziening Buitengebied' is in de bestemming 'Agrarisch met Natuur- en Landschapswaarde' een wijzigingsbevoegdheid opgenomen (artikel 4.7.11, waarbij sub e4 van toepassing is) ten behoeve van niet-agrarische functies. Deze wijzigingsbevoegdheid is afgestemd op het provinciale ruimtelijke beleid. Aan deze wijzigingsbevoegdheid is geen goedkeuring onthouden. Burgemeester en wethouders zijn bevoegd de bestemming te wijzigen ten behoeve van de vestiging van niet-agrarische functies, waarbij moet worden voldaan aan de volgende voorwaarden:

- a. Wijziging is uitsluitend toegestaan ter plaatse van het bouwvlak.
- b. Het agrarisch bedrijf ter plaatse is beëindigd en agrarisch hergebruik is niet langer mogelijk.
- c. Het bouwvlak wordt verwijderd en de oppervlakte van het bestemmingsvlak mag niet meer bedragen dan 5.000 m² waarbinnen de voormalige bedrijfswoning met bijhorende verhardingen en bebouwing ten behoeve de niet-agrarische functie is gesitueerd.
- d. In afwijking van het bepaalde onder c mag de omvang van het bestemmingsvlak op locaties buiten de aanduiding 'groenblauwe mantel' ten behoeve van een agrarisch technisch hulpbedrijf, agrarisch verwant bedrijf, horeca, dagrecreatieve en/of maatschappelijke voorziening niet meer bedragen dan 1,5 ha, waarbij geldt dat:
 1. de inrichting van het bestemmingsvlak een gunstige verhouding tussen bruto en netto ruimtebeslag bevordert.
 2. Er sprake is van een bebouwingsoppervlakte en bouwhoogte welke passend zijn bij de aard van de omgeving en de beoogde ontwikkeling.
- e. De volgende niet-agrarische functies zijn toegestaan:
 - 1 statische (binnen)opslag;
 - 2 recreatie;
 - 3 een agrarisch-technisch hulpbedrijf en/of een agrarisch verwant bedrijf in categorie 1 of 2 van de Staat van bedrijfsactiviteiten (zie bijlage) of een naar aard en invloed hiermee gelijk te stellen bedrijf;
 - 4 een niet-agrarisch bedrijf in categorie 1 of 2 van de Staat van bedrijfsactiviteiten (zie bijlage) of een naar aard en invloed hiermee gelijk te stellen bedrijf;
 - 5 zorgboerderijen, kinderboerderijen, educatieve en sociale voorzieningen.
- f. Bij niet-agrarische functies genoemd in sub e onder 2 en 5 is ondergeschikte horeca, inclusief terras, toegestaan tot een oppervlakte van 50 m².
- g. Buitenopslag en opslag in kassen zijn niet toegestaan.
- h. Detailhandel en/of een zelfstandige kantoorvoorziening met baliefunctie is niet toegestaan.
- i. De niet-agrarische functie mag geen onevenredige beperking opleveren voor de bedrijfsvoering/bedrijfsontwikkeling van omliggende (agrarische) bedrijven.
- j. De niet-agrarische functie mag geen onevenredige publieks- en/of verkeersaantrekkende werking tot gevolg hebben.
- k. Er dient sprake te zijn van een zorgvuldige landschappelijke inpassing van de bebouwing. Indien de wijziging plaatsvindt op een locatie welke gelegen is binnen de aanduiding 'groenblauwe mantel', dient een positieve bijdrage geleverd te worden aan de bescherming en ontwikkeling van de onderkende ecologische, hydrologische en landschappelijke waarden en kenmerken door ten minste 10% van de oppervlakte van het bouwvlak aan te wenden voor landschappelijke inpassing rondom de locatie danwel elders in het plangebied van dit bestemmingsplan.
- l. De wijziging gaat gepaard met een aantoonbare en uitvoerbare fysieke verbetering van de aanwezig of potentiële kwaliteiten van bodem, water, natuur, landschap en/of cultuurhistorische en/of van extensieve recreatieve mogelijkheden van het plangebied.

6.2 Bestemming

Hieronder volgt de motivatie van de voorwaarden zoals gesteld in de wijzigingsbevoegdheid;

- a. Wijziging van de bestemming vindt alleen plaats ter plaatse van het bouwvlak, het overige deel van het perceel behoudt de Agrarische bestemming.

- b. Het agrarisch bedrijf is reeds beëindigd en de bedrijfsbebouwing voldoet niet meer aan de huidige eisen voor een agrarisch bedrijf. Met de bestemmingswijziging wordt een zinvolle invulling gegeven aan de leegkomende gebouwen op het perceel.
- c/d. Het plangebied is gelegen in de groenblauwe mantel. Het bestemmingsvlak dat is bestemd voor het bedrijf bedraagt ca. 4540 m².
- e. Met de bestemmingswijziging wordt een engineeringbedrijf mogelijk gemaakt. Het bedrijf dat gevestigd wordt is een categorie 1 bedrijf. Dit voldoet aan de wens en bedrijfsinrichting van de initiatiefnemer en voldoet aan de eisen zoals opgenomen in de wijzigingsbevoegdheid.
- g. Er vindt geen buitenopslag plaats.
- h. Er wordt geen detailhandel of zelfstandige kantoor met baliefunctie mogelijk gemaakt.
- i. Bedrijven in de omgeving worden niet in de bedrijfsvoering beperkt, zie ook 5.1.
- j. Er zullen geen grote hoeveelheden extra verkeer worden gegenereerd, zie ook 5.8.
- k/l. Aan de oever van de Mark / uitmonding van de beek wordt een landschappelijk element, ter versterking van het landschap toegevoegd. Daarnaast zal er circa 350 m² aan verhard oppervlak worden verwijderd. De bestaande schuren zullen worden gerestaureerd. Tezamen impliceren deze ingrepen en kwaliteitsimpuls voor het landschap.
De oppervlakte van het vlak waarop het landschappelijke element wordt toegevoegd is circa 510 m². Daarmee wordt voldaan aan de eis dat minimaal 20 % van de bestemmingswinst wordt geïnvesteerd in kwaliteitsverbetering van het landschap. Deze zone is als zodanig opgenomen op de verbeelding door middel van de aanduiding 'specifieke vorm van groen - landschappelijke inpassing' en er is een voorwaardelijke verplichting opgenomen ten aanzien van het gebruik.


figuur 22, Verbeelding wijzigingsplan de Hoop 4, Hoeven.

Met realisatie van de landschappelijke inpassing van 20 % van de waardevermeerdering wordt tevens voldaan aan de in de wijzigingsvoorwaarden opgenomen eis van 10 % van de oppervlakte van het bouwvlak.

6.3 Verbeelding

Het plan zal onderdeel uitmaken van het bestemmingsplan 'Herziening Buitengebied'. De regels geldend voor het plan zijn de regels zoals die zijn opgenomen in het bestemmingsplan 'Herziening Buitengebied' onder 'Agrarisch met waarden - Landschapswaarden, artikel 4 en 'Bedrijf', artikel 6. Op de verbeelding (zie figuur 22) zal het plangebied worden opgenomen als bedrijf, met een specifieke aanduiding ten behoeve van een 'engineeringbedrijf' en een deel van het perceel zal bestemd blijven voor Agrarisch met Waarden - Landschapswaarden, zónder bouwvlak.

Specifieke bepalingen zijn daarbij:

- De aanduiding Waterstaat - Waterkering blijft gehandhaafd.
- De aanduiding Groenblauwe mantel blijft gehandhaafd
- Het perceel wordt specifiek bestemd tbv een engineeringbedrijf
- Het maximaal te bebouwen oppervlak bedraagt 850 m², dit is de huidige oppervlakte aan gebouwen, exclusief de bestaande bedrijfswoning.
- Bouw- en goothoogte van de bedrijfsbebouwing bedragen 8 respectievelijk 5 meter, deze hoogte wordt overgenomen. Voor de bedrijfswoning geldt een goothoogte van 6 meter en een bouwhoogte van 9 meter, overeenkomstig de regle van het vigerende bestemmingsplan.
- Ter plaatse van de aanduiding 'specifieke vorm van groen - landschappelijke inpassing' zal de landschappelijke inpassing zoals bedoeld onder 6.1 / 6.2 onder k worden gerealiseerd.

7. Haalbaarheid

7.1 Financieel economische haalbaarheid

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

In het Bro (artikel 6.2.1) is voorgeschreven voor welk type bouwplannen een exploitatieplan moet worden opgesteld, indien het kostenverhaal niet anderszins is verzekerd. Uiteraard moet sprake zijn van kosten, die verhaalbaar zijn. Welke kosten verhaalbaar zijn (kostensoortenlijst) is ook in het Bro geregeld (artikel 6.2.3 t/m 6.2.5). Van een exploitatieplan kan worden afgezien indien het verhaal van kosten op een andere wijze verzekerd is en/of het instellen van inrichtingseisen via een exploitatieplan niet nodig is.

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

Tevens zal de gemeente een overeenkomst sluiten met de initiatiefnemer over de realisatie en instandhouding van de kwaliteitsverbetering van het landschap in aanvulling op de publiekrechtelijke verankering door middel van de in van dit bestemmingsplan opgenomen regels.

7.2 Maatschappelijke haalbaarheid.

Het ontwerp wijzigingsplan 'De Hoop 4, Hoeven' is conform artikel 3.1.1. en 3.1.6. van het Besluit ruimtelijke ordening voor vooroverleg worden gezonden naar de betreffende personen en instanties.

Er zijn 7 vooroverlegreacties ingediend. Alle reacties zijn instemmend en hebben niet geleid tot aanpassingen in het plan. De ingekomen reacties zijn gebundeld en opgenomen in bijlage 1, 'reacties vooroverleg'.

Het ontwerp wijzigingsplan heeft vervolgens van 7 april 2016 tot en met 18 mei 2016 gedurende 6 weken ter inzage gelegen. Tijdens deze termijn is er één zienswijze binnengekomen van de provincie Noord Brabant. De zienswijze is als bijlage bij dit plan bijgevoegd.

De zienswijze heeft geleid tot aanpassing aan de toelichting en de regels van dit plan ten aanzien van de landschappelijke inpassing / kwaliteitsverbetering van het landschap.