

TOELICHTING

Inhoudsopgave

Hoofdstuk 1 INLEIDING	5
1.1 Aanleiding	5
1.2 Doel	5
1.3 Ligging plangebied	5
1.4 Geldende bestemmingsregeling	6
1.5 Leeswijzer	6
Hoofdstuk 2 BELEIDSKADER	7
2.1 Europees beleid	7
2.2 Rijksbeleid	8
2.3 Provinciaal beleid	14
2.4 Beleid waterschap	37
2.5 Gemeentelijk beleid	40
Hoofdstuk 3 BESCHRIJVING PLANGEBIED	53
3.1 Historische analyse van het gebied	53
3.2 Ruimtelijke analyse van het gebied	54
3.3 Functionele analyse van het gebied	56
Hoofdstuk 4 ONDERZOEKEN	57
4.1 Bedrijven- en milieuzonering	57
4.2 Lichthinder	63
4.3 Luchtkwaliteit	64
4.4 Geur	66
4.5 Externe veiligheid	67
4.6 Geluid	70
4.7 Bodem	74
4.8 Belemmeringen	76
4.9 Stillegebieden	76
4.10 Water	76
4.11 Flora en fauna	78
4.12 Cultuurhistorie, archeologie en monumenten	81
Hoofdstuk 5 VISIE OP HET PLANGEBIED	85
5.1 Ruimtelijke streefbeelden	85
5.2 Functionele streefbeelden	89
Hoofdstuk 6 JURIDISCHE ASPECTEN	91
6.1 Standaard Vergelijkbare BestemmingsPlannen (SVBP)	91
6.2 Opzet van de nieuwe bestemmingsregeling	91
6.3 Regeling woonpercelen	93
6.4 Regeling overige bestemmingen	96
6.5 Wet algemene bepalingen omgevingsrecht (Wabo)	97
Hoofdstuk 7 ECONOMISCHE UITVOERBAARHEID	99
Hoofdstuk 8 OVERLEG EN INSPRAAK	101
8.1 Overleg	101
8.2 Inspraak	101

Hoofdstuk 1 INLEIDING

1.1 Aanleiding

De gemeente Roosendaal is gestart met een programma om te komen tot een actueel bestemmingsplanbestand in de hele gemeente. Het gemeentelijk grondgebied is nu nog versnipperd in een groot aantal bestemmingsplannen. Deze dateren uit verschillende perioden. Door de in de loop van de tijd ontstane versnippering en de ontwikkelingen met betrekking tot de Wet ruimtelijke ordening is het noodzakelijk het grote aantal bestemmingsplannen te herzien.

Het voorliggende bestemmingsplan omvat de gehele kern Moerstraten plus de uitbreidingslocatie (woningbouw) achter De Gebrande Hoef aan de zuidzijde van de kern. Hierdoor worden alle vroegere bestemmingsplannen en partiële herzieningen in één keer geactualiseerd.

1.2 Doel

Voor de kern Moerstraten vigeert een aantal bestemmingsplannen van verschillende grootte, datum en systematiek. Daardoor zijn allerlei regels op de ene locatie anders dan op een vergelijkbare andere locatie.

Doel van het bestemmingsplan Moerstraten is het bieden van een actuele juridische regeling voor de gehele kern Moerstraten. Omdat het bestemmingsplan vrijwel alleen bestaand bebouwd gebied omvat, legt de regeling vooral de bestaande situatie en bouwrechten vast. Er vindt één ontwikkeling plaats aan de zuidzijde van de kern. Het betreft hier een woningbouwontwikkeling.

1.3 Ligging plangebied

De kern Moerstraten is gelegen in de gemeente Roosendaal ten (noord)westen van de kernen Wouw en Roosendaal, omringd door het buitengebied. De situatie is op afbeelding 1 aangegeven.

Afbeelding Ligging plangebied

1.4 Geldende bestemmingsregeling

In de kern Moerstraten gelden op dit moment vijf planologische regelingen. Het gaat om de volgende plannen:

1. Uitbreidingsplan gemeente Wouw, herziening Kom Moerstraten;
2. Heivelddreef;
3. Moerstraten II;
4. Moerstraten III;
5. Buitengebied, 1e herziening (gedeeltelijk).

1.5 Leeswijzer

In hoofdstuk 2 wordt het beleidskader geschetst, waarbinnen de planvorming plaatsvindt.

Met name het planologisch beleid op provinciaal en gemeentelijk niveau komt aan bod. In hoofdstuk 3 wordt de bestaande situatie in het plangebied beschreven. In hoofdstuk 4 worden alle onderzoeken behandeld met betrekking op het plangebied. Hoofdstuk 5 bevat een beschrijving van het plan, waarbij met name de planologische aspecten en de visie ten aanzien van de ontwikkeling van het plangebied aan de orde komen. Hoofdstuk 6 bevat de juridische planbeschrijving, waarin de juridische aspecten van het bestemmingsplan worden beschreven. In hoofdstuk 7 wordt kort ingegaan op de economische uitvoerbaarheid van het bestemmingsplan. In hoofdstuk 8 is plaats ingeruimd voor een korte toelichting op het overleg ex artikel 3.1.1 Bro en de inspraak op het bestemmingsplan.

Hoofdstuk 2 BELEIDSKADER

2.1 Europees beleid

2.1.1 Europese kaderrichtlijn Water

De Europese Kaderrichtlijn Water (KRW) stelt eisen aan de chemische kwaliteit van het grond- en oppervlaktewater en de ecologische kwaliteit van oppervlaktewater. In het gebied West Brabant is onder regie van Waterschap Brabantse Delta per waterlichaam bepaald wat de knelpunten en de KRW-doelen zijn. Vervolgens zijn de maatregelen bepaald om die kwaliteitsdoelen te bereiken. Van elk RWSR-gebied in het waterschap wordt een rapport gemaakt waarin de KRW-maatregelen vastgelegd zijn (RWSR=Regionale Watersysteem Rapportage). Waterschap en gemeenten leggen de KRW-maatregelen in bestuurlijke besluiten vast. Na de besluitvorming worden de maatregelen opgenomen in de "deelstroomgebiedsbeheersplannen" voor de Maas en de Schelde. De KRW is al in 2005 geïmplementeerd in de Nederlandse wetgeving en al vanaf 2000 in Europa van kracht. Van belang is dat bij initiatieven tenminste voldaan wordt aan het stand-still principe. Dit houdt in dat een ingreep (uitvoering van het ruimtelijk plan) de toestand van het watersysteem niet mag verslechteren, tenzij beargumenteerd kan worden dat dit wegens 'een hoger doel' niet anders kan. Om dit te bereiken dienen in relatie tot de KRW de volgende vragen te worden beantwoord:

1. Is het project riskant?
2. Zijn er relevante chemische gevolgen?
3. Biedt de ontwikkeling kansen om het ecologisch doel dichterbij te brengen?

Deze vragen worden in paragraaf [4.10](#) beantwoord.

2.1.2 Natura

Natuur heeft een belangrijke plek in Nederland en in Europa. Door waardevolle en mooie natuurgebieden te beschermen kunnen zeldzame dier- en plantensoorten beter overleven. Bovendien kunnen Nederlanders daardoor ook in de toekomst genieten van mooie natuur en bijzondere landschappen. Om de natuur te behouden, heeft de Europese Unie het initiatief genomen voor Natura 2000: een netwerk van Europese natuurgebieden. Dit netwerk vormt de hoeksteen van het beleid van de EU voor behoud en herstel van biodiversiteit. Nederland kent een internationale verantwoordelijkheid voor de Nederlandse Natura 2000-gebieden. Een Natura-2000-gebied is gebaseerd op de Vogelrichtlijn of de Habitatrichtlijn. Dit zijn twee richtlijnen van de Europese Unie die in Nederland zijn verwerkt in de Natuurbeschermingswet 1998. De Vogelrichtlijn heeft als doel de bescherming van alle in het wild levende vogelsoorten en hun leefgebied binnen het gebied van de EU. Het doel van de Habitatrichtlijn is het behoud van de totale biologische diversiteit van natuurlijke en halfnatuurlijke habitats en wilde flora en fauna in de EU. Meer informatie over de richtlijnen en de criteria voor aanwijzing en de huidige stand van zaken is te vinden op de pagina Natura 2000. Nederland kent 162 Natura 2000-gebieden. Momenteel vindt aan aanwijzing van de Natura 2000-gebieden in tranches plaats. Meer informatie over het proces van deze aanwijzing is te vinden op Aanwijzing Natura 2000-gebieden.

Activiteiten gelegen in of in de omgeving van Natura 2000-gebieden kunnen een negatief effect hebben op de natuurwaarden. Informatie over de ligging van Natura 2000-gebieden is te vinden op de website van het ministerie van LNV (gebiedendatabase). De Gebiedendatabase bevat alle informatie over de beschermde natuurgebieden van Nederland. De Natura 2000-gebieden (Vogelrichtlijn en Habitatrichtlijn), Wetlands en Beschermde Natuurmonumenten, Nationale parken, Nationale landschappen en de Ecologische Hoofdstructuur. Ook activiteiten die zich (ver) buiten een Natura 2000-gebied afspelen, kunnen mogelijk schade aanbrengen. Sommige ingrepen, zoals grondwateronttrekkingen, kunnen zelfs over een grote afstand invloed uitoefenen.

In of in de directe omgeving van de gemeente Roosendaal is geen Natura 2000-gebied aangewezen.

2.2 Rijksbeleid

2.2.1 Nota ruimte

Op 17 mei 2005 en 17 januari 2006 hebben de Tweede en Eerste Kamer der Staten-Generaal ingestemd met de Nota Ruimte "Ruimte voor ontwikkeling".

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. De nota bevat, in overeenstemming met het Hoofdlijnenakkoord van het kabinet, de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land.

De rijksverantwoordelijkheden en die van anderen zijn helder onderscheiden. Daarbij wordt invulling gegeven aan het motto 'decentraal wat kan, centraal wat moet'.

Het hoofddoel van het nationaal ruimtelijk beleid is om ruimte te scheppen voor de verschillende ruimtevragende functies. Het kabinet richt zich op:

- 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 veiligheid.

In de Nota Ruimte wordt het nationaal ruimtelijk beleid vastgelegd tot 2020, waarbij de periode 2020-2030 geldt als doorkijk naar de lange termijn. In de Nota Ruimte wordt een aantal uitgangspunten geformuleerd, die voor de concrete doorvertaling van ruimtelijke ordening op gemeentelijk niveau van belang zijn. Zo wordt een ruimtelijke bijdrage aan een sterke economie verwacht. Ruimtelijke knelpunten voor economische groei worden in de Nota Ruimte zoveel mogelijk weggelaten.

Voor verstedelijking en economische activiteiten gaat het rijk uit van de bundelingstrategie. Deze bundeling heeft in de optiek van het kabinet veel voordelen. De steden worden ondersteund in hun functie van economische en culturele motor. In steden en dorpen wordt het draagvlak voor voorzieningen ondersteund. Infrastructuur kan worden geconcentreerd en optimaal worden benut.

Het rijk voert het bundelingsbeleid niet zelf uit. Dat is een taak van decentrale overheden. Wel speelt het rijk een stimulerende rol. Ook toetst het rijk of provincies en WGR (Wet gemeenschappelijke regeling)-plusregio's het bundelingsbeleid voor verstedelijking en economische activiteiten in hun beleidsplannen opnemen. Een plusregio (ook wel stadsregio genoemd) is een regionaal openbaar lichaam van verscheidene Nederlandse gemeenten in een stedelijk gebied waaraan wettelijke taken zijn toebedeeld. Plusregio's moeten de regionale afstemming in de desbetreffende stedelijke gebieden op het terrein van wonen, werken, verkeer en vervoer verbeteren.

Uitgangspunt is dat in iedere gemeente voldoende ruimte wordt geboden om te voorzien in de natuurlijke bevolkingsaanwas. Dat geldt ook voor meer landelijke gebieden, waar vooral starters en ouderen moeite hebben om aan een geschikte woning te komen, waardoor de sociale samenhang onder druk komt te staan. Om dit te kunnen volgen, gaat het rijk de streek- en bestemmingsplancapaciteit voor wonen 'monitoren'. Behalve voor de eigen bevolkingsaanwas, moet iedere gemeente ook voldoende ruimte bieden voor de lokaal georiënteerde bedrijvigheid.

Bundeling van verstedelijking en economische activiteiten betekent dat nieuwe bebouwing voor deze functies grotendeels geconcentreerd tot stand komt, dat wil zeggen in bestaand bebouwd gebied, aansluitend op het bestaande bebouwde gebied of in nieuwe clusters van bebouwing daarbuiten. De ruimte die in het bestaande stedelijke gebied aanwezig is, moet door verdichting optimaal worden gebruikt. Het streven is erop gericht dat veertig procent van het totale uitbreidingsprogramma voor woningen en arbeidsplaatsen daar tot stand komt, al hanteert het kabinet, met oog op de praktijkervaring van de laatste jaren, als achtergrond voor investeringsbeslissingen een tegenvallende productie binnen bestaand bebouwd gebied, i.c. 25% van het totale uitbreidingsprogramma.

2.2.2 Waterwet

Inleiding

De Waterwet - die is ingegaan op 22 december 2009 - stelt integraal waterbeheer op basis van de 'watersysteembenadering' centraal. Deze benadering gaat uit van het geheel van relaties binnen watersystemen. Hierbij kan gedacht worden aan de relaties tussen waterkwaliteit, -kwantiteit, oppervlakte- en grondwater, maar ook aan de samenhang tussen water, grondgebruik en watergebruikers. Hiernaast kenmerkt integraal waterbeheer zich ook door de samenhang met de omgeving. Dit komt tot uitdrukking in relaties met beleidsterreinen als natuur, milieu en ruimtelijke ordening.

De nieuwe Waterwet scheidt een kader voor de noodzakelijke modernisering van het Nederlandse waterbeheer voor de komende decennia. Door het samenvoegen van meerdere vergunningen nemen de bureaucratie en de regeldruk voor burgers en bedrijven af. De Waterwet sluit goed aan op de nieuwe Wet ruimtelijke ordening (Wro), waardoor de relatie met het ruimtelijke omgevingsbeleid wordt versterkt. Met één integrale wet is ook het uitvoeren van Europese waterrichtlijnen eenvoudiger geworden. Dat geldt onder meer voor de Kaderrichtlijn Water die uitgaat van internationale stroomgebieden en watersystemen (rivieren, meren en delta's), de richtlijn over beoordeling en beheer van overstromingsrisico's en de Kaderrichtlijn mariene strategie.

Inhoud nieuwe Waterwet

De Waterwet voegt de volgende acht bestaande waterbeheerwetten samen:

1. Wet op de waterhuishouding
2. Wet op de waterkering
3. Grondwaterwet
4. Wet verontreiniging oppervlaktewateren
5. Wet verontreiniging zeewater
6. Wet droogmakerijen en indijkingen (Wet van 14 juli 1904)
7. Wet beheer rijkswaterstaatswerken (de 'natte' delen daarvan)
8. Waterstaatswet 1900
9. Waterbodemparagraaf uit de Wet bodembescherming (het 'natte' gedeelte ervan)

Daarnaast is vanuit de Wet bodembescherming de saneringsregeling voor waterbodems ondergebracht bij de Waterwet.

De Waterwet regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Daarnaast levert de Waterwet een flinke bijdrage aan kabinetsdoelstellingen zoals vermindering van regels, vergunningstelsels en administratieve lasten.

Naast de Waterwet blijft de Waterschapswet als organieke wet voor de waterschappen bestaan.

Een belangrijk *gevolg* van de Waterwet is dat de huidige vergunningstelsels uit de afzonderlijke waterbeheerwetten worden gebundeld. Dit resulteert in één vergunning, de Watervergunning, die met een wettelijk vastgesteld aanvraagformulier kan worden aangevraagd.

Verder kunnen waterbeheerders via waterakkoorden afspraken maken met andere overheden over het te voeren waterbeheer. Dit akkoord is vormvrij en kan over alle onderwerpen van waterbeheer gaan. Ook biedt de wet de mogelijkheid om tot bestuurlijke afspraken te komen tussen een waterschap en een gemeente. Deze laatste mogelijkheid is procedureel eenvoudiger.

Een belangrijke *verandering* na het in werking treden van de Waterwet is de onderverdeling in het bevoegde gezag met betrekking tot directe en indirecte lozingen. Alle indirecte lozingen vallen onder het Wm bevoegde gezag (gemeente en provincie). Alle directe lozingen vallen onder het gezag van de Waterwet (waterschappen voor de regionale wateren en Rijkswaterstaat voor de rijkswateren). De directe lozingen vallen onder de Waterwet (Wtw). De indirecte lozingen zijn opgegaan in de Wet Milieubeheer (Wm).

Organisatie waterbeheer

De Waterwet kent formeel slechts twee waterbeheerders: het rijk, als de beheerder van de rijkswateren, en de waterschappen, als de beheerders van de overige wateren. Deze laatste zijn daarnaast ook verantwoordelijk voor het zuiveringsbeheer. Provincies en gemeenten zijn formeel geen waterbeheerder, maar hebben wel waterstaatkundige taken. Zo blijft de provincie voorlopig bevoegd gezag voor drie categorieën grondwateronttrekkingen en infiltraties: de openbare drinkwaterwinning, ondergrondse energieopslag en industriële onttrekkingen van meer dan 150.000 m³ per jaar. Op gemeenten rust een hemel- en grondwaterzorgplicht, zoals deze in januari 2008 via de Wet gemeentelijke watertaken is vastgelegd in de Wet op de waterhuishouding. De Waterwet regelt daarnaast ook de onderlinge toezichtverhoudingen van de verschillende betrokken overheden. Provincies houden toezicht op waterschappen en gemeenten en waar nodig kan de provincie gebruik maken van instructies of aanwijzingen. Een provincie of het rijk kan met besluiten of handelingen optreden in plaats van een waterschap of een gemeente. In situaties waarin bovenregionale belangen of internationale verplichtingen spelen, kan de minister van Verkeer en Waterstaat de toezichtinstrumenten benutten.

Waterwet in Europees verband

Nederland maakt deel uit van vier Europese stroomgebieden: de Rijn, de Eems, de Schelde en de Maas. De Waterwet sluit hierop aan. In Nederland wordt onderscheid gemaakt tussen rijkswateren en niet-rijkswateren (regionale wateren). Voor beide categorieën worden via het nationale waterplan respectievelijk de regionale waterplannen, strategische structuurvisies vastgesteld, waarin de hoofdlijnen van het waterbeleid en de maatregelenprogramma's zijn vastgelegd. Deze zijn richtinggevend voor het ruimtelijke orderingsbeleid en zorgen zo voor een versterking van de relatie tussen waterbeheer en ruimtelijke ordening. De plannen worden een keer per zes jaar herzien. De waterschappen en de diensten van Rijkswaterstaat stellen vervolgens operationele waterbeheerplannen vast, waarin wordt aangegeven welke maatregelen zij in de komende periode zullen uitvoeren. Hierin is ook de calamiteiten.

2.2.3 Nationaal bestuursakkoord water

In het kader van het Nationaal Bestuursakkoord Water dient in de toekomst ondermeer de wateropgave (zowel in het stedelijk als ook in het landelijk gebied) te worden uitgewerkt. Hierbij zijn de genoemde werknormen, die afhankelijk zijn van het grondgebruik, maatgevend. Ten behoeve van deze wateropgave kan in de toekomst ruimte voor waterberging benodigd zijn binnen de bestemmingsplangrenzen. Op basis van de thans beschikbare informatie is echter hiervoor nog geen ruimtelijke reservering voorzien. In voorkomende gevallen zal de gemeente deze mogelijke functieveranderingen (bijvoorbeeld dubbelbestemming) door middel van een nieuw bestemmingsplan of een projectbesluit wijzigen. De watertoets zal dan worden doorlopen, het betreffende 'plangebied' zal worden besproken in het waterpanel en er zal een waterparagraaf worden opgesteld. Op deze wijze is het aspect water ook in de toekomst op een zorgvuldige wijze ingebed in het bestemmingsplan.

Indien sprake is van nieuw verhard oppervlak, wordt op basis van de werknormen in het 'Nationaal Bestuursakkoord Water' voor het stedelijk gebied T=100 geëist. Het is het meest voor de hand liggend (vaak eenvoudig mogelijk door toestaan van peilstijging tot aan het maaiveld) dat deze wordt meegenomen in de aan te leggen infiltratie / retentievoorziening. Het is echter toegestaan om deze retentie te realiseren in groenstroken en op straat, indien er geen afwenteling plaatsvindt op andere gebieden en geen wateroverlast optreedt in woningen en bedrijven. Dit laatste is vaak alleen mogelijk als er sprake is van een nieuwe ontwikkeling.

2.2.4 Structuurvisie Buisleidingen

Het Structuurschema Buisleidingen uit 1985 wordt opgevolgd door de Structuurvisie buisleidingen. Deze bevat een lange termijnvisie op het buisleidingstransport van gevaarlijke stoffen (gas, olie, chemicaliën en CO₂), zoals de reservering van ruimte voor toekomstige buisleidingen. VROM heeft een concept-visiekaart ontwikkeld met de hoofdverbindingen die van nationaal belang zijn. Op grond van de uitkomsten van overleg met de betrokken partners (overheden, bedrijfsleven) zal de visiekaart verder worden aangepast.

Op basis van de hoofdlijnen uit de Structuurvisie kunnen provincies en gemeenten het exacte buisleidingstracé bepalen. Uitgangspunt daarbij is zoveel mogelijk bundeling met bestaande buisleiding(-stroken).

Om in de toekomst het leggen van leidingen mogelijk te maken, wil VROM in de Structuurvisie buisleidingen aangeven waar in Nederland ruimte moet worden vrijgehouden van bebouwing zodat een ongehinderde doorgang mogelijk blijft. Dit beleidsdoel betekent feitelijk een extra ruimtebeslag. Dit ruimtebeslag wordt beperkt door uit te gaan van bundeling: nieuwe buisleidingen worden waar mogelijk gelegd naast bestaande buisleidingen. Bundeling leidt niet alleen tot efficiënt direct en indirect ruimtegebruik maar voorkomt nieuwe doorsnijdingen en barrièrewerking.

De inzet van VROM voor de ruimtelijke reserveringen is weergegeven in de concept-visiekaart (zie afbeelding). Over deze kaart en de provinciale en lokale consequenties overlegt VROM met provincies en gemeenten. Dit kan leiden tot aanpassing van de kaart. De kaart is ook uitgangspunt voor een nadere analyse in het kader van de planmer. In de Structuurvisie wordt een definitieve visiekaart opgenomen.

De Structuurvisie buisleidingen kijkt op het punt van bundeling niet fundamenteel af van het Structuurschema Buisleidingen van 1985. Ook in dit Structuurschema waren ruimtelijke reserveringen voor nieuwe leidingen opgenomen (leidingzones en -stroken) en was het uitgangspunt bundeling. Het rijk heeft destijds aan gemeenten en provincies gevraagd in hun ruimtelijke plannen rekening te houden met doorgaande verbindingen voor nieuwe leidingen. Het rijk heeft geen instrumentarium ingezet voor het borgen van de ruimtelijke doorwerking van leidingstroken.

De Structuurvisie buisleidingen is een structuurvisie van het Rijk op grond van art 2.3 Wro. De Structuurvisie bindt alleen het rijk. Gemeenten en provincies zijn echter nadrukkelijk betrokken bij het proces. Formeel hebben provincies en gemeenten op grond van de Wro geen rol in de voorbereiding van de structuurvisie. In de procedure voor de plan-mer die bij de Structuurvisie buisleidingen wordt opgesteld is wel een rol voor gemeenten en provincies weggelegd.

De Structuurvisie zal een realisatieparagraaf bevatten waarin aangegeven wordt hoe het rijk het in de Structuurvisie geformuleerde beleid wil uitvoeren. De Structuurvisie zal op dit punt aangeven dat de voor nieuwe buisleidingen gereserveerde stroken worden geborgd in de bestemmingsplannen. Op dit punt gaat de Structuurvisie verder dan het Structuurschema uit 1985. Motivatie voor de borging is de toegenomen ruimtedruk waardoor het in de toekomst minder vanzelfsprekend wordt dat er nog ruimte voor het leggen van nieuwe leidingen kan worden gevonden.

Naar verwachting wordt de Structuurvisie buisleidingen als opvolger van het Structuurschema Buisleidingen in 2010 aan beide Kamers der Staten-Generaal worden toegezonden.

Afbeelding : Concept-visiekaart met de hoofdstructuur voor ruimtelijke reserveringen (leidingstroken) voor toekomstige leidingen van nationaal belang

2.2.5 Besluit externe veiligheid buisleidingen

Het Besluit externe veiligheid buisleidingen (Bevb) en de bijbehorende regelingen, worden van toepassing op buisleidingen met een extern veiligheidsaspect, zoals hogedruk aardgasleidingen, brandstofleidingen categorieën K1, K2 en K3 en overige leidingen met gevaarlijke stoffen. De buisleidingen waarop het Bevb van toepassing wordt, zullen worden aangewezen bij ministeriële regeling. Het Bevb is gebaseerd op het externe veiligheidsbeleid. De ontwerp-AMvB buisleidingen is op 28-8-2009 in de Staatscourant gepubliceerd en zal naar verwachting 1-1-2011 in werking treden. Voor het ruimtelijk inpassen van buisleidingen met externe veiligheidsaspecten of het toetsen van ruimtelijke ontwikkelingen nabij deze buisleidingen, gaat het Bevb het wettelijk toetsingskader bevatten.

Regelgeving m.b.t. buisleidingen

Inmiddels is de wetgeving rondom buisleidingen volop in beweging. In 2007 is het Registratie-besluit externe veiligheid in werking getreden op basis waarvan risicogegevens van buisleidingen worden geregistreerd en vrijgegeven. In het toekomstige Besluit externe veiligheid buisleidingen (Bevb) worden regels opgenomen waarmee het toezicht op, de registratie van en de afweging van veiligheidsrisico's nabij buisleidingen moet verbeteren. Tevens wordt via een nieuwe Structuurvisie Buisleidingen het strategisch beleid inzake buisleidingen verder uitgewerkt. Deze structuurvisie wordt een structuurvisie op basis van de nieuwe Wet ruimtelijke ordening (Wro). De Wro stimuleert gemeenten om bestemmingsplannen te actualiseren op straffe van het niet mogen innen van leges voor bouwvergunningen.

Het Bevb gaat regels bevatten voor de exploitant, regels voor gemeenten over het opnemen van buisleidingen in bestemmingsplannen en regels voor het melden van ongewone voorvallen. De afweging van de externe veiligheidssituatie van buisleidingen heeft op deze manier een grondslag in de Wet milieubeheer (Wm) en in de Wro. Daarnaast gaat het Bevb de circulaire Zonering langs hogedruk aardgasleidingen (1984) en Zonering langs transportleidingen voor brandbare vloeistoffen van de K1-, K2- en K3-categorie (1991) vervangen.

In het Bevb is geen sprake meer van veiligheids-/bebouwings- en toetsingsafstanden zoals deze werden voorgeschreven in de circulaire. Het Bevb gaat uit van grens- en richtwaarden voor het plaatsgebonden risico (PR) en een verantwoordingsplicht van het groepsrisico (GR). De regeling voor buisleidingen is hiermee vergelijkbaar met de regeling voor inrichtingen zoals vastgelegd in het Besluit externe veiligheid inrichtingen (Bevi).

Het Bevb is niet van toepassing indien deze leidingen zijn gelegen op het continentaal plat of in de territoriale zee. Verder vallen gasleidingen die deel uitmaken van het gasdistributienet onder de Gaswet (< 16 bar) en niet onder het Bevb. Andere mogelijk planologisch relevante leidingen zoals elektriciteits-, afvalwater- en rioolwaterleidingen vallen niet onder het Bevb. Deze leidingen kennen geen waarden voor het PR en GR, dus zijn niet relevant vanuit het oogpunt van externe veiligheid. Tenslotte vallen leidingen voor vervoer van gevaarlijke stoffen binnen een inrichting niet onder het Bevb, tenzij de inrichting geen zeggenschap heeft over deze leidingen.

Regels voor de exploitant en de risiconormering

Voor de exploitant gaat een zorgplicht gelden. Dit betekent dat hij alle maatregelen treft die redelijkerwijs van hem gevegd kunnen worden om de risico's voor de omgeving te beperken. De exploitant dient vast te leggen hoe zij aan de zorgplicht wil gaan voldoen en deze doelstelling te bewaken via een veiligheidsbeheerssysteem. De maatregelen die voldoen aan de zorgplicht kunnen ook bij ministeriële regeling nader worden ingevuld.

Bij het in (her)gebruik nemen, uit gebruik nemen of wijzigen van de stof en druk van de leiding geldt een meldingsplicht voor leidingexploitanten. Daarnaast moet bij een wijziging van de leidinggegevens of het in hergebruik nemen van een leiding onderzoek worden verricht naar de invloed van die wijziging op het PR en het GR. Bij een negatieve invloed van de voorgenomen wijziging op het plaatsgebonden risico of het groepsrisico kan deze wijziging slechts worden doorgevoerd, indien deze in overeenstemming is met het geldende bestemmingsplan.

Op de exploitant rust de verplichting dat het PR ten gevolge van de leiding ter plaatse van een kwetsbaar object niet hoger is dan 10^{-6} per jaar. Bij aanleg van een nieuwe leiding of vervanging van een bestaande leiding mag het PR op 4 of 5 m (afhankelijk van de stof en druk) afstand van weerszijden van de leiding niet hoger zijn dan 10^{-6} per jaar. Dit betekent dat de PR 10^{-6} -contour bij een nieuwe leiding binnen de belemmeringsstrook (zakelijk rechtstrook) komt te liggen. Deze regelgeving leidt in bestaande situaties in enkele gevallen tot een saneringsverplichting voor de exploitant. VROM maakt voor inwerkingtreding van het Bevb hierover afspraken met de leidingexploitanten. Verder mag een leiding slechts aangelegd of vervangen worden indien dit in overeenstemming is met het bestemmingsplan of projectbesluit.

De exploitant zal actuele gegevens en berekeningen beschikbaar moeten hebben omtrent het PR van zijn buisleidingen. Bij aanleg van een nieuwe leiding zijn bij de exploitant ook actuele gegevens over het GR aanwezig.

Bij een ruimtelijke ontwikkeling in de nabijheid van leidingen kan altijd bij de exploitant naar actuele gegevens worden gevraagd. De verantwoordelijkheid voor het berekenen van het GR ligt echter bij de initiatiefnemer.

Wanneer de leiding niet voldoet aan de eisen uit het besluit, is het verboden om een leiding in werking te hebben (zie artikel 3 Bevb). Op basis van het overgangsrecht heeft de exploitant drie jaar na inwerkingtreding van het besluit de tijd om te zorgen dat de leidingen voldoen aan het PR.

Buisleidingen in bestemmingsplannen

Op basis van het Bevb wordt het voor gemeenten verplicht om bij de vaststelling van een bestemmingsplan, op basis waarvan de aanleg van een buisleiding of een kwetsbaar object of een risicoverhogend object mogelijk is, de grenswaarde voor het PR in acht te nemen en het GR te verantwoorden. Bij de vaststelling van een bestemmingsplan, op basis waarvan de aanleg van een buisleiding of de vestiging van een beperkt kwetsbaar object mogelijk wordt gemaakt, moet in de plantoelichting door het bevoegd gezag worden verantwoord hoe met de richtwaarde voor het PR rekening is gehouden en moet het GR worden verantwoord.

Voorbeelden van risicoverhogend objecten zijn windmolens (risico bij afbreken wiek), bochten in een spoorbaan (risico bij ontsporing) of hoogspanningsleidingen (risico wederzijdse beïnvloeding). Een risicoverhogend object kan aanleiding zijn voor een grotere PR-contour, ook al ligt het object buiten de oorspronkelijke PR 10^{-6} -contour. Een nieuwe berekening van PR en GR (Quantitative Risk Assessment (QRA)) kan dan nodig zijn. Bij de aanleg van een nieuwe leiding moet de leidingexploitant rekening houden met risicoverhogende objecten. Bij het mogelijk maken van een risicoverhogend object nabij een leiding moet de initiatiefnemer de effecten op de risicocontouren van de leiding inzichtelijk maken. Net als bij het Bevi moet toetsing aan het PR en verantwoording van het GR ook plaatsvinden als sprake is van een consoliderend bestemmingsplan. De buisleiding inclusief de belemmeringsstrook wordt bestemd. Binnen de belemmeringsstrook moet een bouwverbod, behoudens bevoegdheden om af te wijken van de regels, worden opgenomen en een aanlegvergunningstelsel voor het uitvoeren van werken en werkzaamheden die van invloed kunnen zijn op de ongestoorde ligging van de leiding.

Overgangsrecht

Het bestemmingsplan bevat de ligging van de leidingen die onder de werkingssfeer van het Bevb vallen. Uiterlijk 5 jaar na inwerkingtreding van het Bevb moeten buisleidingen conform de regels van het Bevb zijn opgenomen in bestemmingsplannen. Dit betekent dus onder meer dat de belemmeringsstrook op de verbeelding (voorheen plankaart) en in de planregels is opgenomen en dat op grond van de planregels binnen deze strook een verbod voor het oprichten van bouwwerken en een aanlegvergunningstelsel geldt om graafschade te voorkomen.

Ook bij een consoliderend plan dienen buisleidingen op de juiste wijze in het bestemmingsplan geregeld te zijn. Van een consoliderend plan kan in dit geval gesproken worden als geen nieuwe (beperkt) kwetsbare functies mogelijk worden gemaakt en geen nieuwe functies met een externe veiligheidscontour. Het is voor bestemmingsplanmakers van belang zich bewust te zijn van de vereisten die onder andere het Bevb aan bestemmingsplannen zal gaan stellen. Ook een consoliderend plan bevat een toetsingskader voor ontwikkelingen die zich (op grond van bevoegdheden om af te wijken van de regels van het plan) mogelijk in een later stadium voordoen. Daarnaast kunnen zich bij consoliderende plannen knelpunten voordoen die nog niet eerder naar voren zijn gekomen.

2.3 Provinciaal beleid

2.3.1 Structuurvisie Ruimtelijke Ordening (SVRO)

Inleiding

De provincie geeft in de structuurvisie de hoofdlijnen van het ruimtelijk beleid tot 2025 (met een doorkijk naar 2040). De visie is bindend voor het ruimtelijk handelen van de provincie. Het is de basis voor de wijze waarop de provincie de instrumenten inzet die de Wet ruimtelijke ordening biedt. De visie geeft een ruimtelijke vertaling van de opgaven en doelen uit de Agenda van Brabant.

Daarnaast ondersteunt de structuurvisie het beleid op andere provinciale beleidsterreinen, zoals het economisch-, mobiliteits-, sociaal-, cultureel-, milieu- en natuurbeleid.

Ontwikkelingen als klimaatverandering, economische specialisatie, achteruitgang van biodiversiteit en een afnemende bevolkingsgroei vragen om een herijking van het ruimtelijke beleid. Ook de wensen met betrekking tot het wonen, werken en recreëren in Noord-Brabant veranderen. Noord-Brabant wil blijven ontwikkelen, maar stelt ook eisen aan de kwaliteit van de leefomgeving. Het woon-, werk- en leefklimaat in de dorpen en steden, de behoefte aan gebiedseigenheid en de verschillen in identiteit van stad, dorp en landschap staan volop in de aandacht. Daarom gaat de provincie meer dan voorheen duurzaam en zorgvuldig om met de ruimte. De autonome ontwikkelingen in het landelijk gebied (agrarische bedrijven die stoppen versus schaalvergroting en intensivering) vragen om ontwikkelingsruimte in het landelijk gebied. De provincie wil daar meer dan voorheen ruimte aan bieden, Maar wel met aandacht voor een versterking van de landschappelijke en natuurlijke kwaliteiten van Brabant.

In het licht van deze opgaven is het vigerende ruimtelijke beleid bekeken. De conclusie is dat een groot deel van het provinciale ruimtelijke beleid nog steeds actueel is en daarom ongewijzigd blijft. Voorbeelden zijn het principe van concentratie van verstedelijking, zorgvuldig ruimtegebruik, het verantwoord omgaan met de natuurlijke basis, het streven naar robuuste en aaneengeschakelde natuurgebieden en het concentratiebeleid voor glastuinbouw en intensieve veehouderijen.

Relatie met de Agenda van Brabant

Na vaststelling van de ontwerp structuurvisie in februari 2010, hebben Provinciale Staten in juni 2010 de Agenda van Brabant vastgesteld. Hierin zijn de opgaven voor de provincie voor de komende jaren en de rol die de provincie daarin neemt beschreven. Dit heeft direct invloed op de structuurvisie. De structuurvisie is de eerste van vier strategische beleidsdocumenten (Provinciaal Waterplan, Provinciaal Verkeers en Vervoersplan en het Provinciaal Milieu Plan) dat na de Agenda van Brabant wordt vastgesteld. In de structuurvisie komen de ruimtelijk-fysieke opgaven uit de drie andere strategische plannen samen. In die zin is de structuurvisie een integratiekader voor die plannen en bepalend voor de rol die de provincie neemt in het ruimtelijk fysieke domein. De Agenda van Brabant benoemt het ruimtelijk-fysieke domein als één van de kerntaken voor de provincie.

De lijn van de Agenda van Brabant is als volgt in de concept-structuurvisie verwerkt:

- Algemeen: de structuurvisie vormt de uitwerking en verdieping van de keuzes uit de Agenda van Brabant voor het ruimtelijk fysieke domein;
- Hoofdstuk 2 Trends en ontwikkelingen: de ruimtelijke opgaven uit de structuurvisie sluiten aan bij de ruimtelijk relevante opgaven uit de Agenda van Brabant;
- Hoofdstuk 3 Visie: de ruimtelijke visie staat in het perspectief van het optimaliseren van het vestigings- en leefklimaat van Brabant, vanuit het streven naar een complete kennis- en innovatieregio;
- Hoofdstuk 4 Sturingsfilosofie: de sturingsfilosofie is benaderd vanuit de drie kernrollen: gebiedsautoriteit, systeemverantwoordelijke en regisseur van de uitvoering. Dit sluit aan op de vier manieren van sturen: regionaal samenwerken, ontwikkelen, beschermen en stimuleren.

Inhoud Structuurvisie

In de structuurvisie benoemt de provincie haar provinciale ruimtelijke belangen en de wijze waarop zij deze behartigt. De structuurvisie is opgebouwd uit een **'Deel A Visie en sturing'**, waarin de ruimtelijke visie, de belangen en de sturingsfilosofie is opgenomen. De ruimtelijke visie is uitgewerkt in onderstaande dertien provinciale ruimtelijke belangen.

1. Regionale contrasten;
2. Een multifunctioneel landelijk gebied;
3. Een robuust en veerkrachtig water- en natuursysteem;
4. Een betere waterveiligheid door preventie;
5. Koppeling van waterberging en droogtebestrijding;
6. Ruimte voor duurzame energie;
7. Concentratie van verstedelijking;
8. Sterk stedelijk netwerk: BrabantStad;
9. Groene geleidingszones tussen steden;

10. Goed bereikbare recreatieve voorzieningen;
11. Economische kennisclusters;
12. (inter)nationale bereikbaarheid;
13. Beleefbaarheid stad en land vanaf de hoofdinfrastructuur;

Afbeelding Structuurvisie Visiekaart

De wijze waarop de provincie deze ruimtelijke belangen behartigt, is uitgewerkt in vier manieren van sturen. Dat zijn:

1. **Regionaal samenwerken:** in vier regio's West, Midden, Noordoost en Zuidoost stelt de provincie samen met de gemeenten regionale agenda's op voor wonen en werken.
2. **Ontwikkelen:** in negen gebiedsontwikkelingen (Brabantse Wal, Oostelijk Langstraat, Groene Woud, Levende Beerze, Brainport Oost, Grenscorridor, Waterpoort, Peelhorst en de As N65) neemt de provincie het initiatief en is zij bereid ontwikkelingsgerichte instrumenten in te zetten. Daarnaast onderscheidt de provincie een aantal thematische ontwikkelopgaven, zoals de Ecologische Hoofdstructuur en de herstructurering van bedrijventerreinen.
3. **Beschermen:** De provincie zet de Verordening ruimte in voor het veiligstellen van een aantal provinciale belangen. De kern is de zorgplicht voor de ruimtelijke kwaliteit. Die omvat dat er zorgvuldig wordt omgegaan met het ruimtegebruik, er rekening wordt gehouden met de omgeving en dat de ontwikkeling bijdraagt aan het behoud of de versterking van de ruimtelijke kwaliteit.
4. **Stimuleren:** De provincie ondersteunt andere partijen door middel van subsidies en stelt kennis en informatie beschikbaar. De provincie zet actief in op cultuurhistorische landschappen en heeft zogenaamde gebiedspaspoorten opgesteld.

Het laatste onderdeel van de structuurvisie is de uitwerking gebiedspaspoorten. De gebiedspaspoorten geven aan wat het provinciale belang van landschap is.

De volgende afbeelding geeft de landschapkenmerken weer die bepalend zijn voor de kwaliteit van een gebied of een landschapstype.

Legenda

- | | |
|-------------------------------|---|
| Grens gebiedspaspoort | HSL |
| Bebouwing | Kanaal |
| Bedrijventerrein | Snelweg |
| Boomteelt | Spoorlijn |
| Heide | Weg |
| Jong bos | Beken |
| Jonge zandontginning | Dijken |
| Komgrond | Kreken |
| Langstraatontginning | Rivieren |
| Maasterrasrug | Wetering |
| Maasterrasvlakte | Breuklijn |
| Oeverwal | Maasheggen |
| Oppervlaktewater | Peelraam lijnie |
| Oud bos | Steilrand |
| Oude zandontginning | Turfvaart |
| Peelkernontginning | Wetering |
| Peelrandontginning | Fort |
| Rivierdal | Turfhaven |
| Uiterwaarden | Vliegveld |
| Veenrestant | Windturbine |
| West-Brabantse veenontginning | Overlaat of voormalige inundaatievlakte |
| Zandverstuiving | Schootsveld |
| Zeekleipolder | |

Afbeelding Structuurvisie gebiedspaspoorten/kenmerken

Legenda

Afbeelding Structuurvisie gebiedspaspoorten/ambities

De afbeelding hierboven geeft weer hoe ruimtelijke ontwikkelingen kunnen bijdragen aan het behoud en de versterking van de landschapskenmerken die bepalend zijn voor de kwaliteit van een gebied of een landschapstype.

De uitwerkingsplannen van het Streekplan 2002 zijn ingetrokken. In de Verordening ruimte zijn het verstedelijkingsbeleid en de zoekgebieden voor verstedelijking vastgelegd. De sturing op de kwalitatieve opgave per regio is in de structuurvisie opgenomen.

De Verordening ruimte is één van de uitvoeringsinstrumenten voor de provincie om haar doelen te realiseren. In de verordening vertaalt de provincie de kaderstellende elementen uit het provinciaal beleid in regels die van toepassing zijn op (gemeentelijke) bestemmingsplannen. Van een aantal onderwerpen verplicht het Rijk de provincie ze uit te werken in de provinciale verordening. Dit is in de ontwerp AMvB Ruimte opgenomen. De provincie heeft een aantal onderwerpen, die bij het opstellen van de structuurvisie niet ter discussie staan in de Verordening ruimte (fase 1) uitgewerkt. Uit de keuzes die in de structuurvisie worden gemaakt, volgt nog een aantal nieuwe onderwerpen waarvoor de provincie het instrument verordening wil inzetten. Deze zijn opgenomen in de Verordening ruimte (fase 2) en zijn een aanvulling op de Verordening ruimte fase 1. Daarnaast wordt ook een aantal provinciale ruimtelijke belangen die voortkomen uit het vastgestelde Provinciaal Waterplan opgenomen in de Verordening ruimte.

Het beleid dat gold op grond van de Interimstructuurvisie Noord-Brabant is opgenomen in de Paraplunota Ruimtelijke Ordening. Deze Paraplunota (dus inclusief de beleidsnota's die daar deel

vanuit maken) is ingetrokken. Dit betekent een aanzienlijke deregulering en vereenvoudiging van de regelgeving waarmee gemeenten rekening moeten houden in de ruimtelijke besluitvorming.

Gedeputeerde Staten hebben op 20 juli 2010 de structuurvisie vastgesteld. Hierbij zijn de inspraakreacties betrokken. Op 24 september 2010 volgde eerst de bespreking in de statencommissie Ruimte en Milieu en vervolgens op 1 oktober 2010 de besluitvorming in Provinciale Staten.

2.3.2 Verordening ruimte, fase 1

Algemeen

Per 1 juni 2010 geldt de Verordening ruimte, fase 1 van de provincie Noord-Brabant. Dit is het belangrijkste provinciale instrument om de ruimtelijke ontwikkeling van de steden, dorpen en buitengebied te sturen.

In de verordening zijn instructieregels voor bestemmingsplannen en projectbesluiten opgenomen. De verordening bestaat uit tekst en kaartmateriaal. In de eerste fase van de verordening ruimte zijn beleidspunten uit de eerdere Interimstructuurvisie opgenomen die niet veranderd zijn, namelijk:

- stedelijke ontwikkeling;
- wonen en bedrijventerreinen;
- ecologische hoofdstructuur;
- ontwikkelmogelijkheden van intensieve veehouderij;
- ruimte-voor-ruimte-regeling;
- concentratiebeleid glastuinbouw;
- teeltondersteunende voorzieningen;
- regionale waterbergingsgebieden.

Hoofdpijnen van het provinciaal verstedelijkingsbeleid

Het provinciale beleid is al jaren gericht op het bundelen van de verstedelijking. Enerzijds om de steden voldoende draagvlak te geven voor hun functie als economische en culturele motor, anderzijds om het dichtslippen van het landelijk gebied tegen te gaan. Op provinciale schaal betekent het uitgangspunt van bundeling van verstedelijking dat het leeuwendeel van de woningbouw, de bedrijventerreinen, voorzieningen en bijbehorende infrastructuur moet plaatsvinden in de vijf stedelijke regio's. De stedelijke regio's zijn zodanig ruim aangeduid, dat zij naar huidige inzichten – met het perspectief van 20 à 25 jaar – kunnen voorzien in de ruimtebehoefte voor wonen, werken en andere verstedelijkingsopgaven.

Stedelijke regio's

De stedelijke regio's worden beschouwd als ruimtelijk samenhangende, verstedelijkte gebieden. Binnen deze regio's liggen mogelijkheden voor verdere verstedelijking. Bij de begrenzing ervan is aangesloten op bestaande, veelal historisch gegroeide, grote stedelijke concentraties. Ook hebben natuur- en landschapswaarden een rol gespeeld. De ligging aan belangrijke wegen, spoorwegen en vaarwaters is eveneens van belang, omdat dit mogelijkheden biedt voor toekomstige ruimtelijke ontwikkelingen op goed ontsloten, multimodale knooppunten. Dit sluit aan op het denken in netwerken.

Stedelijke regio's ontwikkelen zich tot complete stedelijke gebieden. Dit betekent dat ze een aantrekkelijk, in verschillende dichtheden vormgegeven woon-, werk- en leefmilieu bieden. Bijzondere aandacht is er voor bereikbaarheid, groen, milieu, recreatiemogelijkheden dicht bij huis, en een verbrede landbouw die inspeelt op de vraag vanuit de steden. Er wordt gestreefd naar verscheidenheid van woonmilieus, met een menging van woningtypen, bevolkingsgroepen en functies. Er liggen tal van mogelijkheden het bestaand stedelijk gebied beter te benutten door inbreiden en herstructureren en intensief en meervoudig ruimtegebruik. Tegelijkertijd zal het echter in een aantal gevallen onontkoombaar zijn het landelijke, niet verstedelijkte gebied te benutten om te voorzien in de ruimtebehoefte voor verstedelijking.

Landelijke regio's

Buiten de stedelijke regio's liggen de landelijke regio's. Het uitgangspunt de verstedelijking te bundelen in stedelijke regio's heeft directe gevolgen voor de groeimogelijkheden in landelijke regio's. Voor de landelijke regio's geldt in het algemeen de regel dat zoveel woningen gebouwd mogen worden als nodig is voor de natuurlijke bevolkingsgroei, dat wil zeggen de groei die optreedt als het saldo van alle verhuisbewegingen op nul wordt gesteld (migratiesaldo-nul).

Landelijke regio's bieden plaats aan kleinschalige en middelgrote bedrijvigheid. Bij doorgroei tot een groot bedrijf horen deze bedrijven thuis in een stedelijke regio. In op enige afstand van de stedelijke regio's gelegen (delen van) landelijke regio's kunnen ook grote bedrijven uit de regio terecht op een regionaal bedrijventerrein. In de landelijke regio's staat het voorkomen van verdere aantasting van het buitengebied centraal. Dit betekent dat het accent op inbreiden, herstructureren en intensief en meervoudig ruimtegebruik ligt.

Bestaand stedelijk gebied

Om duidelijk te kunnen bepalen waar de bundelingsregels en de daarvan af geleide regels gelden, dient de Verordening ruimte het bestaand stedelijke gebied van alle Brabantse kernen vast te stellen. Om uniformiteit in deze begrenzing te bewerkstelligen, is bij de voorbereiding van de Verordening ruimte aan de hand van de gegeven omschrijving het bestaand stedelijk gebied verbeeld op kaart. Een eenduidige begrenzing van het bestaand stedelijk gebied is essentieel voor de effectiviteit van het bundelingsbeleid. Hoe beter namelijk deze begrenzing samenvalt met de feitelijke buitengrenzen van het bestaand stedelijk gebied, des te doeltreffender kan gestuurd worden op de bundeling van nieuwe bebouwing.

Binnen het als zodanig aangewezen stedelijk gebied is de gemeente in het algemeen vrij – binnen de grenzen van andere wetgeving – om te voorzien in stedelijke ontwikkeling. Wel bevat de Verordening ruimte specifieke regels voor nieuwbouw van woningen (artikel 2.1.6) en aan te leggen of uit te breiden bedrijventerreinen en kantorenlocaties (artikel 2.1.7), regels voor bestaande bedrijventerreinen en kantorenlocaties (artikel 2.1.8) en regels voor bestaande en nieuw te vestigen bedrijven in kernen in landelijke regio's (artikel 2.1.9).

Uitbreidingslocatie Gebrande Hoef II

Bij de uitbreidingslocatie gaat het met name om een stedelijke ontwikkeling in de vorm van woningbouw ten behoeve van een kern in de landelijke regio. De locatie is gelegen binnen het op de verordeningskaart aangegeven zoekgebied.

Afbeelding kaart Verordening Ruimte

Uitbreiding van stedelijk ruimtebeslag voor woningbouw in de landelijke regio kan in de stedelijke gebieden onder voorwaarden uitsluitend plaatsvinden voor zover noodzakelijk voor de natuurlijke bevolkingsgroei (migratiesaldo-nul).

In de eerste fase van het plan Gebrande Hoef II worden in totaal maximaal 27 woningen gerealiseerd. Voor starters is er de mogelijkheid om onder het CPO principe 9 woningen te ontwikkelen. CPO (Collectief Particulier Opdrachtgeverschap) is het best te omschrijven als een groep particulieren, georganiseerd in een rechtspersoon die een project voor eigen gebruik realiseert binnen de gemeentelijke randvoorwaarden. Het binnengebied bevat 10 patiowoningen voor senioren. Aan de rand van het plan worden 8 vrije kavels uitgegeven.

Aan de hand van een woonbehoefte onderzoek onder alle inwoners van Moerstraten (inclusief buitengebied) is gekomen tot deze invulling van het plan. Uit dit onderzoek komt met name naar voren dat zowel de starters als doorstromers als senioren graag in Moerstraten willen blijven wonen indien er een voor hen passend aanbod wordt gecreëerd.

Samengevat blijkt uit het onderzoek dat:

- Er ingezet moet worden op alle doelgroepen.
- De woonwensen van starters een grote breedte hebben (tussenwoning tot vrijstaand zelfbouw op grote kavels).

Legend:

- Verordening Ruimte, fase 1
- Stedelijk gebied
- Stedelijk gebied
- Stedelijk gebied
- Landelijke regio
- Ecologische hoofdstructuur
- Waterberging
- Integrale zonerings
- Glastuinbouw en glasboomteelt
- Ondergrond

- Dat de woonwensen van starters in relatie met voorgaand punt helder worden in relatie met conforme marktprijzen.
- Er een wens bestaat naar kleinere woningen, waarbij op termijn patiowoningen hierin kunnen voorzien.
- De vraag naar zelfbouw vrijstaande woningen op grote kavels groot is, de vraag naar tussenwoningen minimaal is en de vraag naar halfvrijstaand redelijk.
- Er geen reële vraag is naar CPO, terwijl MGE (Maatschappelijk Gebonden Eigendom) kansen heeft onder starters, waarbij de kavelgrootte van een MGE woning in acht moet worden genomen. Dit kan te wijten zijn aan gebrek aan kennis. Uitleg kan ervoor zorgen dat deze mogelijkheid wel aantrekkelijk wordt voor de juiste doelgroep. Op basis van verschillende gesprekken met jongeren is gebleken dat er wel degelijk interesse is in het bouwen onder het CPO principe. Dit wordt nu verder opgepakt.

Daarnaast hanteert de gemeente Roosendaal een volkshuisvestingslijst. Op basis van deze lijst zijn er 13 geïnteresseerden voor een kavel in Moerstraten.

Naar aanleiding van het woonbehoefte onderzoek en de volkshuisvestingslijst kan geconcludeerd worden dat er voldoende vraag voor de natuurlijke bevolkingsgroei en de doorstroming (senioren en starters).

Jaarlijks wordt door middel van een matrix aan de Provincie een overzicht gestuurd met woningbouwprojecten zoals ze in de gemeente zijn geprogrammeerd. De Gebrande Hoef in Moerstraten is sinds september 2008 (vaststelling voortgangsrapportage woningbouw) als woningbouwlocatie eveneens in deze matrix opgenomen.

De Stuurgroep RPO West-Brabant heeft op 3 december 2009 het navolgende besloten:

- De stuurgroep stelt de voortgangsrapportage vast;
- De stuurgroep geeft de werkgroep wonen de opdracht om een plan van aanpak/visie op te stellen voor nieuwe regionale woningbouwafspraken. Het plan van aanpak wordt na de gemeenteraadsverkiezingen in 2010 ter besluitvorming voorgelegd aan de stuurgroep.

De woningbouwlocatie is eveneens opgenomen in de woningbouwprogrammering van de gemeente Roosendaal. In de voortgangsrapportage van september 2008 is De gebrande Hoef II (fase 1) genoemd. Op pagina 5 van de voortgangsrapportage staat het volgende: 'Voor het gebied "Gebrande Hoef" te Moerstraten is een visie ontwikkeld waarin voor de eerste fase ruimte is voor de realisatie van 25 wooneenheden'. In principe kunnen volgens het bestemmingsplan maximaal 27 woningen gerealiseerd worden. Dit is een tweetal woningen meer dan in de woningbouwprogrammering genoemd is. Dit vormt echter geen probleem omdat een ruimtelijke procedure voor de ontwikkeling van een drietal extra woningen op het kavel Moerstraatseweg 112 nooit gestart is. De woningen waren echter wel opgenomen in de woningbouwprogrammering. De mogelijkheid om drie extra woningen op dit perceel te realiseren, wordt ook niet meer meegenomen in het bestemmingsplan Moerstraten. De plancapaciteit van het aantal woningen dat nu nog gerealiseerd kan worden binnen Moerstraten is nul. De laatste uitbreiding van Moerstraten is gerealiseerd in 1990 met de bouw van het buurtje Gebrande Hoef.

Moerstraten is te typeren als een lintdorp aan de weg van Wouw naar Steenberg. De Moerstraatseweg is de structuurdrager van het dorp en kenmerkt zich door haar brede profiel. De bebouwing strekt zich uit langs twee wegen, de Moerstraatseweg en langs een zijweg, de Hellegatseweg. Aan de zuidwest zijde van de kern ligt de Gebrande Hoef, een nieuwbouw buurtje daterend uit eind vorige eeuw.

Gezien het omliggende landschap en de ruimtelijke opbouw van het dorp betreft onderhavige locatie de enige logische uitbreidingsmogelijkheid. Deze locatie welke momenteel in gebruik is als boomgaard, wordt aan de noord- en oostzijde begrensd door de bebouwde kom van Moerstraten. Aan de zuid- en westzijde wordt de locatie omzoomd door een bosperceel met daarachter het buitengebied.

Moerstraten heeft geen inbreidings- en herstructureringsmogelijkheden in de huidige kern zelf.

Afbeelding Moerstraten uitbreidingslocatie Gebrande Hoef II

De uitbreidingslocatie sluit direct op de bestaande buurt De Gebrande Hoef. Stedenbouwkundig gezien is het ook de meest logische uitbreiding van de kom. In dit buurtje is, met de inrichting, al rekening gehouden met een mogelijke verdere uitbreiding naar het zuiden.

Bij de stedenbouwkundige en landschappelijke inrichting is rekening gehouden met de bestaande ruimtelijke kwaliteiten en structuren.

De omgeving van Moerstraten wordt gekenmerkt door een open agrarisch landschap. Alleen aan de zuidwest zijde is een bosperceel aanwezig, welke een logische afronding van de uitbreiding en kern kan gaan vormen. De huidige water-, groen-, en recreatiestructuur van het dorp vormen een goede aanleiding om dit door te zetten en te verbeteren in de nieuwe locatie. Tevens vormen zij de aanleiding om de nieuwe uitbreiding een duurzaam en ecologisch karakter te geven.

Achter de bestaande begraafplaats ligt nu een park met een wandelroute en een speelvoorziening. Ten zuiden van de sportvelden zal een groene zone met een (retentie)vijver worden aangelegd. Deze nieuwe groenvoorziening zal via het meest zuidelijke sportveld gekoppeld worden aan het reeds bestaande parkje. Zo ontstaat als het ware een aaneensluitende groene zone, waarin water en recreatieve mogelijkheden (wandelroute en speelvoorzieningen) ten behoeve van het dorp worden versterkt.

Het gedeelte van de locatie ten zuiden van de sportvelden is bovendien het laagste punt binnen het plangebied en hier kan zodoende op een natuurlijke manier afgewaterd worden.

Gebrande Hoef II bestaat uit twee fases. De Gebrande Hoef II fase 1 zal na de procedure van dit bestemmingsplan ontwikkeld worden. Fase 2 is aan het einde van de planperiode van dit bestemmingsplan voorzien. De nieuwe woningen uit fase 1 hebben een rechtstreekse bouwtitel als het bestemmingsplan Moerstraten onherroepelijk is en zullen het nieuwe bestaand stedelijk gebied gaan vormen. De ontwikkeling van Gebrande Hoef fase 2 zal pas plaatsvinden als blijkt dat er weer behoefte is aan extra woningen in Moerstraten en zal afhankelijk zijn van de vraag. Ingeschat wordt dat dit zal zijn aan het einde van deze planperiode. Door de zienswijze van de Gedeputeerde Staten van Noord-Brabant is de in ontwerp-bestemmingsplan opgenomen uit te werken bestemming voor de bouw van maximaal 25 woningen geschrapt. Het gebied dat gereserveerd wordt voor deze fase heeft de bestemming "Groen" gekregen.

Om het rood met het groen te compenseren heeft de gemeente in het buitengebied gezocht naar een locatie die de bestaande structuur in het dorp versterkt en die hieraan gekoppeld kon worden. Ten zuiden van de sportvelden zal een groene zone met een (retentie)vijver worden aangelegd. Deze groene zone zal via het meest zuidelijke sportveld gekoppeld worden aan het reeds bestaande parkje. Zo ontstaat als het ware een aaneensluitende groene zone, waarin water en recreatieve mogelijkheden (wandelroute en speelvoorzieningen) ten behoeve van het dorp worden versterkt. Als fase 2 ontwikkeld wordt, zal gekeken worden welke buitengebied projecten er in aanmerkingen kunnen komen voor de rood met groen koppeling. Geprobeerd zal worden om de groene structuur verder te versterken in het buitengebied, zodat ook de recreatieve mogelijkheden verder uitgebreid en versterkt kunnen worden.

De kosten van de groene zone vormen ongeveer 6% van de kosten van alle aan te leggen voorzieningen (inclusief de retentievoorziening in de groene zone en een 10% reserve) die aangelegd worden in het nieuwe stedelijk gebied. De kosten van het realiseren van de groene zone zijn opgenomen in de exploitatie en de planning van de ontwikkeling Gebrande Hoef II fase 1.

De groene zone ten zuiden van de sportvelden heeft de bestemming Groen met de functieaanduiding 'waterberging'. De gemeente Roosendaal hanteert het uitgangspunt dat structureel groen de

bestemming 'Groen' krijgt. Dit is zo afgesproken en vastgelegd in het handboek van de gemeente Roosendaal.

Op bovenstaande manier wordt financieel (exploitatie Gebrande Hoef II, fase 1), juridisch (bestemmingsplan Moerstraten) en feitelijk (planning Gebrande Hoef II, fase 1) verzekerd dat er een verbetering plaatsvindt van de groene structuur en de recreatieve mogelijkheden voor Moerstraten.

2.3.3 Verordening ruimte, fase 2

Algemeen

In de Structuurvisie Ruimtelijke Ordening (SVRO) is voor de te bereiken doelen en ambities per onderwerp aangegeven welke instrumenten de provincie wil inzetten. In een (beperkt) aantal gevallen is gekozen voor het instrument planologische verordening. Als uitwerking daarvan heeft de provincie de Verordening Ruimte, fase 2, vastgesteld. Dit is een aanvulling op de Verordening ruimte fase 1.

Op hoofdlijnen kent de Verordening fase 2 de volgende inhoud:

- Aanvulling op algemene regeling:
 - zorgplicht voor ruimtelijke kwaliteit (zorgvuldig ruimtegebruik);
 - Landschapsinvesteringsregeling.
- Aanvulling op stedelijke ontwikkeling:
 - regeling voor windturbines in bestaand stedelijk gebied;
 - regeling voor bovenregionale detailhandel en leisurevoorzieningen (zoals shopping mall).
- Aanvulling op regeling EHS: regels inzake compensatie
- Vanuit het provinciaal Waterplan diverse wateronderwerpen:
 - hoogwaterbescherming;
 - watersystemherstel;
 - grondwaterbeschermingsgebieden;
- Aanvulling op regeling glastuinbouw: aanwijzing van vestigingsgebied op verzoek;
- Regeling agrarische gebieden:
 - regeling grondgebonden agrarische bedrijven en overige niet-grondgebonden agrarische bedrijven (niet zijnde intensieve veehouderij en glastuinbouw);
 - regeling teeltondersteunende voorzieningen en teeltondersteunende kassen.
- Regeling groenblauwe mantel:
 - aanwijzing en begrenzing groenblauwe mantel;
 - planologische basisbescherming.
- Bescherming en aardkundige en cultuurhistorische waarden en nationale landschappen;
 - aanwijzing en begrenzing van de diverse gebieden;
 - planologische basisbescherming;
 - bebouwingscomplexen van cultuurhistorisch belang.
- Regeling van diverse niet-agrarische activiteiten:
 - wonen, waaronder ruimte voor ruimte en in bebouwingsconcentraties;
 - nieuwe landgoederen;
 - grootschalige verlijfs- en dagrecreatie;
 - diverse sportvoorzieningen (golfbanen, veldsporten en lawaaisporten)
 - diverse niet-agrarische bedrijven;
 - windturbines in specifieke gebieden.

Afbeelding Uitsnede Verordening ruimte, fase 2

In de verordening ruimte fase 2 is voor wat betreft Moerstraten niets gewijzigd. De tweede fase is op 17 december 2010 door Provinciale Staten vastgesteld. De verordening ruimte, inhoudende fase 1 en fase 2 is op 1 maart 2011 in werking getreden.

2.3.4 Provinciaal Verkeers- en Vervoerplan .Verplaatsen in Brabant.

Hoe houden we de Brabantse steden bereikbaar? Hoe voorkomen we dat de provincie dichtslibt? Hoe zorgen we er voor dat reizigers binnen een acceptabele tijd van A naar B komen?

Vanuit verschillende invalshoeken zoekt de provincie naar innovatieve en duurzame antwoorden op deze vragen. In het Provinciaal Verkeers- en Vervoersplan (PVVP) 'Verplaatsen in Brabant' geeft de Provincie haar visie op de mobiliteit voor de komende 15 jaar. Het PVVP gaat uit van de zogeheten 'van deur tot deur'- benadering. De mobiliteitsbehoeften van burgers en bedrijven zijn het uitgangspunt. Stedelingen, dorpingen en bedrijven hebben verschillende behoeften; hoe is hieraan tegemoet te komen? Stond vroeger de infrastructuur centraal (wegen, fietspaden, busbanen, verkeersdrempels), nu is dat de reiziger.

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. Nu kan de reiziger niet echt kiezen, mede doordat er onvoldoende actuele informatie is. Dat gaat veranderen. Met het PVVP loopt Noord-Brabant op mobiliteitsgebied voorop in Nederland. Onderscheidend zijn de regionale aanpak en de gebiedsgerichte oplossingen. Dus geen standaardoplossingen voor de hele provincie, maar maatwerk per gebied. Dat is alleen waar te maken door vergaande regionale samenwerking met gemeenten. Samen kijken welke oplossingen er per regio het best passen bij de gebruikers én het gebied. Bij werkelijk 'samen werken' past het niet om als Provincie tal van regels van bovenaf op te leggen. Er is veel ruimte voor de regio's om zelf met oplossingen te komen binnen de mobiliteitskaders die de Provincie stelt. In die zin is het PVVP ook een vorm van deregulering. Minder regels, beter samenwerken. Alleen zo zijn de mobiliteitsdoelen in dit plan te bereiken.

Het PVVP bestaat uit:

1. 'Kaders en Ambities' (de richting van het beleid voor de komende 15 jaar)
2. de 'Dynamische Beleidsagenda' (concrete doelen voor de komende vijf jaar)
3. een jaarlijks 'Uitvoeringsprogramma' (voor de praktische uitvoering van het PVVP)

Afbeelding Opbouw PVVP

Het hoofdrapport 'Kaders en Ambities 2006 – 2020' geeft de richting van het beleid aan met de daarbij te hanteren uitvoeringsstrategie. Dit deel loopt qua geldingsduur gelijk op met het Nationaal Verkeers- en Vervoersplan (de Nota Mobiliteit). De tactische doelen met de daaraan verbonden projecten voor de komende vijf jaar zijn weergegeven in het document 'Tactisch uitvoeren, Dynamische Beleidsagenda 2008- 2012'. Daarbij is voor elk tactisch doel aangegeven welke partijen betrokken zijn, welke strategische doelen gediend worden, welke projecten eraan bijdragen en welke effecten er verwacht worden. De provincie zal de dynamische beleidsagenda elke twee jaar actualiseren. Het Doelenschema biedt een bondig overzicht van de strategische en tactische effectdoelen, gekoppeld aan indicatoren waarmee de vorderingen in beeld worden gebracht. Het doelenschema is daarmee het instrument om de monitoring en evaluatie van het PVVP in te vullen. Daarnaast is als uitwerking van het PVVP op operationeel niveau een Brabants Meerjarenplan Infrastructuur en Transport (BMIT) opgesteld. Dit is het uitvoeringsprogramma voor de periode 2008-2012, waarin jaarlijks een toelichting wordt gegeven op concrete projecten van Rijk, provincie en gemeenten die in uitvoering komen, met een doorkijk naar de daaropvolgende jaren. Het Brabants MIT wordt jaarlijks bijgesteld. Het PVVP is een onderdeel van de politieke afweging bij de opstelling van het bestuursakkoord. Besluitvorming over financiële middelen vindt jaarlijks plaats wanneer het Brabants MIT wordt vastgesteld. Met de vaststelling van de Dynamische beleidsagenda wordt nadrukkelijk geen besluit genomen over welke provinciale bijdrage dan ook. Dat zal altijd per activiteit afzonderlijk plaatsvinden, binnen de financiële kaders en de te stellen prioriteiten en accenten vanuit het bestuursakkoord. De realisering van de ambities is daardoor afhankelijk van de besluitvorming door PS en de beschikbaarstelling van extra financiële middelen.

Afbeelding Beleidsontwikkelingscyclus PVVP

Doelen en ambities PVVP

Het PVVP moet op verschillende manieren bijdragen aan de kwaliteiten van Brabant. Maar wat gaat er nu concreet gebeuren? Het streven naar duurzame bereikbaarheid is terug te zien in de doelen en ambities van dit PVVP. Samengevat geeft dat het volgende beeld:

PVVP-bijdrage aan economische kwaliteit:

- Een beter vestigingsklimaat door betrouwbare bereikbaarheid van economische centra, met prioriteit voor BrabantStad en de relaties met Randstad, Ruhrgebied en Vlaamse Ruit;
- Goed functionerende infrastructuurnetwerken die ook nog eens goed met elkaar zijn verbonden;
- Ruimte houden voor aanleg van nieuwe infrastructuur;
- Zo ver mogelijk omlaag brengen van transportkosten.

PVVP-bijdrage aan sociale kwaliteit:

- Gegarandeerde en betere sociale bereikbaarheid met keuzemogelijkheden voor de reiziger;
- Verbetering van de kwaliteit van de leefomgeving;
- Verbetering van de sociale veiligheid;
- Garanties voor de bereikbaarheid in het landelijk gebied.

PVVP-bijdrage aan de ecologische kwaliteit:

- In het ruimtelijk beleid voorkomen van mobiliteitsproblemen die negatieve gevolgen hebben voor de leefbaarheid in de toekomst;
- Bescherming en ontwikkeling van natuur en landschap bij inpassing van nieuwe infrastructuur;
- Ontsnippering van natuur en landschap;
- Vermindering van uitstoot en van het energie- en grondstoffengebruik door verkeer.

Een betrouwbare bereikbaarheid van deur tot deur draagt bij aan een beter economisch vestigingsklimaat. Om deze ambitie waar te maken heeft de Provincie een grote hoeveelheid maatregelen in petto. De basis daarvoor is gelegd met een visie op de autobereikbaarheid (Beter Bereikbaar Brabant), een kwaliteitsnet voor het goederenvervoer, regionale fietsnetwerken en een vernieuwde visie op het openbaar vervoer. Het PVVP draagt bij aan een sociaal Brabant. Die bijdrage bestaat uit het beperken van ongewenste neveneffecten van de mobiliteit op de leefkwaliteit.

Daarvoor wil de Provincie met haar partners werken aan: verkeersveiligheid, sociale veiligheid, externe veiligheid en sociale bereikbaarheid. Een stiller, schoner en zuiniger verkeers- en vervoerssysteem. Dat is de PVVP-bijdrage aan de ecologische kwaliteit van Brabant. Dat betekent dat in Noord-Brabant de geluids- en luchtkwaliteitsnormen straks niet meer worden overschreden. Ook wordt het verkeer en vervoer energiezuiniger en werken alle wegbeheerders aan ontsnippering van natuurgebieden.

Tactisch Uitvoeren, Dynamische Beleidsagenda 2008-2012

De Dynamische Beleidsagenda 2006 - 2010 bevat een totaaloverzicht van de activiteiten en thema's die de Provincie Noord-Brabant in de periode 2006 - 2010 zelfstandig of samen met haar regionale partners wil oppakken. De activiteiten bestaan uit het uitvoeren van infrastructurele maatregelen, pilotprojecten, onderzoeken, netwerkstudies en lobbytrajecten ten behoeve van duurzame mobiliteit. De genoemde activiteiten dragen bij aan het realiseren van de gestelde doelen zoals geformuleerd in 'Kaders en Ambities 2006 - 2020'. De beleidsagenda is dynamisch. De beleidsagenda wordt elke twee jaar geactualiseerd op basis van de monitoring van de mobiliteit in Brabant en nieuwe politieke inzichten.

De Dynamische Beleidsagenda is een naslagwerk, waarin de provinciale en regionale projecten en activiteiten voor de komende vijf jaar op het terrein van verkeer en vervoer zijn opgenomen. De Dynamische Beleidsagenda is onderverdeeld in 20 tactische doelen. Daarin onderscheidt het zich van het PVVP dat een meer strategisch karakter heeft.

Moerstraten

Het plangebied wordt niet concreet genoemd in het PVVP, de dynamische beleidsagenda of het doelenschema.

2.3.5 Provinciaal Waterplan 2010-2015 .Waar water werkt en leeft.

Inleiding

Het Provinciaal Waterplan bevat het strategische waterbeleid van de provincie Noord-Brabant voor de periode 2010-2015. Het plan doorloopt samen met de plannen van het Rijk en de waterschappen een 6-jarige beleidscyclus die is afgestemd op de verplichtingen uit de Kaderrichtlijn Water. Naast beleidskader is het Provinciaal Waterplan ook toetsingskader voor de taakuitoefening van lagere overheden op het gebied van water. Het plan is tevens beheerplan voor grondwateronttrekkingen. Bovendien is het plan een structuurvisie voor het aspect water op grond van de nieuwe Wet ruimtelijke ordening.

Het Provinciaal Waterplan heeft beleidskaders als randvoorwaarden, die richting geven aan het waterbeleid. Op Europees niveau is in dat verband de Kaderrichtlijn Water belangrijk. Daarin is aangegeven hoe we met waterkwaliteit en ecologische waterdoelstellingen moeten omgaan. Ook het Europese natuurbeleid en zwemwaterbeleid zijn van invloed op dit waterplan. Op Rijksniveau speelt vooral de Waterwet een rol, omdat die wet de verantwoordelijkheden regelt in het waterbeheer en de hoofdrichting bepaalt van het waterbeleid. Op provinciaal niveau geeft de Structuurvisie Ruimtelijke Ordening (2010) de kaders voor het ruimtelijke beleid, zoals bijvoorbeeld voor de Ecologische of de Agrarische Hoofdstructuur.

Water in Brabant

In dit waterplan wordt rekening gehouden met de specifieke kenmerken van Noord-Brabant. Het grootste deel van de provincie bestaat uit hellend zandgebied. Dat betekent, dat bijvoorbeeld de beken en het grondwater in dit plan een belangrijke plaats hebben gekregen. Beide vormen de basis van de Brabantse watersystemen. Kennis daarover geeft inzicht in de oorzaken van problemen en in oplossingsmogelijkheden.

Water dient vele belangen. Om hiermee in dit plan evenwichtig te kunnen omgaan, worden de principes van de people-planet-profit-benadering gehanteerd. In Noord-Brabant zijn deze uitgangspunten vertaald in de Telos-driehoek. Vanuit de sociaal-maatschappelijke invalshoek (people) krijgen veiligheid tegen overstroming, bescherming tegen wateroverlast, een betrouwbare openbare watervoorziening en goede recreatievoorzieningen aandacht.

Vanuit de economische invalshoek (profit) heeft dit plan aandacht voor onder meer een goede watervoorziening voor industrie en landbouw en voor het transport over water. De derde invalshoek (planet) gaat uit van het water als voorwaarde voor een gezonde leefomgeving voor mens en natuur. Belangrijke thema's in dat kader zijn de verbetering van de waterkwaliteit, de verdrogingsbestrijding en de meer natuurlijke inrichting van onze watersystemen.

Hoewel in de afgelopen decennia al veel is verbeterd, blijkt de toestand van het Brabantse oppervlakte- en grondwater nog steeds niet aan de provinciale doelstellingen te voldoen. Aandacht blijft nodig voor verbetering van de waterkwaliteit, zoals vermindering van stikstof afkomstig uit diffuse bronnen en verdrogingsbestrijding. Ook de inrichting van beken en kreken en de aanleg van Ecologische verbindingzones langs waterlopen vragen om een impuls.

Doelstellingen en uitvoering

De provincie streeft naar heldere doelstellingen. In verband met de verplichtingen vanuit de Kaderrichtlijn Water zijn in dit plan 106 waterlichamen aangewezen voor de binnendijkse Noord-Brabantse delen van de stroomgebieden van Rijn, Schelde en Maas. Voor de 101 oppervlaktewaterlichamen zijn ecologische doelstellingen geformuleerd, gebaseerd op een landelijke systematiek, met de daarbij behorende abiotische randvoorwaarden. Voor de 5 grondwaterlichamen zijn drempelwaarden vastgelegd voor een aantal stoffen. Ten behoeve van de uitvoering wordt verder onderscheid gemaakt in algemene doelstellingen - die in principe voor heel Noord-Brabant gelden - en in specifieke doelen voor bepaalde gebieden of wateren. De algemene doelstellingen volgen de Telos-systematiek met onderscheid in sociaal-maatschappelijke, economische en ecologische/omgevings-doelstellingen. Voor de specifieke doelen zijn in dit plan waterhuishoudkundige functies toegekend. De ruimtelijke begrenzing van een deel van deze functies (onder andere voor de Ecologische en Agrarische Hoofdstructuur en voor het Stedelijk gebied) is ontleend aan de Interimstructuurvisie (2008). Voor oppervlaktewateren met speciale doelstellingen wordt onderscheid gemaakt in de functies 'waternatuur', 'verweven', 'ecologische verbindingzones', 'scheepvaart' en 'zwemwater'.

Voor de uitvoering wordt in dit waterplan als uitgangspunt gehanteerd, dat de voortzetting en uitvoering van bestaande afspraken centraal staat, voor zover dat mogelijk is binnen de randvoorwaarden van het Europese en nationale waterbeleid. De aanpak kenmerkt zich door het streven naar integrale oplossingen voor problemen, werkend vanuit de kennis over het functioneren van watersystemen. Naast de onderlinge samenhang van waterthema's en de koppeling met onder andere het reguliere natuur- en ruimtelijke beleid, wordt onder een integrale aanpak ook verstaan het geven van meer aandacht aan cultuurhistorie, aardkundige en archeologische waarden, recreatie en biodiversiteit – ook buiten de EHS. De gebiedsgerichte manier van werken wordt verder gestimuleerd en sturing wordt gehouden via een programmatische aanpak van waterprojecten. Vanuit de provinciale regierol wordt gekozen voor provinciale sturing op enkele grote projecten en onderwerpen, zoals de Brabantse Wal, het zoute Volkerak-Zoommeer, de watervoorziening in Oost- en Midden-Brabant en de grensoverschrijdende aspecten van water.

Voor de verbetering van de waterkwaliteit wordt primair uitgegaan van de aanpak van de bronnen. Als dit niet mogelijk is, wordt ingestoken op procesgerichte maatregelen waarbij verontreinigende stoffen zoveel mogelijk worden verwijderd vóór ze zich via de watersystemen verder verspreiden. Als ook dat niet lukt, worden stoffen uit het watersysteem verwijderd door effectgerichte maatregelen (end-of-pipe). De verantwoordelijkheid voor de aanpak van puntbronnen ligt primair bij waterschappen en gemeenten. De provincie beschouwt de aanpak van diffuse bronnen vooral als een rijkstaak, aangezien wet- en regelgeving voor het gebruik van stoffen daarvoor de meest effectieve en haalbare maatregel is.

Met betrekking tot de openbare watervoorziening streeft de provincie ernaar om het hoofdstuk Grondwaterbescherming in de Provinciale Milieuverordening te vereenvoudigen, maar ze zal zeer risicovolle activiteiten binnen de beschermingszones blijven verbieden.

Voor industriële grondwateronttrekkingen voor menselijke consumptie wordt in de planperiode per onttrekking nader bezien of, en zo ja welke maatregelen nodig zijn.

Voor de bestaande zwemplassen zal de provincie toezien op informatievoorziening zoals bedoeld in de EU-zwemwaterrichtlijn. Indien daardoor continuering van een zwemplas moeilijk wordt, terwijl de behoefte aan zwemplassen in de betreffende regio groot is, zal de provincie met de eigenaar of beheerder bezien welke mogelijkheden aanwezig zijn voor kwaliteitsverbetering of voor de inrichting van een nieuwe zwemwaterlocatie.

De doelstellingen voor het herstel van waterlopen met een ecologische functie en de provinciale stimulering van maatregelen blijven ongewijzigd. Wel worden gemeenten tot en met 2011 extra gestimuleerd met betrekking tot de aanleg van Ecologische verbindingzones buiten de bebouwde kom. Met Rijkswaterstaat wordt bezien welke knelpunten bij de inrichting van de vaarwegen gezamenlijk opgelost kunnen worden.

Op het vlak van omgaan met waterkwantiteit spelen de huidige inzichten over klimaatontwikkeling een belangrijke rol. Mede gelet op het advies van de Deltacommissie (2008) wordt in de planperiode verkend welke maatregelen al op korte termijn te nemen zijn. Voor een duurzame watervoorziening voor de landbouw hanteert de provincie een rangorde in maatregelen waarbij waterbesparing en betere benutting van gebiedseigen water de voorkeur krijgen boven de aanvoer van oppervlaktewater en het onttrekken van grondwater. In geval van waterschaarste geldt de landelijke rangorde voor watergebruik. Voor de verdrogingsaanpak in de Natte natuurparels worden de afspraken gevolgd die in reconstructieverband zijn gemaakt en die voor Noord-Brabant zijn overgenomen in de landelijke TOP-lijst aanpak. Voor de waterafhankelijke Natura2000-gebieden, waarbij de provincie verantwoordelijk is voor het beheerplan, heeft ze dit beheerplan in 2009 opgesteld en uiterlijk in 2011 vastgesteld. Als kader daarbij geldt het in dit plan opgenomen beleid. Wat betreft de veiligheid in het rivierengebied houdt de provincie het huidige stelsel van waterkeringen op orde, verruimt ze de rivieren op een aantal plaatsen, werkt ze mee aan strategische keuzes op landelijk niveau om de bescherming voor de lange termijn op orde te brengen of te houden en wordt aandacht besteed aan gevolgbeperkende activiteiten. De provincie wijst in de planperiode regionale waterkeringen aan en normeren op basis van voorstellen van de waterschappen. Met betrekking tot regionale waterberging worden de landelijk overeengekomen normering voor grondgebruik overgenomen en wordt in dit plan aangegeven hoe om te gaan met uitzonderingssituaties. Waterschappen en gemeenten zijn gezamenlijk verantwoordelijk voor het oplossen van wateroverlast in bebouwd gebied. De provincie heeft een beleidskader vastgesteld voor verbrede gemeentelijke rioleringsplannen en zal zo nodig en waar mogelijk een bijdrage leveren aan de oplossing van grondwateroverlast via de vergunningverlening voor grondwateronttrekkingen.

De provincie reserveert het gebruik van grondwatervoorraden voor menselijke consumptie. Voor andere, laagwaardige toepassingen worden alternatieven ingezet. In de afgelopen perioden zijn besparingen gerealiseerd door de industrie en is stabilisatie opgetreden bij onttrekkingen door waterleidingbedrijven en de landbouw. Gezien deze ontwikkeling en mede gelet op wensen vanuit de verschillende sectoren hanteert ze in dit plan de volgende uitgangspunten voor het grondwaterbeleid. Met de waterleidingbedrijven worden nieuwe afspraken gemaakt over de ontwikkeling van alternatieven. De industrie krijgt onder voorwaarden meer ruimte voor uitbreiding en nieuwe onttrekkingen. Voor de landbouw geldt stabilisatie van het gebruik van grondwater voor beregening (40 miljoen m³/jaar); de behoefte aan uitbreiding wordt binnen de sector zelf opgevangen. Voor energieopslag in de bodem geldt, dat deze moeten worden afgestemd met andere grondwateronttrekkingen in het gebied, waarbij aandacht nodig is voor het inpassen van energieopslag binnen gebieden met bodemverontreiniging. In grondwaterbeschermingsgebieden (25- en 100-jaarszones) zijn bodemenergiesystemen niet toegestaan en in boringsvrije zones zijn ze alleen toegestaan boven de afdekkende kleilaag.

De in het vorige plan voorgenomen concentratie van waterschappen en waterleidingbedrijven heeft in de afgelopen planperiode haar beslag gekregen. De provincie steekt daarom voor de komende periode vooral in op versterking van de samenwerking in het waterbeheer in Noord-Brabant. Daarbij neemt de waterketenbenadering een centrale plaats in. Bij de toepassing van de Watertoets vervult ze een dubbele rol. Ze is initiatiefnemer van plannen of ze is adviseur vanwege de provinciale waterbelangen.

Provinciaal Waterplan als structuurvisie

Op grond van de Waterwet fungeert het Provinciaal Waterplan tevens als structuurvisie. Hier wordt invulling aan gegeven door in dit plan de ruimtelijke consequenties van het waterbeleid vast te leggen voor zeven typen van doelstellingen. Er wordt daarbij gestreefd naar verankering in de bestemmingsplannen via de mogelijkheden die de Wet ruimtelijke ordening biedt. Indien de ruimtelijke verankering via overleg onvoldoende gestalte krijgt, zal de provincie de aanpak volgen zoals opgenomen in de structuurvisie. De ruimtelijke aspecten die in dit plan de status van structuurvisie krijgen, zijn de gebieden voor hoogwaterbescherming, de regionale waterbergingsgebieden, de ruimte voor watersysteemherstel (onder andere hermeanderingszones langs beken en ruimte voor Ecologische verbindingzones), de Natte natuurparels inclusief de attentiegebieden, de beschermingszones voor grondwaterwinningen voor de openbare watervoorziening, de beschermingszones voor innamepunten van drinkwater uit oppervlaktewater en wijstgebieden.

Afbeelding Uitsnede uit Plankaart Structuurvisie Water

2.3.6 Provinciaal Milieuplan 2011-2014 (ontwerp)

Wettelijk kader en doel actualisatie

Het Provinciale Milieuplan (PMP) is de schakel tussen het Nationale Milieubeleidsplan en de Milieuplannen van de in de provincie Noord-Brabant gelegen gemeenten. Het bevat de milieudoelen van de provincie en hoe deze gerealiseerd kunnen worden. Provinciale Staten dienen bij het vaststellen van de Provinciale Milieuverordening rekening te houden met dit plan.

Het ontwerp Provinciaal Milieuplan is gericht op de periode 2011-2014. Het voorgaande provinciale milieuplan, de Integrale Strategie Milieu (ISM) 2006-2010, komt met de vaststelling van het Provinciale Milieuplan 2011-2014 te vervallen. Het PMP wordt conform de Wet milieubeheer minimaal één keer per vier jaar door Provinciale Staten vastgesteld.

Visie en uitgangspunten

“Duurzame ontwikkeling is ontwikkeling die aansluit op de behoeften van het heden zonder het vermogen van toekomstige generaties om in hun eigen behoeften te voorzien in gevaar te brengen”, aldus de definitie van de VN-commissie Brundtland uit 1987.

Ondanks dat de provincie haar zegeningen kan tellen bij het milieubeleid, blijft ze kampen met een aantal hardnekkige problemen. De luchtkwaliteit met fijnstof en ammoniak voldoet niet aan de normen, er is sprake van een forse belasting van water en bodem met nutriënten, er zijn veiligheidsproblemen bij het goederenvervoer per spoor, de contrasten stad-land vervagen snel, stedelijke milieuproblemen sluipen het platteland op (en omgekeerd) en op het gebied van klimaatbestendigheid staat de uitvoering nog in de kinderschoenen. Oude problemen blijken omvangrijker te zijn dan gedacht of er komen nieuwe bij zoals het broeikas-effect.

Basiselementen van de provinciale visie zijn:

- Mensen in Noord-Brabant wonen, werken en recreëren in een gezonde, schone en veilige leefomgeving.
- Noord-Brabant draagt bij aan het verminderen van de mondiale milieubelasting voor dat deel waarvoor de provincie verantwoordelijk is.
- Het verbeteren binnen de planperiode van de basiskwaliteit voor de verschillende milieuthema's.
- Het stimuleren van het schoonmaken en schoonhouden van water, bodem en lucht.
- Het bevorderen van het zuinig omgaan met energie en grondstoffen en stimuleren van het gebruik van duurzame energie.
- Richten op het uitvoeren van wettelijke taken en aangegane afspraken.

Thema's als duurzaamheid en klimaatbestendigheid vormen van meet af aan randvoorwaarden voor elk provincieplan en worden daarom in dit PMP niet verder uitgewerkt.

De duurzaamheidsdefinitie uit het Brundtlandrapport is leidend voor het Europese milieubeleid en dat wordt overgenomen. Dat geldt ook voor Europese milieu-, water- en bodemrichtlijnen en het landelijke NMP4 met bijvoorbeeld 'de vervuiler betaalt'. Ook de uitgangspunten uit het ISM 2006-2010 worden onverkort gehandhaafd:

- erfgoed: behouden van kwaliteit van water, bodem en lucht;
- eco-efficiency: economisch ontwikkelen zonder dat de druk op milieu toeneemt;
- deregulering: minder regels en anders omgaan met normen.

Milieu en gezondheid

'Gezondheid' krijgt in dit PMP een bijzonder accent. Milieufactoren kunnen een negatief effect hebben op de gezondheid. Gezondheid is niet alleen de afwezigheid van ziekte of handicap, maar een toestand van compleet fysiek, mentaal en sociaal welbevinden. De kans dat een vervuiling of andere milieufactuur ziekte veroorzaakt, hangt af van twee dingen. Namelijk de schadelijkheid van die milieufactuur en daarnaast de mate waarin iemand ermee in contact komt.

Asbest kan zeer gevaarlijk zijn, maar wie nooit met asbest werkt, krijgt er geen last van. De fysieke omgeving bepaalt aan welke omgevingsfactoren we blootgesteld worden. In dit Provinciale Milieuplan gaat de aandacht vooral uit naar het beïnvloeden van de fysieke omgeving.

Opzet van het PMP

Het PMP biedt een sturend kader voor negen thema's: Externe veiligheid, luchtkwaliteit, geur, geluid, licht, afval, stortplaatsen en concrete onderdelen van water en bodem die niet elders zijn geregeld. Daarnaast is er aansturing van het milieu voor biodiversiteit, energie, water, inrichting en mobiliteit in andere strategische plannen.

Bij de behandeling van elk inhoudelijk milieuthema wordt de volgende indeling aangehouden:

- a. Waar gaat het thema over, wat is de relatie met gezondheid en hoe staan we ervoor?
- b. Wat voor wettelijke sturingsmogelijkheden gelden er?
- c. Welke ambities hebben we?
- d. Wat gaan we de komende jaren concreet doen?

Per milieuthema is gekozen voor een beperkte set (1 - 3) aan milieu-indicatoren. Dit zorgt voor een representatief, maar ook overzichtelijk beeld van de toestand van het milieu in onze provincie. Tevens is er een koppeling gemaakt naar de provinciale begroting.

Er zijn specifieke Brabantse problemen die een Brabantse oplossing vereisen en die voldoen aan de randvoorwaarden uit de Agenda van Brabant. Naast een terugtrekking op wettelijke taken is er een koers aangegeven onder wat voor voorwaarden taken daar aan toegevoegd kunnen worden. Er zijn milieuproblemen die in Noord-Brabant pregnanter optreden, hardnekkiger van aard zijn of een veel zwaarder beslag leggen op volksgezondheid en het gebruik van water, bodem en lucht dan elders in Nederland. Deze worden voorzien van extra aandacht, beleid of middelen om de problematiek sneller op te lossen of door hogere normen te stellen dan landelijk of Europees is afgesproken. Er zijn drie concrete onderwerpen waar de provincie in 2011-2014 mee aan de slag gaat:

1. *Luchtkwaliteit*

De provincie wil luchtwassers bij de intensieve veehouderij. Deze zijn bedoeld om ammoniak, fijnstof, geur en verspreiding van zoönosen op te vangen. De provincie wil dat binnen enkele jaren alle nieuwe en bestaande intensieve veehouderijen vanaf een nader te bepalen ondergrens, uitgerust worden met een luchtwasser die op alle genoemde punten een bijdrage levert aan de vermindering van emissies. Tevens is het de bedoeling dat ze worden uitgerust met een controlesysteem waardoor overheden makkelijk kunnen controleren of ze functioneren. Deze maatregelen in de Provinciale Milieuverordening dienen aan te sluiten bij het stikstofconvenant Natura2000.

De provincie wil met het bedrijfsleven een convenant gaan afsluiten, vergelijkbaar zoals dat met de landbouw en natuurorganisaties is gebeurd, dat zich richt op maatregelen om de ammoniakuitstoot verdergaand te beperken.

2. *Waterkwaliteit*

De provincie wil met het landbouwbedrijfsleven en waterschappen afspraken gaan maken hoe zij de overdaad aan fosfaat in water en bodem kan verminderen. Deze bedreigen de natuurkwaliteit en drukken negatief op het halen van doelstellingen bij Natura2000-gebieden.

3. *Footprint en biodiversiteit*

Om de teruggang in biodiversiteit tegen te gaan, wil de provincie aan de slag met adviezen van de landelijke Taskforce Biodiversiteit. Ze wil met Brabantse organisaties afspraken gaan maken over maatregelen die zij kunnen nemen. Ze hebben betrekking op ambitieuze biodiversiteitsdoelen, gebiedsbescherming en groene industriepolitiek met benutting van economische instrumenten.

Randvoorwaardelijk voor strategische plannen

Het provinciale milieubeleid krijgt niet alleen vorm in het PMP. De provincie heeft naast het PMP nog vijf andere strategische plannen die de inrichting en het gebruik van de leefomgeving regelen:

1. Structuurvisie en Verordening Ruimte
2. Provinciaal Waterplan
3. Provinciaal Verkeers- en Vervoers Plan
4. Energieagenda
5. Natuur- en Landschapsoffensief

In al deze plannen zitten milieumaatregelen. In het PMP wordt het beleid en de onderlinge afstemming voor negen thema's geregeld. Sommige van deze thema's hebben grote invloed op het behalen van doelstellingen in de vijf andere strategische plannen. Anderzijds hebben de vijf plannen ondersteuning nodig vanuit het PMP voor het behalen van de eigen doelstellingen. Over het algemeen is het PMP randvoorwaardelijk en de plannen en projecten kunnen vaak via koppeling met andere belangen in uitvoering genomen worden. Door de onderlinge integrale afstemming en de versterking op kernthema's komt het totale milieubeleid aan bod. Het PMP is gelijkwaardig aan de andere strategische plannen en bevat geen beleidsuitspraken die dwingend of opleggend zijn voor deze plannen. Het PMP is gebaseerd op bestaande ambities, zowel vanuit de thema's van het PMP als van de overige beleidsvelden.

Afbeelding Plannen waarin provinciaal milieubeleid wordt geregeld

Verlagen regeldruk bedrijven

Het terugdringen van regeldruk voor bedrijven en medeoverheden is één van de beleidsdoelstellingen van de provincie. Zij wil een toekomstig milieubeleid realiseren met zo min mogelijk regels en lasten voor het bedrijfsleven. Het is tevens de intentie om de huidige regels en lasten bij het bedrijfsleven te reduceren. Door de komst van de Wabo en ICT-oplossingen ontstaan er op dit vlak nieuwe kansen. De provincie kijkt hierbij over haar eigen grenzen en zoekt actief aansluiting bij andere overheden en belangenorganisaties. Ook op provinciaal niveau blijft de provincie zich inzetten om een vermindering van regeldruk voor het bedrijfsleven te realiseren. Minimaal éénmaal per jaar zal het provinciaal bestuur met het bedrijfsleven om tafel gaan zitten om actief op zoek te gaan naar concrete voorbeelden voor lastenverlichting.

2.3.7 Integrale strategie milieu 2006-2010

Het milieu neemt in het leven een centrale plaats in: lucht, water, steden, planten en dieren. De kwaliteit van het milieu - en daarmee de kwaliteit van leven - staat onder druk door eigen handelen. Door de effecten worden ook latere generaties gedupeerd.

ISM-uitgangspunten

De Integrale Strategie Milieu (ISM) kent een aantal uitgangspunten waaraan beleid wordt getoetst. De Europese uitgangspunten gelden ook voor de provincie. Zij voegt er nog drie aan toe, als extra inzet van het provinciaal beleid:

- Erfgoed behouden van kwaliteit van water, de bodem en de lucht;
- Eco-efficiency economisch ontwikkelen zonder dat de druk op milieu toeneemt;
- Deregulering (minder regels en anders omgaan met normen).

Maatschappelijke vraagstukken

Om te voorkomen dat het milieubeleid strandt in mooie voornemens is een andere werkwijze ontwikkeld. Van meet af aan worden burgers, bedrijven, maatschappelijke organisaties en andere belanghebbenden bij de aanpak betrokken. Zij kunnen bijvoorbeeld deelnemen aan dialogen rond maatschappelijke vraagstukken.

Mensgericht monitoren

De mens staat in de ISM centraal. Gezondheid, veiligheid, leefbaarheid en (bio)diversiteit zijn sprekende thema's die het milieubeleid tastbaar maken. Verbetering en verslechtering daarvan zijn meteen merkbaar. Deze thema's vormen de rode draad van de ISM-monitoring.

2.3.8 Cultuurhistorische Waardenkaart

Provincie Noord-Brabant heeft een Cultuurhistorische Waardenkaart (CHW) opgesteld. Deze kaart is dynamisch en wordt regelmatig aangepast. De cultuurhistorische waardenkaart is te raadplegen op de site van de provincie Brabant en bestaat uit de volgende onderdelen:

- historische bouwkunst: dit zijn de 'monumenten' uit het dagelijks taalgebruik;
- historische stedenbouw: het kan gaan om een gehucht, dorp, stad, woonwijk of industrieel complex;
- historische geografie: aanpassingen die de mens in de loop der eeuwen heeft gedaan aan de natuurlijke omgeving;
- historisch groen: de groenelementen en structuren die door ingrepen van de mens ontstaan;
- historische zichtrelaties, hieronder vallen: molenbiotopen, schootsvelden, eendekooien en zichtrelaties;
- archeologische monumenten: deze kaartlaag bestaat uit de Archeologische Monumenten Kaart Noord-Brabant (AMK);
- indicatieve archeologische waarden, naast de hierboven genoemde archeologische monumenten zijn op de cultuurhistorische waardenkaart indicatieve archeologische waarden af te lezen.

Deze waarden zijn belangrijk en moeten in beginsel beschermd worden.

De gemeente Roosendaal zal eind 2010 zelf een Cultuurhistorische Waardenkaart presenteren via internet, waarbij de Provinciale CHW is verfijnd en ondersteund wordt met aanvullende gegevens zoals bijvoorbeeld luchtfoto's uit 1934, 1958, 1975 en 1985. Op basis van deze gemeentelijke verfijning zal de Provinciale CHW worden aangepast.

Uit de Cultuurhistorische Waardenkaart blijkt dat de historische stedenbouwkundige waarde van de Moerstraatseweg redelijk hoog is. In paragraaf [4.12](#) wordt hierop nader ingegaan.

Afbeelding Cultuurhistorische Waardenkaart

2.3.9 Aardkundige waardenkaart

De provincie wil deze aardkundige waarden behouden vanwege de ecologische en cultuurhistorische betekenis. Ze zijn onvervangbaar. Vanuit die gedachte heeft de provincie veertig gebieden van provinciale of nationale betekenis opgenomen in het streekplan en voorzien van aanvullende ruimtelijke bescherming.

De aardkundig waardevolle gebiedenkaart is de concrete uitwerking van de veertig, tot nu toe alleen globaal begrensde, gebieden. Hij bestaat uit een kaartatlas en een toelichting. De provincie geeft op deze manier een impuls aan behoud en ontwikkeling van aardkundige waarden, in én buiten de veertig gebieden. Op 3 augustus 2005 is de Aardkundig Waardevolle Gebiedenkaart Brabant bekendgemaakt. Een dag later is het vaststellingsbesluit van Gedeputeerde Staten van Noord-Brabant in werking getreden. In tegenstelling tot de Cultuurhistorische Waardenkaart is de Aardkundige Waardenkaart geen dynamische kaart die regelmatig wijzigt.

In de omgeving van het plangebied zijn geen aardkundig waardevolle gebieden aangewezen.

2.4 Beleid waterschap

2.4.1 Keur waterkeringen en oppervlaktewateren waterschap Brabantse Delta

In West-Brabant zorgt waterschap Brabantse Delta voor ruim 240 kilometer veilige dijken en kades, zuivert het rioolwater in 18 rioolwaterzuiveringen en regelt de hoogte van het water in duizenden kilometers beken, sloten, rivieren en plassen met behulp van ruim 1700 stuwen, sluizen en gemalen. In het werkgebied van waterschap Brabantse Delta, van Bergen op Zoom tot Tilburg, wonen 751.000 mensen. De oppervlakte is ruim 170.000 hectare.

Het waterschap stelt regels op voor het onderhoud van sloten, beken, rivieren en andere waterlopen om de waterafvoer in dit oppervlaktewater te waarborgen. Ook zijn er regels om te voorkomen dat dijken en kaden beschadigd worden. Dat is noodzakelijk om West-Brabant te beschermen tegen overstromingen. Deze regels worden aangeduid als de keur. De volledige aanduiding is: 'Keur waterkeringen en oppervlaktewateren waterschap Brabantse Delta'.

Dit is een verordening met voorschriften die aangeven wat mensen en bedrijven wel en niet mogen in en om waterlopen en dijken.

In de keur staan onder meer regels voor het lozen, afvoeren, onttrekken of aanvoeren van water. Indien het afvoerend verhard oppervlak direct of via retentie/infiltratievoorziening loost op oppervlaktewater en kleiner is dan 2000 m², kan volstaan worden met een melding aan het waterschap. Het hemelwater kan dan zonder keurontheffing worden geloosd op de watergang. Indien het afvoerend oppervlak groter is dan 2.000 m², is voor het lozen op oppervlaktewater wel een vergunning van het waterschap nodig. Bij het verlenen van een vergunning wordt de beleidsregel 'Hydraulische randvoorwaarden 2009' (juli 2009) gehanteerd. Uitgangspunt bij de uitbreiding van verhard oppervlak is dat dit hydrologisch neutraal gebeurt. Dit houdt in dat als gevolg van de uitbreiding van het verhard oppervlak de grondwaterstand niet verlaagd wordt en de afvoer naar het oppervlaktewater niet toeneemt. De veranderingen mogen noch plaatsvinden bij gemiddelde omstandigheden en noch bij extremere omstandigheden. Dit uitgangspunt betekent dat de compenserende maatregel bij verschillende omstandigheden moet worden getoetst. Er zijn verschillende maatregelen mogelijk om in de te realiseren retentiebehoefte te voorzien. Hierbij geldt (uiteraard) de aanname dat de voorziening in kwestie bedoeld is om een lozing op het oppervlaktewater te bufferen. Indien er niet op het oppervlaktewater geloosd wordt (maar bv. op de riolering) is het waterschap immers niet bevoegd in het kader van de vergunningverlening. Het waterschap hanteert hierbij de onderstaande voorkeursvolgorde om te bepalen welke soort maatregel in de gegeven situatie het beste van toepassing is. De voorkeursvolgorde moet van boven naar beneden worden doorlopen, waarbij op een weloverwogen basis (vooral doelmatigheid) van boven naar beneden beargumenteerd kan worden welke maatregel het meest toepasselijk is.

1. Infiltreren.
2. Retentie aanleggen binnen het plangebied.
3. Retentie aanleg buiten het plangebied.
4. Berging zoeken in bestaand watersysteem.

Combinaties in één voorziening/systeem zijn ook mogelijk, bijvoorbeeld bij onvoldoende infiltratiecapaciteit kan een aanvullende retentievoorziening aangelegd worden. Voor compenserende maatregelen ten aanzien van afvoer naar oppervlaktewater wordt de afstroming vergeleken met de landbouwkundige afvoer. Het verschil tussen de afstroming en de landbouwkundige afvoer moet in een voorziening worden gecompenseerd. De compenserende voorziening moet er voor zorgen dat de lozing wordt teruggebracht tot de landbouwkundige afvoernorm door voldoende retentie te creëren. Deze normen zijn in de genoemde beleidsregel opgenomen.

Tevens kent de Keur een aantal verbodsbepalingen over zaken die niet mogen in of om waterlopen. Goed onderhoud is noodzakelijk om de waterafvoer te waarborgen. Daarvoor zijn ook regels opgenomen. Het waterschap heeft het beheer over al het oppervlaktewater in West-Brabant, zoals rivieren, sloten en beken. In de meeste gevallen zijn de eigenaren van sloten verantwoordelijk voor het uitvoeren van het onderhoud hieraan. Het waterschap voert hoofdzakelijk het onderhoud uit aan de hoofdwatgangen, de zogeheten leggerwaterlopen. Deze waterlopen zijn immers erg belangrijk voor het afvoeren van overtollig water.

Nieuwe Keur

Waterschap Brabantse Delta heeft een nieuwe Keur opgesteld die op 22 december 2009 in werking is getreden. Aanleiding voor het opstellen van de nieuwe Keur is de nieuwe Waterwet (die ook op 22 december 2009 in werking is getreden) ([2.2.5](#)). Die wet vervangt allerlei bestaande wetten op het gebied van water. De Waterwet regelt het beheer van het oppervlaktewater, het grondwater en de waterbodem (het watersysteem), en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening.

Maar het waterschap doet meer dan alleen maar de Keur aanpassen aan de Waterwet. Uit de Keur volgen ook vergunningplichten. In beleidsregels beschrijft het waterschap hoe met de vergunningverlening wordt omgegaan. Zo kan men niet alleen zien waar een vergunning voor nodig is, maar ook hoe een vergunningsaanvraag beoordeeld zal worden en welke voorwaarden gesteld gaan worden.

Waterschap Brabantse Delta heeft de aanpassing van de Keur ook aangegrepen om de hoeveelheid vergunningsplichten te verminderen.

Hierbij gaat het waterschap verder dan de modelkeur van de Unie van Waterschappen. Voor veel relatief kleine en minder risicovolle ingrepen is de bestaande vergunningplicht vervangen door een algemene regel. Wie zich aan die algemene regel houdt, heeft geen vergunning meer nodig. Dit scheelt zowel de burger/ondernemer als het waterschap veel werk, terwijl de waterstaatszorg er niet onder zal leiden. Er zijn algemene regels opgesteld voor diverse ingrepen zoals het aanleggen of vervangen van duikers, het aanbrengen kabels en leidingen naast en onder waterlopen, enzovoorts. Daarnaast zijn er ook nog enkele regels uit de Keur in het geheel geschrapt of danig versoepeld om overbodige regeldruk te voorkomen.

2.4.2 Waterbeheerplan 2010-2015

Het waterschap werkt aan een beter watersysteem, voor mensen en voor flora en fauna. Het watersysteem moet robuuster worden: veiliger, minder kwetsbaar voor regenval en droogte, schoner, natuurlijker en beter toegankelijk voor recreanten. Deze thema's pakt het waterschap in samenhang aan. In het waterbeheerplan staan de doelen en de noodzakelijke ingrepen. Bij de keuze daarvan heeft het waterschap een afweging gemaakt tussen belangen van boeren, bedrijven, burgers, natuurbeheerders en andere partijen.

Het plan is op 22 december 2009 in werking getreden en is geldig tot 22 december 2015. Na zes jaar wordt het plan geactualiseerd.

Het Waterbeheerplan is anders dan voorgaande plannen. Het plan bevat minder details en biedt daardoor meer ruimte om in te spelen op nieuwe ontwikkelingen. Het waterbeheer blijft steeds in beweging, net als het water zelf, de samenleving en het klimaat. In zes jaar tijd kan er veel veranderen.

Daarom controleert het waterschap tijdens de planperiode regelmatig of doelen en maatregelen nog steeds goed gekozen zijn of dat aanpassing nodig is. Het waterbeheerplan geeft de basis voor dit continue proces van plannen (wat willen we bereiken?), doen (wat gaan we doen?), controleren (hoe meten we de resultaten?) en aanpassen (wat hebben we de afgelopen jaren geleerd?). Bij ieder thema zijn deze onderwerpen terug te vinden.'

Wat is de visie op het waterbeheer na 2010?

- *Dynamische samenleving*

Het waterschap heeft drie heel verschillende toekomstbeelden verkend en daaruit afgeleid welke voorbereidingen altijd goed zijn.

- *Verantwoord en duurzaam*

Maatschappelijk verantwoord ondernemen is verankerd in het werkproces. Zuinig omgaan met water en energie en gebruik van duurzame materialen zijn daar onderdelen van.

- *Inhaalslag beheer en onderhoud*

De afgelopen jaren lag het accent op aanleg van nieuwe projecten. De komende jaren krijgen beheer en onderhoud een impuls.

- *Effectief samenwerken*

Veel partijen zijn betrokken bij waterbeheer. Samenwerken op alle niveaus maakt het waterbeheer effectiever en goedkoper.

Wat zijn de kaders voor het waterbeheerplan?

- *Waterplannen op alle niveaus*

Het Nationale Waterplan en het Provinciale Waterhuishoudingsplan vormen de kaders voor het waterbeheerplan, samen met de wet- en regelgeving. Alle waterplannen zijn gelijktijdig in de inspraak gebracht.

- *Gebiedsproces als basis*

Gemeenten en belangengroepen hebben de basis voor het waterbeheerplan gelegd tijdens gebiedsprocessen.

- *Controleren en aanpassen*

Het waterbeheerplan geeft ruimte voor het continue proces van controleren en aanpassen.

Via het uitvoeren en opstellen van een watertoets worden de diverse beleidskaders gewaarborgd. Ook voor het onderliggende plan is een watertoets uitgevoerd.

2.5 Gemeentelijk beleid

2.5.1 StructuurvisiePlus Bergen op Zoom-Roosendaal

De StructuurvisiePlus is een plan waarin op hoofdlijnen wordt aangegeven hoe in de toekomst moet worden omgegaan met zaken als woningbouw, recreatie, bedrijventerreinen, natuur, verkeer, water en landbouw voor het grondgebied van de gemeente Bergen op Zoom en Roosendaal.

Volgens de StructuurvisiePlus kan de kern Moerstraten worden gezien als één van de meest kleinschalige dorpen binnen de gemeente Roosendaal. Het dorp vormt een lang woonlint in een grootschalig agrarisch landschap. Gestreefd wordt om het voorzieningenniveau in de kleine kernen te handhaven en tevens een kwaliteitsimpuls te geven. Voor de kern Moerstraten geldt als uitgangspunt dat de kleinschalige basisvoorzieningen en de sportvelden behouden blijven.

bouwstenen

-
 productielandbouw (AHS)
-
 landbouw met beperkingen
-
 aangepaste landbouw
-
 water zout/zoet
-
 loofbos/naaldbos
-
 contour stedelijk gebied
-
 stedelijk gebied hoge dichtheid
-
 stedelijk knooppunt (hoogw. voorzieningen/kantoren)
-
 woongebied lage dichtheid bestaand/nieuw
-
 woonlint/gespreide bebouwing
-
 bedrijventerrein bestaand/nieuw
-
 mogelijke ontwikkelingsrichting op de lange termijn
-
 glastuinbouw
-
 recreatief knooppunt (incl. hoogw. voorzieningen) (locatie nader te bepalen)
-
 fort Roovere
-
 autosnelweg (met afslag en tunnel)
-
 regionale weg
-
 spoorlijn (met station en tunnel)
-
 recreatienetwerk
-
 ondergrondse leidingstrook
-
 plangrens

composities

Afbeelding Structuurvisie Plus

2.5.2 Woningbouwprogrammering Roosendaal 2004-2010

De woningmarkt is steeds aan verandering onderhevig. Het is belangrijk om als gemeente hierop in te spelen door op het juiste tijdstip, de juiste typen woningen op de juiste plekken in onze stad en dorpen te ontwikkelen. Daartoe is een continue afstemming van de vraag naar en het aanbod van woningbouwlocaties noodzakelijk. De Beleidsnota "Kwantitatieve en kwalitatieve

Woningbouwprogrammering Roosendaal 2004-2010, kortweg de Beleidsnota Woningbouwprogrammering, beschrijft de kwantitatieve en kwalitatieve woningbouwprogrammering voor de periode 2004-2010 en is een herijking van de in december 2002 vastgestelde versie. De nota probeert de vele herstructureringsinitiatieven in het bestaand stedelijk gebied van zowel gemeente als ontwikkelaars te kanaliseren. Zij zet de locaties mede op basis van de StructuurvisiePlus in volgorde. Immers niet altijd en overal kan gebouwd worden.

Het voorzieningenniveau in de dorpen staat onder druk vanwege de toenemende schaalvergroting. Ondanks deze druk op de voorzieningen is door de vergrijzing de nabijheid van voorzieningen wel steeds belangrijker. Collectief vervoer naar de plaatsen waar voorzieningen aanwezig zijn kan bijdragen aan de leefbaarheid in de dorpen.

In Moerstraten wil de gemeente inspelen op de woningbehoefte van de inwoners van het dorp. Dit kan bijdragen aan de instandhouding van de dorpsgemeenschap. Vooral jongeren hebben moeite met het vinden van een geschikte woning in Moerstraten. De doorstroming is beperkt en er worden woningen verkocht aan mensen van buiten het dorp. Strategische nieuwbouw kan de doorstroming op gang brengen.

De gemeente wil graag in Moerstraten een school en verenigingen behouden en wil daarom in Moerstraten voldoende draagvlak creëren voor een school, maar dan moeten er voor gezinnen met kinderen in de dorpen voldoende huisvestingsmogelijkheden zijn.

Dit kan bereikt worden op twee manieren:

- meer seniorenwoningen realiseren met als gevolg toenemende doorstroming waardoor in Moerstraten meer woningen voor gezinnen beschikbaar komen;
- het bieden van bouwkvavels binnen contouren zodat gezinnen de mogelijkheid hebben in Moerstraten zelf te bouwen.

2.5.3 Wonen in roosendaal, de nieuwe visie op het wonen

In samenwerking met partners heeft de gemeente Roosendaal de beleidsnota 'Wonen in Roosendaal' opgesteld. De visie op het Wonen strekt zich uit over de woon- en leefomgeving. De beleidsuitgangspunten voor de nieuwe visie op het wonen zijn: Roosendaal woonstad, burgers willen kwaliteit, de gemeente als beleidsregisseur, rendement en beleid. Om de kern van het beleid, het bieden van goed wonen aan inwoners, te verwezenlijken is de positie van de gemeente binnen de regio van belang.

Bij het woonbeleid is er aandacht voor de leefbaarheid, voor de kwaliteit van het wonen, nu en in de toekomst en de keuzemogelijkheden van mensen. In de nota wordt ingegaan op maatregelen (producten en acties) die moeten worden nagestreefd om het vorenstaande beleid te verwezenlijken.

In de nota worden de volgende speerpunten van het wonen in Roosendaal uitgewerkt:

- Roosendaal als woonstad heeft een taak voor de regio;
- de leefbaarheid in de wijken en dorpen;
- de toekomst van de bestaande woningvoorraad;
- kwalitatief hoogwaardige nieuwbouw die aanvullend is op de bestaande voorraad;
- een transparante woningmarkt (woonruimteverdeling).

Bouwstenen voor deze visie zijn de woningmarktanalyse en de wijkprofielen.

2.5.4 Masterplan Wonen - Welzijn - Zorg 2004-2015

Dit Masterplan is de kadernota met betrekking tot het samenhangende Roosendaalse beleid ten aanzien van de terreinen wonen, welzijn/dienstverlening en zorg. Dit beleid is afgestemd op de behoefteontwikkeling en vraag van zorgvragers: zorg behoevende ouderen en mensen met een verstandelijke beperking, lichamelijke beperking of psychiatrische achtergrond.

Het Masterplan bevat een strategische visie voor de periode tot 2015 met informatie over de ontwikkelingen op de terreinen wonen, welzijn en zorg met bijbehorende oplossingsrichtingen. Daarnaast biedt het houvast voor de uitvoering voor de eerstkomende jaren, gericht op nadere afspraken tussen partners over planning en prioritering van projecten en verantwoordelijkheden en middelen.

Centraal in de visie staat het bereiken van het op de vraag afgestemde integrale aanbod van wonen, welzijn en zorg door het realiseren in de wijken en kernen van woonservicezones. Een woonservicezone is bovenal een gewone woonwijk of een deel ervan, maar wel ingericht met aangepaste en/of aanpasbare woningen en toegerust met voorzieningen op het vlak van welzijnsdiensten en zorg.

Moerstraten blijkt echter over onvoldoende draagkracht en capaciteit te beschikken om een woonservicezone te realiseren.

2.5.5 Onderwijs

Met betrekking tot onderwijs is geen beleidsnota beschikbaar, maar hierover kan wel het volgende gezegd worden. De leerlingenaantallen zullen de komende jaren in Moerstraten gelijk blijven. De huidige onderwijsvoorzieningen zijn toereikend en zullen niet uitgebreid worden.

2.5.6 Gemeentelijk Verkeers- en VervoersPlan 2008-2015 (Partiële actualisatie)

Roosendaal is strategisch gelegen op een knooppunt van autosnelwegen en spoorlijnen tussen twee van de meest verstedelijkte gebieden van Europa, namelijk de Randstad en de regio Antwerpen-Brussel-Gent-Leuven (de Vlaamse Ruit). Deze ligging geeft de stad en haar omgeving een enorme aantrekkingskracht voor ruimtelijke ontwikkelingen en verkeer.

De provincie onderscheidt stedelijke en landelijke regio's. Roosendaal is samen met de gemeente Bergen op Zoom zo'n stedelijke regio waar taakstellend ruimte wordt geboden voor economische ontwikkelingen en woningbouw.

Het GVVP 2004-2015 is op 25 maart 2004 vastgesteld door de gemeenteraad. Bij de vaststelling van het plan is bepaald dat het GVVP 2004-2015 tussentijds wordt geëvalueerd en zondig wordt bijgesteld voor de periode 2007-2010. Als gevolg van maatschappelijke, bestuurlijke en demografische ontwikkelingen is het GVVP op enkele onderdelen beperkt houdbaar en dient de ingezette koers tussentijds te worden geëvalueerd en bijgesteld.

In 2007 is het GVVP, zoals bij de vaststelling van het plan is bepaald, tussentijds geëvalueerd. De thans voorliggende rapportage bouwt voort op het in 2004 vastgestelde GVVP, aangevuld met de bevindingen uit de evaluatie. De voornaamste conclusie van de evaluatie is dat het GVVP 2004-2015 als beleids- en uitvoeringskader een hoge gebruikswaarde heeft. Doelen zijn gehaald en tal van projecten zijn uitgevoerd. Het geformuleerde beleid is echter niet actueel genoeg inzake een aantal grote ruimtelijke en infrastructurele ontwikkelingen. Daarnaast heeft het GVVP 2004-2015 tekortkomingen om als kader te dienen voor recente ontwikkelingen op andere beleidsterreinen, zowel ingegeven vanuit het beleid van hogere overheden alsmede vanuit lokale trends en ontwikkelingen. Op basis van de conclusies uit de tussentijdse evaluatie heeft het college van burgemeester en wethouders besloten tot een partiële actualisering van het GVVP, waarbij het beleidskader is geactualiseerd en meer integraal is (meer aandacht voor ruimtelijke ontwikkeling, milieu en Wmo). Verder zijn er aanvullende doelen en taken geformuleerd en gekoppeld aan effectindicatoren. De toekomstscenario's zijn geactualiseerd op basis van actuele ruimtelijke ontwikkelingen en er is een systeem ontwikkeld voor systematische monitoring.

Het GVVP 2008-2015 is het geactualiseerde integrale verkeers- en vervoerskader voor de periode 2008-2015 met een doorkijk tot 2025. Het dient bij lopende en toekomstige ontwikkelingen gehanteerd te worden als leidraad voor het beleid, beleidsuitwerking en uitvoering van projecten. Het betreft hier een partiële actualisatie. Slechts de onderdelen waarin veranderingen zijn opgetreden, zijn in dit GVVP aangepast.

Vanuit de hoofddoelstelling: 'Het bevorderen van een goede en veilige afwikkeling van het verkeer dat noodzakelijk is voor sociaaleconomische activiteiten, waarbij alle vormen van verkeershinder zoveel mogelijk worden beperkt' zijn concrete doel- en taakstellingen geformuleerd naar de thema's mobiliteit, verkeersveiligheid, bereikbaarheid en leefbaarheid.

Omdat het hier voornamelijk om ontwikkelingen gaat welke alleen in en rond Roosendaal plaats vinden, is er geen relevant beleid met betrekking tot Moerstraten.

2.5.7 Groen- en landschapsplan voor de Brabantse buitensteden: De Zoom van West-Brabant

De gemeenten Bergen op Zoom en Roosendaal hebben gezamenlijk de beleidsnota voor groen- en landschapsbeleid, onder de titel 'De Zoom van West Brabant' opgesteld.

Dit landschapsontwikkelingsplan (LOP) richt zich zowel het buitengebied als op de kernen. De opgave voor het landschapsontwikkelingsplan is een samenhangende beleidsvisie te geven op het landschap - inclusief het groen in het stedelijke landschap- van Bergen op Zoom en Roosendaal. In de visie worden de bestaande ruimtelijke beleidsvisies en lopende projecten geïntegreerd.

Het LOP geeft antwoord op de vraag hoe de landschappelijke kwaliteiten -belevingswaarde cultuurhistorie, natuur, recreatieve waarde- gewaarborgd kunnen worden. Ook geeft het aan hoe het ruimtelijk beleid en de ontwikkelingen voor een vitaal platteland kunnen bijdragen aan de ontwikkeling van het landschap.

Dit resulteert voor het LOP in drie centrale opgaven.

- Het LOP omschrijft de *huidige* en gewenste *kwaliteit en structuur* van het landschap. Het plan geeft bovendien op hoofdlijnen aan, waar en in hoeverre ontwikkeling, bescherming, onderhoud en herstel nodig is. Een belangrijk aandachtspunt hierbij is hoe het landschap ruimte kan bieden aan uiteenlopende vormen van gebruik -wonen, werken en recreëren -die als vanzelfsprekend horen bij een vitaal platteland.
- Het LOP geeft *voorstellingen voor de afstemming van de dynamiek op het landschap*. Essentieel is daarbij hoe en in welke mate de veranderende landbouw en andere al of niet nieuwe functies ruimte en vorm krijgen. Daarbij dient sprake te zijn van behoud, zorgvuldige inpassing en nieuwe ruimtelijke kwaliteit. De landschapsontwikkelingsvisie spreekt zich uit over de mogelijkheden voor ontwikkeling. Met name is de inzet om vernieuwingen tot meer kwaliteit te laten leiden en bedreigingen voor het landschap af te wenden.
- Het LOP geeft aan hoe gemeenten aan *draagvlak en realisatie* kunnen werken. Van belang bij dit onderdeel is om aan te geven wat de taken van de gemeenten zijn en hoe met derden samengewerkt kan worden. Hierbij komt ook aan de orde welke middelen ingezet kunnen worden en welk deel van de opgave prioriteit krijgt.

Vanuit deze centrale opgaven zijn vier thema's voor de landschapsontwikkelingsvisie geformuleerd.

- De duurzame structuur van reliëf, natuur en water;
- Het agrarische werklandschap;
- De cultuurhistorische structuur;
- Het landschap en de kernen.

Er zijn twee sporen voor de realisatie van de landschapsontwikkelingsvisie.

- De landschapsontwikkelingsvisie krijgt een doorwerking in ruimtelijk beleid. De gemeenten zullen de inhoudelijke visie over landschapsontwikkeling hanteren bij toetsing en planvorming.
- De gemeenten initiëren uitvoeringsprojecten. Het zijn meestal samenwerkingsprojecten met derden: het waterschap, terreinbeherende organisatie en particulieren.

Door beide sporen te volgen, wordt bereikt dat de planologische doorwerking en de actieve kant van het landschapsbeleid elkaar versterken en dat het draagvlak voor de kwaliteit van het landschap zal toenemen.

Er zijn 9 uitvoeringsprojecten die in het LOP prioriteit hebben gekregen. Geen van deze projecten heeft betrekking op het plangebied van Moerstraten.

2.5.8 Nota spelen in Roosendaal

De gemeente Roosendaal geeft ieder jaar veel geld uit aan speelvoorzieningen, reserveert hiervoor ruimte in het openbaar gebied en heeft personeel voor beleid en beheer ervan. In de nota "Spelen in Roosendaal" heeft de gemeente haar beleid voor speelvoorzieningen geformuleerd. Het beleid is met name van toepassing op de stad Roosendaal. De dorpskernen, waaronder Moerstraten, kunnen vanwege hun specifieke situatie niet op dezelfde manier benaderd worden als de wijken wanneer het gaat om het speelvoorzieningenniveau.

Uitvoering van de beleidsnota speelvoorzieningen staat garant voor voldoende aanbod van speelvoorzieningen voor kinderen en jeugd tot 19 jaar op een blijvend kwalitatief hoogwaardig niveau, waarbij rekening gehouden wordt met een evenwichtige spreiding van speelvoorzieningen over de stad en de dorpen en waarbij ingespeeld kan worden op de vraag zoals die bestaat bij de bewoners.

2.5.9 Milieubeleidsplan

Het milieubeleidsplan geeft de ambities en (rand)voorwaarden aan met betrekking tot milieu voor de andere beleidsterreinen. Het plan is daarom vooral intern bindend en richtinggevend voor de gemeente. Het milieubeleidsplan heeft een planperiode van vier jaar. Het beleidsplan bestaat uit twee delen. Een beleidsmatig deel - het eigenlijke Milieubeleidsplan - en een deel dat bestaat uit het Meerjarenuitvoeringsprogramma en de Milieumonitor.

Deel 1: Het beleidsmatige deel

De kernbegrippen uit het milieubeleidsplan zijn: verinnerlijking, programmatische aanpak, eigen verantwoordelijkheid, kwaliteit, milieurendement en het gebruik van lokale beleidsvrijheid.

Het belangrijkste uitgangspunt is het op een zo goed en efficiënt mogelijke wijze uitvoeren van het milieubeleid, dat wil zeggen het verder inbedden van de uitvoering in de organisatie oftewel het verder verinnerlijken van het milieu in andere beleidsvelden.

Het geformuleerde beleid is een verdere uitwerking van de startnotitie 'Inhoudelijke aandachtspunten voor het nieuwe geactualiseerde milieubeleidsplan 2003-2007' die in april 2003 is vastgesteld. In de startnotitie is de richting aangegeven voor de ambities en de te volgen koers voor het milieubeleid in de komende jaren.

Het milieubeleidsplan zet voor een groot deel het reeds in gang gezette beleid voort. De startnotitie resulteerde in de formulering van vijf opgaven. Het milieubeleidsplan is opgebouwd aan de hand van deze opgaven.

- Verinnerlijkingopgave

Dit hoofdstuk geeft de randvoorwaarden/kaders vanuit milieu aan waaraan de beleidsvelden afval, natuur en landschap, water en verkeer en vervoer dienen te voldoen.

- Bedrijfsgerichte opgave

In dit hoofdstuk wordt met name in gegaan op de milieuvergunningverlening en de milieuhandhaving van de bedrijven in de gemeente, alsook van de gemeente als bedrijf. Ook wordt aandacht besteed aan de interne milieuzorg in de gemeente.

- Omgevingsgerichte opgave

Dit hoofdstuk bestaat uit 9 thema's: externe veiligheid, duurzaam bouwen, duurzame energie, omgevingsbeleid, geluid, geur/lucht, bodem, milieu en gezondheid.

- Communicatieve opgave

In dit hoofdstuk wordt ingegaan op de milieucommunicatie. Deze milieucommunicatie is onder te verdelen in milieuvoorlichting, milieueducatie en milieuparticipatie.

- Organisatorische opgave

In dit hoofdstuk wordt aandacht besteed aan de gewenste organisatievorm om te komen tot een optimale uitvoering. Hierbij wordt aandacht besteed aan het versterken van de externe integratie, versterken van de kaderstellende en sturende rol van de raad met betrekking tot het milieubeleid en het versterken van de klantrelatie gemeente - Regionale Milieudienst (RMD).

Per hoofdstuk (met uitzondering van het laatste) worden de verschillende thema's nader uitgewerkt met als hoofddoelstelling: minimaal behoud, maar liever verbetering van de leefkwaliteit in de gemeente Roosendaal. Per opgave wordt een aantal milieuthema's behandeld. Per milieuthema wordt vervolgens ingegaan op de stand van zaken in de gemeente en wat er op grond van wetgeving en beleid van rijk en provincie van de gemeente wordt verwacht. Per thema zijn op deze wijze de ambities, doelen en activiteiten voor de komende 4 jaren in de gemeente beschreven.

Deel 2: Het meerjarenuitvoeringsprogramma en de Milieumonitor

Het *Meerjarenuitvoeringsprogramma* (MUP) geeft voor een periode van 4 jaar - de geldigheidsduur van het Milieubeleidsplan - aan welke activiteiten er in welk jaar uitgevoerd zullen worden om de beleidsdoelen te kunnen halen. Het meerjarenprogramma is niet statisch. Jaarlijks wordt een Milieu-uitvoeringsprogramma opgesteld, eventueel aangevuld met een beleidsparagraaf. Hiermee kan geanticipeerd worden op tussentijdse ontwikkelingen. In het MUP zijn geen activiteiten opgenomen die specifiek op Moerstraten betrekking hebben. Met algemene acties zoals het vastleggen van veiligheidsafstanden/risicozones in ruimtelijke plannen, wordt vanzelfsprekend rekening gehouden.

De *Milieumonitor* is een instrument om op systematische wijze de voortgang van de uitvoering van het milieubeleid te volgen. In het Milieubeleidsplan zijn beleidsdoelen en activiteiten met de bijbehorende indicatoren geformuleerd. Door het jaarlijks meten (monitoren) van de indicatoren kan beoordeeld worden of de doelen gehaald worden of in zicht komen. Ook zijn hier mogelijk trends uit af te leiden. Ook kan hieruit worden afgeleid op welke terreinen nog extra actie nodig is om de doelen te halen/benaderen.

Om de gestelde milieudoelstellingen te halen is de afgelopen jaren een aantal convenanten gesloten.

- Verklaring van Dussen (tussen 19 gemeenten op het gebied van CO₂-reductie, duurzame energie, energiebesparing).
- Convenant Duurzaam Bouwen (tussen gemeenten, woningbouwcorporaties en projectontwikkelaars waarbij is afgesproken een duurzame bijdrage te leveren aan nieuw te bouwen woningen en bij grootonderhoud, renovatie en herstructurering van bestaande woningen).
- Countdown 2010 (verklaring m.b.t. biodiversiteit, wereldwijd).
- Verklaring Roosendaal Millenniumgemeente (Roosendaal doet mee met een landelijke, door de VNG internationaal opgezette actie, om mee te helpen om de 8 door de Verenigde Naties in 2000 opgestelde millenniumdoelstellingen voor 2015 te halen).
- Deelnameverklaring Duurzaam Inkopen (intentie is uitgesproken om duurzaamheid serieus te nemen en te betrekken in het inkoopproces).

In 2010 zal een startnotitie worden opgesteld die de basis gaat vormen voor een nieuw geactualiseerd Milieubeleidsplan.

2.5.10 Welstandsnota

Algemeen

Modernisering en vermaatschappelijking van het welstandstoezicht is een belangrijke doelstelling van de per 1 januari in werking getreden herziening van de Woningwet. Belangrijkste wijziging is de bepaling dat de welstandsbeoordeling alleen nog maar kan worden gebaseerd op door de gemeenteraad in een welstandsnota vastgestelde welstandscriteria. De welstandsnota voor de gemeente Roosendaal is in juni 2004 vastgesteld en wordt jaarlijks geëvalueerd.

Het welstandsbeleid voor Roosendaal is opgesteld vanuit de overtuiging dat de gemeente, ondernemers en inwoners het belang van een aantrekkelijke gebouwde omgeving dienen te behartigen. De gevels van gebouwen en andere bouwwerken vormen samen de dagelijkse leefomgeving. Dat betekent dat de verschijningsvorm van een bouwwerk geen zaak is van de eigenaar van het bouwwerk alleen. Een aantrekkelijke, goed verzorgde omgeving verhoogt de waarde van het onroerend goed en versterkt het vestigingsklimaat. Het welstandstoezicht is bedoeld om, in alle openheid, een bijdrage te leveren aan de schoonheid en de aantrekkelijkheid van Roosendaal. Het doel van het welstandsbeleid is:

'Een effectief, controleerbaar en klantvriendelijk welstandstoezicht in te richten en opdrachtgevers en ontwerpers in een vroeg stadium te informeren over de criteria die bij de welstandsbeoordeling een rol spelen.'

Het belangrijkste uitgangspunt voor het formuleren van welstandsbeleid vormt het handhaven van de afzonderlijke ruimtelijke karakteristieken en waardevolle elementen, zonder ontwikkelingen te belemmeren. In welke mate dit mogelijk is, hangt af van de gebiedskarakteristieken, het vigerend beleid en de gewenste ontwikkelingen en is dus met name een politieke keuze.

Voor gebieden met dezelfde functie, (bebouwings)kenmerken en -eigenschappen zijn gebiedsgerichte toetstingskaders opgesteld met een gebiedsbeschrijving, een waardebeoordeling, het vigerend ruimtelijke beleid en de welstandscriteria.

Moerstraten

Moerstraten wordt in 1359 voor het eerst genoemd. Eerder in de periode na 1290 werden waarschijnlijk al de gronden rondom het dorp ontgonnen. In 1361 blijkt het dorp al te beschikken over een eigen bestuur, de schepenbank. Een zelfstandige parochie werd Moerstraten nu weer juist niet, het viel deels onder Heerle en deels onder Wouw. Moerstraten wil zeggen 'bij lintbebouwing in het veen' en verwijst daarmee naar de turfgraverij.

Het dorpslint Moerstraatseweg-Noord is de structuurdrager van het dorp en kenmerkt zich door het brede profiel. In vergelijking met de overige dorpslinten is hier een ruime opzet in de positionering van de bebouwing ten opzichte van de straat. Bijzondere en beeldbepalende elementen zijn de Theresiakerk en het aangrenzende monumentale pand Moerstraatseweg 85.

Aan de Moerstraatseweg bevindt zich een aaneenschakeling van individuele bebouwing van één of twee lagen met kap. De nokrichting is overwegend evenwijdig aan de weg.

De kruising van Moerstraatseweg met de Hellegatsestraat is het beginpunt van een lint richting Heerle/Wouw. De bebouwing bestaat uitsluitend uit vrijstaande woningen. Dit komt overeen met het beeld van de Moerstraatseweg vanaf de rotonde met de Hellegatsestraat. Er zijn geen grote verschillen met het dorpslint ten noorden van het kruispunt.

VERKLARING

-
 Ruimtelijke eenheid
-
 Lintstructuur
-
 Groenstructuur
-
 Pleinen
-
 Kantoren en voorzieningen
-
 Bedrijven en industrie
-
 Infrastructuur
-
 Snelweg
-
 Spoor
-
 Spoorzone
-
 Water
-
 Sportvelden
-
 Beeldbepalende elementen

Afbeelding 7 Welstandsnota

Het beeldkwaliteitsplan voor de Gebrande Hoef II zal in de welstandsnota opgenomen worden.

2.5.11 Prostitutienota (2000)

In de Nota prostitutiebeleid (september 2000) is bepaald dat ter bescherming van het woon- en leefklimaat in de woonwijken geen seksinrichtingen worden toegestaan:

- in of aan woonstraten;
- in straten waar sprake is van concentratie van recreatieactiviteiten, winkels en activiteiten die of belastend zijn voor het woon- of leefklimaat dan wel voor de openbare orde;
- in de directe omgeving van onderwijsinstellingen, sociaal-culturele instellingen of sportaccommodaties waar zich in belangrijke mate minderjarigen bevinden dan wel hun bezigheden hebben.

Deze eisen gelden voor bestaande vestigingen na beëindiging door de huidige exploitant. Uit analyse blijkt dat, gelet op de criteria, geen ruimte kan worden geboden voor seksinrichtingen.

2.5.12 Waterplan Roosendaal

Het Waterplan (november 2004) is een samenwerkingsproduct van de gemeente Roosendaal, Waterschap Brabantse Delta, Waterleidingmaatschappij Brabant Water en provincie Noord-Brabant. Het plan vormt de opstap naar een intensieve en efficiënte samenwerking vanuit het besef dat alleen op deze manier de veelal integrale waterproblemen aangepakt kunnen worden. Het Waterplan is een vrijwillige planvorm die geen wettelijke verankering kent.

De doelstellingen uit dit Waterplan dienen dan ook vertaald te worden in de gemeentelijke plannen die wel een juridische grondslag kennen. Het Waterplan vervult in dat opzicht de functie van Koepelplan op gemeentelijk niveau.

In het Waterplan wordt vooruit geblikt op de wijze waarop in de toekomst met water binnen Roosendaal wordt omgegaan. De doelen van het Waterplan zijn:

- inzicht in het functioneren van het watersysteem en de wijze waarop dit bepalend is voor functies als groen, wonen, werken en recreatie;
- het ontwikkelen van een gezamenlijke visie op het waterhuishoudkundig beleid binnen de gemeente Roosendaal;
- het benoemen van ingrepen gericht op het verbeteren van de Roosendaalse waterhuishouding.

Deze doelen dragen bij aan het realiseren van de hoofddoelstelling van het nieuwe waterbeheer: "Het creëren van een duurzaam en veerkrachtig watersysteem met een daarop afgestemd water- en landgebruik tegen maatschappelijk aanvaardbare kosten". Vanuit een brede participatie waarin niet alleen de verschillende overheidsinstanties maar ook belangengroepen hebben meegewerkt, worden in dit Waterplan doestellingen, beleidsregels en maatregelen uitgewerkt die toewerken naar het bereiken van dit gewenste eindbeeld.

Algemeen streefbeeld Waterplan Roosendaal

In 2030 moet er in de gemeente Roosendaal sprake zijn van een watersysteem waarin het grondgebruik zodanig is afgestemd op het natuurlijk functioneren van het watersysteem dat daarmee

variaties in waterkwantiteit en -kwaliteit eenvoudig kunnen worden opgevangen (veerkracht). Dit houdt in dat de verschillende vormen van grondgebruik en de karakteristieken van het watersysteem meer met elkaar in evenwicht worden gebracht, zodat er een minimum aan ingrepen in het watersysteem nodig is om de gewenste gebruiksfuncties te kunnen uitoefenen. De waterketen is verder geoptimaliseerd waardoor er negatieve kwaliteitsinvloed op het watersysteem tot een aanvaardbaar minimum wordt teruggebracht evenals het verbruik van grondstoffen. Binnen de keten werken de organisaties op efficiënte en doelmatige wijze samen. De intensievere samenwerking beperkt zich niet tot de waterketen. Hierdoor vormen organisatorische grenzen niet langer een belemmering in het operationele waterbeheer, zodat een hoge mate van transparantie wordt bereikt en er geen ruimte resteert voor het onderling afwentelen van problemen. Het waterbeheer wordt door de betrokken organisaties als collectieve verantwoordelijkheid beschouwd en als zodanig inhoud gegeven vanuit de eigen verantwoordelijkheid.

De toekomst van het Roosendaalse water

Het algemene streefbeeld schetst een fraai toekomstbeeld, maar is nog te weinig concreet om maatregelen aan te koppelen. Gelet op het vigerende beleid van de verschillende overheden c.q. waterbeheerders zal de fysieke toestand van het Roosendaalse water de komende jaren sterk verbeteren. Binnen de gehele gemeente wordt daarmee minimaal een algemene basiskwaliteit in het watersysteem bereikt.

Door middel van de vigerende kwaliteitsdoeleinden wordt in alle deelstroomgebieden een meer duurzaam en veerkrachtig functionerend systeem nagestreefd. Binnen de gestelde termijnen van het vigerend beleid wil het waterplan bijdragen aan het realiseren van de basiskwaliteit van de volgende doelstellingen die samen de speerpunten van het waterplan vormen:

- verbetering van de waterkwaliteit;
- verminderen wateroverlast en verlagen inundatierisico (inundatie = het onder water zetten van een stuk land);
- vergroting van landschapsecologische waarden;
- een duurzaam en verantwoord gebruik van (drink)water;
- vergroting van belevingswaarde;
- organisatie, participatie en communicatie.

Boven op deze doelstellingen worden vanuit het Waterplan extra ambities geformuleerd: 'de na te streven kwaliteit'. Deze verschilt per deelstroomgebied. In het ene geval ligt het accent meer op waterkwaliteit en beleving en in het andere stroomgebied hangt deze extra ambitie samen met het doelmatig afvoeren van grote hoeveelheden water. Deze ambitie wordt omschreven in de vorm van typologieën die samenvallen met één of meerdere deelstroomgebieden. Er wordt gebruik gemaakt van vijf typologieën:

- *'beeklopen in het groen'*: met deze typologie wordt sterk ingezet op een ruimtelijk aantrekkelijke en ecologische verantwoorde integratie met de zuidwestelijke stadsrand;
- *'robuust en veerkrachtig'*: ten opzichte van het basisniveau wordt extra aandacht besteed aan het tegengaan van wateroverlast;

- *'behoud van bovenlopen'*: met deze typologie wordt een goed nabuurschap nagestreefd, ofwel het dragen van de eigen verantwoordelijkheid en het niet afwentelen van problemen naar benedenstrooms gebied;
- Een aantal waterpartijen binnen de kern van Roosendaal wordt getypeerd als *'wijkwaterwensen'*; deze typologie impliceert het streven naar optimalisatie van de belevingswaarde;
- Binnen de gemeente wordt een aantal wateren in een speciale categorie geplaatst: *'cultuurhistorische turfvaarten'*: Deze wateren zijn kunstmatig en passen in principe niet binnen de stroomgebiedsbenadering. Aanvullend op de basiskwaliteit wordt voor deze vaarten ingezet op een optimale inpassing in het landschap en het benutten van het ecologisch potentieel.

Op Moerstraten is de typologie 'behoud van bovenlopen' van toepassing.

2.5.13 Verbreed Gemeentelijk rioleringsplan 2010-2013

Het Verbreed Gemeentelijk Rioleringsplan (VGRP) 2010-2013 is een strategisch beheerplan. In het verbreed GRP wordt de integratie van de zorgplichten hemelwater, afvalwater en grondwater, waarvan hemelwater en grondwater een nieuwe zorgplicht zijn, vorm gegeven. In de Wet gemeentelijke watertaken, in werking per 1 januari 2008, worden naast de traditionele gemeentelijke zorg voor afvalwater expliciet zorgplichten benoemd voor hemelwater en grondwater. Er wordt uitgegaan van de verantwoordelijkheid van de perceelseigenaar voor maatregelen op het eigen terrein. Indien in het bebouwd gebied sprake is van structureel nadelige gevolgen van de grondwaterstand, dan krijgt de gemeente een zorgplicht. Deze gemeentelijke zorgplicht geldt alleen als het gaat om maatregelen die doelmatig zijn en niet tot de verantwoordelijkheid van het waterschap of provincie behoren.

In het VGRP 2010-2013 is opgenomen:

- Hoe de gemeente de komende jaren het gemeentelijk rioleringsstelsel gaat beheren en onderhouden;
- Welke maatregelen de gemeente neemt om wateroverlast door intensieve regenbuien (klimaatverandering) te voorkomen;
- Hoe de gemeente omgaat met de zorg voor regenwater;
- Hoe inzicht verkregen wordt in overlast door hoge grondwaterstanden in de gemeente.

In het VGRP 2010-2013 zijn doelstellingen voor de komende jaren vastgesteld. Daarbij is op basis van de gekozen strategie op hoofdlijnen aangegeven welke maatregelen uitgevoerd moeten worden om de gestelde doelen te bereiken en welke (financiële) middelen daarvoor nodig zijn.

Hierbij worden ook de gevolgen voor de rioolheffing voor burgers en bedrijven aangegeven. Op welke wijze de noodzakelijke maatregelen, zoals rioleringvervanging of hydraulische en / of milieumaatregelen, zullen worden uitgevoerd, worden in latere operationele plannen opgenomen.

Met behulp van het VGRP 2010-2013 worden de volgende doelstellingen en maatregelen nagestreefd:

- Goed functioneren van de bestaande transportsystemen voor afvalwater, hemelwater en grondwater;
- Zo min mogelijk schoon regenwater of grondwater via de gemengde afvalwaterriolering afvoeren;
- Met het rioleringsstelsel het milieu zo min mogelijk belasten;
- Uitvoeren van de maatregelen om water op straat verder te verminderen;
- Bijdrage leveren aan behalen waterkwaliteit conform Kaderrichtlijn Water onder meer door het opsporen van foutieve vuilwateraansluitingen op hemelwaterriolen;
- Inzicht krijgen in grondwatersysteem Roosendaal door het opzetten van een meetstelsel en het structureel verzamelen van de meetresultaten.

2.5.14 Ontwikkelingsvisie horeca Roosendaal (2004)

Voor de kern Moerstraten wordt aangegeven dat er voldoende horecavoorzieningen zijn. Het aanbod van de horeca ligt in het verstrekken van (alcoholische) dranken.

Het merendeel van het aanbod is ondersteunend aan het toerisme (wandelen/ fietsen) met name in de zomermaanden en weekeinden. De horeca (en het daaraan verbonden toerisme) is van belang voor de leefbaarheid en levendigheid van de dorpen. Hoewel enigszins opgepast dient te worden dat de levendigheid van het stadscentrum van Roosendaal niet wordt verplaatst naar de omliggende kernen moeten de dorpen vanuit deze toeristische en leefbaarheidsdoelstelling een onafhankelijke koers kunnen volgen. De koers voor de horeca in Moerstraten bestaat uit het consolideren en niet verder ontwikkelen van de kwaliteit en kwantiteit van de horecavestigingen.

2.5.15 Beleidskader buitensportaccommodaties

Moerstraten beschikt over een voetbalvereniging, FC Moerstraten. De aanwezige basissportvoorzieningen bestaan uit één wedstrijdveld met inrichting, één volwaardig trainingsveld en 2 kleedkamers. Het voetbalterrein bevindt zich aan de westzijde van Moerstraten en valt binnen het plangebied. De capaciteit van de sportaccommodatie is voor nu en in de toekomst voldoende.

2.5.16 Detailhandelsnota

Inleiding

Tegen de achtergrond van de initiatieven in de detailhandel heeft de gemeente Roosendaal één integrale detailhandelsnota opgesteld, als belangrijk afwegingskader voor de vele plannen en initiatieven. In de detailhandelsnota staan de volgende drie concrete doelstellingen centraal:

- De detailhandelsnota geeft een antwoord op de vraag wat Roosendaal als stad wil bereiken. Daarbij gaat het ook om visie en keuzen ten aanzien van de wenselijke detailhandelsstructuur.
- De nota dient als toetsingskader om initiatieven uit de markt te beoordelen. Daarnaast is het een praktisch plan om gewenste ontwikkelingen uit te lokken en om coalities te kunnen maken tussen overheid en bedrijfsleven.
- Door het opstellen van een Ruimtelijk Economisch Actieplan Binnenstad wordt ingehaakt op één van de twee speerpunten uit het Collegeprogramma van de gemeente Roosendaal, namelijk een duurzame kwaliteitsslag voor de binnenstad.

Analyse

De gemeente Roosendaal bestaat naast Roosendaal als hoofdkern ook nog uit een vijftal dorpskernen, namelijk Wouw, Heerle, Nispen, Moerstraten en Wouwse Plantage. De kern Wouw kent nog een redelijk eigen voorzieningenaanbod. Dit geldt in mindere mate voor Nispen en Heerle. Moerstraten en de Wouwse Plantage kennen nauwelijks nog eigen voorzieningen.

Profiel en perspectief kleine kernen

Het is een landelijk beeld dat de kleine kernen (< 4.000 inwoners) te kampen hebben met de afkalving van het voorzieningenniveau. Dit beeld is één op één te projecteren op de kernen Heerle, Nispen, Moerstraten en Wouwse Plantage.

Het perspectief voor de winkels in de niet-dagelijkse artikelensector in deze kernen is moeizaam. Een verdere uitbreiding ligt niet voor de hand, eerder mag het voorzetten van de negatieve trend verwacht worden. In de dagelijkse artikelensector moet de inzet gericht zijn op het minimaal behouden van de dorpssupermarkt en enkele versspecialzaken. Voor de kernen Moerstraten en Wouwse Plantage is dit in de huidige concurrentieverhoudingen al niet meer van toepassing. Het ligt dan ook niet in de lijn der verwachting dat er voldoende marktruimte ontstaat voor uitbreiding van het winkelaanbod. De gemeente kan hier volstaan met het faciliteren van eventuele initiatieven uit de markt, zoals een ondernemer die, tegen de verwachting in, toch een winkel wil openen.

2.5.17 Beleidsnota Handhaving "Programmatisch handhaven, dé manier van werken in Roosendaal"

In 2004 is in Roosendaal gestart met de professionalisering van de handhaving. In dat kader is de beleidsnota Handhaving "Programmatisch handhaven, dé manier van werken in Roosendaal" vastgesteld. Het doel van het gemeentelijke handhavingbeleid is het verbeteren van de integraliteit en onderlinge afstemming van de handhaving door middel van het invoeren van programmatisch handhaven. Dit houdt in dat jaarlijks een uitvoeringsprogramma wordt voorbereid en vastgesteld. Uit dit programma blijkt welke handhavingactiviteiten - in welke mate en samenhang - door de verschillende handhavingpartners worden uitgevoerd. De prioriteiten zijn neergelegd in de nota "Verbreding en verdieping programmatisch handhaven in Roosendaal".

Het bestemmingsplan is bindend voor zowel de (gemeentelijke) overheid als de burger. Het gemeentebestuur is verantwoordelijk voor de controle en handhaving van de voorschriften die zijn opgenomen in het bestemmingsplan. Het ultieme doel van handhaven is het bereiken van normconform gedrag.

Handhaving betreft het toezicht houden op verleende beschikkingen en het toezicht houden op naleving van gebruiksvoorschriften. Bij niet naleving van de voorschriften kan handhavend opgetreden worden. Er kan zowel bestuursrechtelijk als strafrechtelijk gehandhaafd worden. Tussen deze twee vormen van handhaving zit een belangrijk verschil. Bestuursrechtelijk handhaven is er op gericht om de overtreding ongedaan te maken.

Deze vorm van handhaven heeft dus een herstellende functie, terwijl strafrechtelijk handhaven er op gericht is om de overtreder te bestraffen. Hoewel beide vormen van handhaven dus voorkomen zal de gemeente doorgaans bestuursrechtelijk handhaven.

Aan elke beslissing op het gebied van handhaving gaat een zorgvuldige belangenafweging vooraf. De bevoegdheid tot het toepassen van een handhavingmiddel is een bevoegdheid en geen plicht. In de jurisprudentie is echter wel bepaald dat gelet op het algemeen belang dat gediend is met handhaving in geval van overtreding van een wettelijk voorschrift het bestuursorgaan dat bevoegd is om handhavend op te treden in de regel van deze bevoegdheid gebruik moet maken. Slechts onder bijzondere omstandigheden mag het bestuursorgaan weigeren dit te doen. Dit kan zich voordoen indien concreet uitzicht op legalisatie bestaat. Voorts kan handhavend optreden zodanig onevenredig zijn in verhouding tot de daarmee te dienen belangen dat van optreden in die situatie behoort te worden afgezien.

Handhaving vindt plaats op basis van de nota "Verbreding en verdieping programmatisch handhaven in Roosendaal". In deze nota zijn, op basis van een probleem- en risicoanalyse, prioriteiten bepaald. De keuze wanneer wel en wanneer niet wordt gehandhaafd is hierdoor terug te voeren op een vastgestelde lijn waardoor willekeur, ongelijke behandeling en onzorgvuldigheid wordt voorkomen.

2.5.18 Nota Integraal Veiligheidsbeleid

In de nota "Integrale veiligheid" (maart 1999) wordt getracht samenhang te brengen in alle aspecten die een rol spelen bij veiligheid. De nota vormt als zodanig een katalysator om veiligheid gemeentebreed die aandacht te geven waar de burgers om vragen.

De nota geeft een kader aan om de ontwikkeling en uitvoering van het veiligheidsbeleid te begeleiden en aan te sturen. Drie aspecten staan daarin centraal: visie, het operationaliseren van het begrip integrale veiligheid en monitoring. Het strategische beleid wordt uitgewerkt aan de hand van zogenaamde veiligheidsstrategieën rond de belangrijkste activiteiten en ontwikkelingen: sociale veiligheid, kleine (veel voorkomende) criminaliteit, overlast en spanningen in de woonomgeving, verkeer, risicobeheersing. De strategieën worden vertaald in producten en acties voor de komende planperiode. Per veiligheidsstrategie wordt tevens het beleidsdoel aangegeven.

Het Handboek Veiligheid - door de gemeente Roosendaal ontwikkeld - biedt inmiddels ruime mogelijkheden om het kwaliteitsaspect veiligheid daadwerkelijk in het gemeentelijk handelen vorm te geven. Naast de nota "Integraal Veiligheidsbeleid" zijn in dit handboek onder andere opgenomen de monitor Veiligheid, diverse veiligheidskeurmerken en de Veiligheids-Effect-Rapportage (VER).

De nota Integraal Veiligheidsbeleid 1999-2002 gaat niet specifiek op wijken in, maar is voor geheel Roosendaal opgesteld.

De Handboeken Politiekeurmerk Veilig Wonen worden periodiek geactualiseerd.

Hoofdstuk 3 BESCHRIJVING PLANGEBIED

3.1 Historische analyse van het gebied

Moerstraten betekent “bij de lintbebouwing in het veen” en verwijst daarmee naar de turfgraverij.

Het kerkdorp Moerstraten was oorspronkelijk een zelfstandige heerlijkheid. Later werd het een gemeente. Moerstraten maakte aanvankelijk deel uit van het kwartier van Wouw onder het Markizaat. In de 16de eeuw is er sprake van een kapel; in 1561 was met de bouw van een nieuwe kapel een begin gemaakt. Deze deed ook dienst als vierschaar of dorps huis, dat werd verpacht. Bij de belegering van Bergen op Zoom door de Fransen in 1747 werd het gebouw totaal vernield. In 1750 werd met de herbouw begonnen. Na de opheffing van Moerstraten als gemeente in november 1810 hield het officiële karakter van het rechthuis op. Het huis bleef nog lang in gebruik als herberg. Bij de bevrijding in 1944 ging het huis, dat de naam van kapel bleef behouden, geheel verloren. Een deel van Moerstraten behoorde kerkelijk onder Wouw en een deel onder Heerle.

Reeds in de middeleeuwen was Moerstraten een zelfstandige gemeente met een eigen schepbank, ondanks het feit dat deze gemeenschap zeer klein van omvang was (in 1580 woonden er ongeveer 40 gezinnen, in 1687 31 en in 1800 50). Kenmerkend was dat Moerstraten geen echt dorp was. Voordat in 1925 de kerk gebouwd was, lagen er aan de hoofdstraat, waar nu het dorp ligt, slechts enkele huizen, waaronder de herberg “in de kapel”, het oude gemeentehuis of “vierschaar” van Moerstraten. De andere bebouwing lag ruim over het landschap verspreid en bestond uit enkele grote hoeven, wat kleinere boerderijen en wat landarbeidershuisjes. In 1810 is de gemeente Moerstraten bij Wouw gevoegd.

De totstandkoming van de kerk in 1925 en de school in 1927 hebben de aanzet gegeven tot het proces van (ruimtelijke) kernvorming.

Moerstraten breidde zich tot de jaren 80 van de vorige eeuw uitsluitend uit door middel van lintbebouwing, voornamelijk langs de Moerstraatseweg en in mindere mate langs de Hellegatsestraat. De vraag naar meer woningen vereiste een meer geconcentreerde en planmatige opzet.

Met de totstandkoming van enkele woningen aan de Heivelddreef in 1981 leek de ontwikkeling van de tijd daarvoor doorbroken, doordat deze woningen de aanzet leken tot een nieuwe uitbreidingsrichting (westelijke zijde).

In de jaren 80 van de vorige eeuw is een uitbreidingsplan ontwikkeld voor het gebied De Gebrande Hoef – De Wever. In de jaren 90 van de vorige eeuw werd dit woongebied wederom uitgebreid.

Afbeelding Bebouwingsstructuur Moerstraten ca. 1850

3.2 Ruimtelijke analyse van het gebied

3.2.1 Stedenbouwkundige analyse

De kern Moerstraten ligt ten (noord)westen van de kernen Wouw en Roosendaal, te midden van karakteristiek open landschap. Het plangebied omvat de bestaande bebouwde kom van Moerstraten, de begraafplaats, de sportvelden en de uitbreidingslocatie de Gebrande Hoef II.

De Kern Moerstraten is te typeren als een lintdorp. De Moerstraatseweg is de structuurdrager van het dorp en kenmerkt zich door haar brede profiel. Opvallend is de ruime opzet in de positionering van de bebouwing ten opzichte van de straat. Andere karakteristieken zijn de individualiteit van de bebouwing, de verspringing in rooilijnen en de diepte van de percelen. De bebouwing bestaat overwegend uit (half)vrijstaande woningen, bestaande uit één tot anderhalve bouwlaag met kap. De nokrichting is overwegend evenwijdig aan de weg. De Theresiakerk met de voormalige pastorie en de school met de voormalige onderwijzerswoning, die centraal in de kern zijn gesitueerd, vormen bijzondere en beeldbepalende gebouwen, met name door hun afwijkende massa.

Aan de Moerstraatseweg, tussen de kruising van de Moerstraatseweg met de Hellegatsestraat en de rotonde ten zuiden van de kern, bestaat de bebouwing uitsluitend uit vrijstaande woningen. Dit sluit goed aan op de (half)vrijstaande bebouwing aan het overige deel van de Moerstraatseweg. Ook de bebouwing aan de Hellegatsestraat komt qua karakteristiek overeen met het noordelijk deel van het dorpslint Moerstraatseweg.

De straten De Wever en De Gebrande Hoef ontsluiten een woongebied met de eigenschappen van thematische woningbouw. De bebouwing betreft overwegend twee-onder-één-kap woningen in twee bouwlagen. De woningen zijn traditioneel vormgegeven met donkerrood of bruin metselwerk en een zadeldak.

In het westen van de kern Moerstraten ligt het sportpark met de voetbalvelden.

3.2.2 Verkeer en infrastructuur

Verkeersstructuur

De verkeersstructuur van de kern Moerstraten is eenvoudig. De hoofdontsluiting, waaraan het merendeel van de bebouwing is gesitueerd, wordt gevormd door de Moerstraatseweg. Dit is een provinciale weg. Deze noord-zuid gerichte weg vormt de verbinding met Heerle, Wouw en Roosendaal richting het zuiden en richting het noorden met Steenberg. De Hellegatsestraat en Heivelddreef zijn secundaire wegen die richting het buitengebied lopen. De Wever en De Gebrande Hoef zijn te karakteriseren als dorpsweg. Dit zijn typische woonstraten. De verkeersstructuur is weergegeven in onderstaande afbeelding.

Afbeelding Topografische kaart met verkeersstructuur Moerstraten

Parkeren

Parkeren vindt hoofdzakelijk plaats op eigen terrein. Voor de kerk ligt een parkeerterrein. Dit terrein wordt gebruikt ten behoeve van alle daar aanwezige voorzieningen. Langs de wegen zijn ook parkeerhavens voor dwars- en langsparkeren aanwezig.

3.2.3 Groen, water en ecologie

Achter de begraafplaats, nabij het sportpark, ligt een park. Door het park loopt een wandelroute. Hier is tevens een speelvoorziening.

Het sportpark van Moerstraten vormt een belangrijk groenelement in Moerstraten. Het is van het buitengebied afgeschermd door middel van een dichte groenzone. Op de luchtfoto is deze groene buffer goed zichtbaar.

Moerstraten heeft verder weinig structurele groenplekken of groenstructuren. Toch heeft de kern een groen karakter. Dit komt met name door de overwegend groene voortuinen.

Afbeelding 11 Luchtfoto Moerstraten

3.2.4 Sociale veiligheid

Kleine kernen als Moerstraten, met hun traditionele opzet van wonen aan de straat en private achtertuinen, voldoen in beginsel in hoge mate aan de moderne eisen die worden gesteld aan sociale veiligheid:

- de dorpen zijn overzichtelijk van afmetingen;
- de woonbebouwing is direct gericht op de openbare buitenruimten;
- de openbare buitenruimten zijn in het algemeen ook de verkeersroutes, zodat er in ruime mate sociale controle plaats vindt;
- er komen geen doodlopende straten en onoverzichtelijke hoeken voor;
- achtererven grenzen in het algemeen niet aan de openbare weg;
- parkeren komt nergens in grote concentraties voor, zodat betrokkenheid vanuit de woonfuncties blijft bestaan.

3.3 Functionele analyse van het gebied

3.3.1 Functionele hoofdstructuur

Moerstraten is een kleine kern (\pm 675 inwoners) met vooral woningen. Ten noordwesten van het dorp ligt een tweetal voetbalvelden. De basisschool, de kerk, de winkels en twee horecazaken zijn centraal in het dorp gelegen.

3.3.2 Wonen

Het wonen is verreweg de belangrijkste, of althans de meest voorkomende functie in de kern Moerstraten. Het grootste deel van de bebouwing in Moerstraten betreft woonbebouwing. Het zijn, op een enkele uitzondering na, grondgebonden woningen.

3.3.3 Detailhandel

Binnen het plangebied komen twee detailhandelsvestigingen voor; een slijterij (behorende bij een café) en een kleine supermarkt. Deze zaken zijn, samen met de andere voorzieningen, centraal in de kern gesitueerd. Aan de Moerstraatseweg, schuin tegenover de kerk, staat een winkelpand leeg.

3.3.5 Horeca

In Moerstraten zijn twee cafés gevestigd. Deze horecavestigingen zijn centraal in de kern gesitueerd.

3.3.6 Maatschappelijke voorzieningen

Het aantal maatschappelijke voorzieningen in Moerstraten is niet groot. De kern telt een basisschool en een rooms-katholieke kerk met begraafplaats. Beide zijn centraal in de kern gesitueerd. In de centrale ruimte van de basisschool is een peuterspeelzaal gevestigd.

Tevens is er in het zuidelijk deel van de Moerstraatseweg een dierenartspraktijk gevestigd.

3.3.7 Bedrijven

In Moerstraten zijn drie bedrijven gevestigd. Aan het zuidelijk deel van de Moerstraatseweg is een transportbedrijf aanwezig, aan de Gebrande Hoef bevindt zich een taxibedrijf en aan het noordelijk deel van de Moerstraatseweg is een elektronikabedrijf gevestigd. Bij het transportbedrijf is de bedrijfsvoering de hoofdfunctie van het perceel en is op de verbeelding eveneens een aanduiding 'bedrijfswoning' opgenomen. Bij de twee andere bedrijven is het wonen de hoofdfunctie van het perceel en vormt de bedrijfsvoering een nevenfunctie.

3.3.8 Sport en recreatie

FC Moerstraten is de voetbalclub van Moerstraten. In Moerstraten zijn twee voetbalvelden.

Hoofdstuk 4 ONDERZOEKEN

De onderzoeksrapportages hebben ook betrekking op de tweede fase van Gebrande Hoef II. De tweede fase wordt, naar aanleiding van de zienswijze van Gedeputeerde Staten van Noord-Brabant, niet gerealiseerd. De rapportages zijn ongewijzigd gewijzigd gebleven en geven de situatie aan zoals deze kan zijn na de in de toekomst nog te realiseren tweede fase.

4.1 Bedrijven- en milieuzonering

4.1.1 Algemeen

Milieuzonering is in de ruimtelijke ordening het rekening houden met milieuhinder van bedrijven ten opzichte van milieugevoelige functies. Om de gemeenten een handreiking te bieden voor een verantwoord inpassen van bedrijvigheid in haar fysieke omgeving of van gevoelige functies nabij bedrijven, is door de VNG de publicatie 'Bedrijven en milieuzonering' (geheel herziene uitgave april 2007) opgesteld. In die publicatie is een richtafstandenlijst opgenomen. In deze lijst zijn bedrijven op grond van hun potentiële milieubelasting ingedeeld in zes categorieën. Categorie 1 staat voor de laagste potentiële milieubelastingen en categorie 6 staat voor de hoogste potentiële milieubelasting.

De richtafstanden zijn afgestemd op de omgevingskwaliteit zoals die wordt nagestreefd in een rustige woonwijk of een vergelijkbaar omgevingstype. Indien de aard van de omgeving dit rechtvaardigt -vanwege de aanwezige functiemenging of ligging nabij drukke wegen- kunnen gemotiveerd kleinere richtafstanden worden gehanteerd. In die situaties wordt dan uitgegaan van het type 'gemengd gebied'.

Een gemengd gebied is een gebied met een matige tot sterke functiemenging. Direct naast woningen komen ook andere functies voor zoals winkels, horeca en kleine bedrijven. Gebieden die direct langs hoofdinfrastructuur (met uitzondering van spoorlijnen) liggen, zijn eveneens te beschouwen als gemengd gebied. Hier kan de verhoogde milieubelasting voor geluid de toepassing van kleinere richtafstanden rechtvaardigen. Geluid is voor de te hanteren afstand van milieubelastende activiteiten in de meeste gevallen bepalend.

De richtafstanden worden naar omgevingstype gedifferentieerd zoals dat in onderstaande tabel inzichtelijk is gemaakt.

Milieucategorie	richtafstand tot omgevingstype rustige woonwijk/rustig buitengebied	richtafstand tot omgevingstype gemengd gebied
1	10 m.	0 m.
2	30 m.	10 m.
3.1	50 m.	30 m.
3.2	100 m.	50 m.
4.1	200 m.	100m.
4.2	300 m.	200 m.
5.1	500 m.	300 m.
5.2	700 m.	500 m.
5.3	1.000 m.	700 m.
6	1.500 m.	1.000 m.

De richtafstand geldt tussen enerzijds de grens van de bestemming die bedrijven (of andere milieubelastende functies) toelaat en anderzijds de uiterste situering van de gevel van een woning die volgens het (bestemmings)plan of via vergunningvrij bouwen mogelijk is.

De VNG-publicatie is voor dit advies als uitgangspunt gehanteerd.

4.1.2 Bestaande situatie

Bestaande bedrijven in het plangebied

De bestaande bedrijven en inrichtingen in de bestaande kom van Moerstraten, zijn zeer verschillend van aard en omvang en vallen in de categorieën 1, 2 en 3.

Ten tijde van de verlening van de milieuvergunning of de behandeling van de melding voor de bestaande bedrijven is er getoetst aan de fysieke bestaande situatie waarbij per milieuaspect een afweging is gemaakt met het oog op de omgeving. Bij vergunningplichtige bedrijven is de milieubelasting op basis daarvan door middel van voorschriften begrensd. Bij meldingsplichtige bedrijven zijn eventueel, naast de algemeen geldende voorschriften, nadere eisen gesteld.

Nieuwe bedrijven in het plangebied

Ten tijde van het opstellen van het bestemmingsplan was er geen sprake van procedures ten behoeve van de vestiging van nieuwe bedrijven in of in de nabijheid van het plangebied.

4.1.3 Uitbreidingslocatie Gebrande Hoef II

Situatie ter plaatse

Het omgevingstype 'rustige woonwijk' uit de VNG-publicatie, is van toepassing. Het plan De Gebrande Hoef II omvat alleen woningen en sluit direct aan op het gebied Gebrande Hoef I, dat in hoofdzaak bestaat uit woningen. De Moerstraatseweg, de hoofdinfrastructuur van Moerstraten, ligt op ruime afstand van het plan De Gebrande Hoef II en zal geen verstoring door verkeer veroorzaken in het plangebied.

Uit ervaring blijkt dat in en nabij een dorpskern geen bedrijvigheid voorkomt, die in een milieucategorie kan worden ingedeeld die hoger is dan milieucategorie 3.2 met bijbehorende grootste richtafstand van 100 m. Agrarische bedrijven vormen hierop een uitzondering. Om die reden is er voor gekozen om binnen een straal van 100 meter van de uitbreidingslocatie de milieurelevante bedrijvigheid in beeld te brengen en de bijbehorende milieucategorie vast te stellen. Als het om agrarische bedrijven gaat is dit gedaan binnen een straal van 200 meter van de uitbreidingslocatie.

Heivelddreef 1

FC Moerstraten (voetbalvereniging) beoefent op deze twee velden, met trainingsveld, de voetbalsport. De kleinste afstand van de perceelsgrens tot de grens van het plan De Gebrande Hoef II bedraagt 0 meter.

De voetbalvelden, waar terreinverlichting aanwezig is, zijn in de richtafstandenlijst onder te brengen onder veldsportcomplex met verlichting (SBI-code 9261.2 G).

Richtafstand t.o.v. omgevingstype 'rustige woonwijk'

Omschrijving	SBI code	Geur (m)	Stof (m)	Geluid (m)	Gevaar (m)	Grootste afstand	Milieu cat.
Veldsportcomplex (met verlichting)	9261.2G	0	0	50 C	0	50	3.1

- *De C geeft aan dat bij deze milieubelastende activiteiten de voor geluid bepalende activiteiten meestal continu (dag en nacht) in bedrijf zijn.*

De uitbreidingslocatie ligt binnen de richtafstand behorende bij het sportcomplex, daarom is het complex nader beschouwd (zie kopje 'nadere beschouwing').

Moerstraatseweg 73A

Achter de woning Moerstraatseweg 73A ligt een loods die in gebruik is als werktuigenberging voor een agrarisch bedrijf. De afstand van de perceelsgrens waarop de loods is gelegen tot het plan De Gebrande Hoef II bedraagt 55 meter.

De bedrijfsgebouwen ten behoeve van akkerbouw en fruitteelt zijn in de richtafstandenlijst onder te brengen onder Tuinbouw bedrijfsgebouwen (SBI-code 0112.1)

Richtafstand t.o.v. omgevingstype 'rustige woonwijk'

Omschrijving	SBI code	Geur (m)	Stof (m)	Geluid (m)	Gevaar (m)	Grootste afstand	Milieu cat.
Tuinbouw: bedrijfsgebouwen	0112.1	10	10	30 C	10	30	2

- De C geeft aan dat bij deze milieubelastende activiteiten de voor geluid bepalende activiteiten meestal continu (dag en nacht) in bedrijf zijn.

De uitbreidingslocatie ligt niet binnen de richtafstand behorende bij de loods. In de optiek van Bedrijven en milieuzonering is er geen bezwaar tegen de realisatie van woningen binnen het plangebied.

De Gebrande Hoef 7

De eigenaar van het perceel exploiteert vanuit deze locatie een taxibedrijf met personenauto's en taxibusjes. De afstand van dit perceel tot de perceelsgrens van het plan De Gebrande Hoef II bedraagt 0 meter.

Het taxibedrijf is in de richtafstandenlijst onder te brengen onder taxibedrijven (SBI-code 6022)

Richtafstand t.o.v. omgevingstype 'rustige woonwijk'

Omschrijving	SBI code	Geur (m)	Stof (m)	Geluid (m)	Gevaar (m)	Grootste afstand	Milieu cat.
Taxibedrijven	6022	0	0	30 C	0	30	2

- De C geeft aan dat bij deze milieubelastende activiteiten de voor geluid bepalende activiteiten meestal continu (dag en nacht) in bedrijf zijn.

De uitbreidingslocatie ligt binnen de richtafstand behorende bij het taxibedrijf, daarom is het bedrijf nader beschouwd (zie kopje 'nadere beschouwing').

Moerstraatseweg 55

Dierenartsenpraktijk Moerstraten legt zich toe op de geneeskundige behandeling van dieren. De afstand van het perceel waarop de dierenartsenpraktijk is gevestigd tot de perceelsgrens van het plan De Gebrande Hoef II bedraagt 40 meter.

De dierenartsenpraktijk is in de richtafstandenlijst onder te brengen onder artsenpraktijken (SBI-code 8512).

Richtafstand t.o.v. omgevingstype 'rustige woonwijk'

Omschrijving	SBI code	Geur (m)	Stof (m)	Geluid (m)	Gevaar (m)	Grootste afstand	Milieu cat.
Artsenpraktijken	8512	0	0	10	0	10	1

De uitbreidingslocatie ligt niet binnen de richtafstand behorende bij de dierenartsenpraktijk.

In de optiek van Bedrijven en milieuzonering is er geen bezwaar tegen de realisatie van de woningen in de uitbreidingslocatie.

Laagweg 2

De eigenaar van Laagweg 2 heeft een boomkwekerij met vollegrondsteelt. Direct aan de Laagweg liggen de bedrijfsgebouwen.

Het bedrijf is in de richtafstandenlijst onder te brengen onder akkerbouw en fruitteelt, tuinbouw SBI-code 0112.

Richtafstand t.o.v. omgevingstype 'rustige woonwijk'

Omschrijving	SBI code	Geur (m)	Stof (m)	Geluid (m)	Gevaar (m)	Grootste afstand	Milieu cat.
Akkerbouw en fruitteelt	112.0	10	10	30 C	10	30	1G

- De C geeft aan dat bij deze milieubelastende activiteiten de voor geluid bepalende activiteiten meestal continu (dag en nacht) in bedrijf zijn.
- De G staat voor een potentieel geringe verkeersaantrekkende werking goederenverkeer.

De uitbreidingslocatie ligt niet binnen de richtafstand behorende bij de boomkwekerij. Vanwege mogelijke spuitactiviteiten is het bedrijf echter wel nader beschouwd (zie kopje 'nadere beschouwing')

Nadere beschouwing

Heivelddreef 1

Bij het terrein van FC Moerstraten is het milieuaspect geluid bepalend voor de grootste richtafstand van 50 meter.

Het sportpark valt onder de werkingssfeer van de Wet milieubeheer en meer specifiek het Activiteitenbesluit. In dit besluit zijn onder meer geluidgrenswaarden opgenomen. De geluidgrenswaarden gelden ter plaatse van de gevels van niet tot het sportpark behorende aanwezige woningen. De gevels van deze woningen liggen op een afstand van 50 meter en verder van het speelveld en op 15 meter van het perceel waarop het sportpark is gesitueerd.

Bij de projectie van nieuwe woningen op een kortere afstand tot het sportpark dan de bestaande woningen is het mogelijk dat de activiteiten op het sportpark de grenswaarden voor geluid ter plaatse van de gevels van de te projecteren woningen overschrijden.

Uit onderzoek is gebleken dat de geluidbelasting vanwege voetbalvereniging F.C. Moerstraten op de geprojecteerde nieuwbouw groter is dan de van toepassing zijnde geluidgrenswaarden voor het maximale geluidniveau. Onderzocht is welke maatregelen getroffen kunnen worden om aan de grenswaarden ter plaatse van de projectie te voldoen. De overschrijding van het maximale geluidniveau in de dagperiode wordt veroorzaakt door het fluiten door de scheidsrechters tijdens wedstrijden.

- Maatregelen bij de bron

Maatregelen aan de bron door het beperken van bijvoorbeeld de plaats waar de scheidsrechter gebruik mag maken van zijn fluit behoren, gezien de spelvorm, niet tot de mogelijkheden.

- Maatregelen in de overdrachtsweg

Wanneer de woningen circa 60 meter naar achter worden geschoven dan kan op alle geveldelen aan de grenswaarde voor het maximale geluidniveau worden voldaan. Dit is echter geen reële optie.

Een andere mogelijkheid is om een geluidscherm op te richten ten zuiden van het tweede speelveld van de voetbalvereniging. De kosten van een scherm van gemiddeld 3 meter hoog en een lengte van 103 meter langs het voetbalveld wegen echter niet op tegen de baten.

- Maatregelen bij de ontvanger

De overschrijding van de grenswaarde vanwege industrielawaai bedraagt maximaal 8 dB(A) voor het maximale geluidniveau. Een potentiële maatregel is het voorzien van de meest geluidbelaste gevels van een soort voorhangscherm. Ook kan overwogen worden om één of meer geveldelen 'doof' uit te voeren. Een dergelijke gevel bevat geen te openen delen, behalve noodvoorzieningen en onttrekt zich zo aan toetsing aan de Wgh. Dergelijke gevels gaan echter moeizaam samen met een aangenaam woon- en leefklimaat.

Uitgaande van de minimale geluidwering van de uitwendige scheidingsconstructie van 20 dB, zoals die in het Bouwbesluit wordt voorgeschreven, wordt de binnenwaarde, voor wat betreft industrielawaai, in de onderhavige situatie geborgd.

Aanpassen normstelling

Indien ten aanzien van de voetbalvereniging, gedurende de dagperiode, wordt afgeweken van de normstelling uit de VNG-publicatie "Bedrijven en Milieuzonering" en deze norm met 5 dB wordt verhoogd, kan op 7 woningen niet aan deze "nieuwe" grenswaarde worden voldaan.

Wanneer een geluidscherm wordt opgericht aan de rand van het zuidelijke voetbalveld van de voetbalvereniging kan op alle ontvangerpunten aan de grenswaarde van 70 dB(A) in de dagperiode worden voldaan. Dit scherm dient een hoogte te krijgen van minimaal 2,20 meter en een lengte van 63 meter. Ook hier wegen de kosten niet op tegen de baten.

Overwegingen

De inrichting F.C. Moerstraten is in werking ingevolge het Besluit algemene regels voor inrichtingen milieubeheer. In dit besluit zijn voorschriften ter beperking van geluidhinder opgenomen. Uit artikel 2.18 van het besluit blijkt, dat de maximale geluidniveaus ten gevolge van de sportactiviteiten niet getoetst worden aan de grenswaarden uit het besluit. De reden hiervan is dat het beheersen daarvan slechts mogelijk is door zeer vergaande maatregelen en buitensporige kosten.

Omdat:

- het draagvlak bij de bewoners van Moerstraten voor F.C. Moerstraten groot te noemen is;
- er geen klachten bij het bevoegd gezag bekend zijn inzake geluidhinder;
- het fluiten tijdens de wedstrijden beperkt blijft tot de dagperiode op de zaterdag en zondag;
- in de nieuwe woningen te allen tijde een lager maximaal geluidniveau vanwege het fluiten van de scheidsrechter optreedt dan 40 dB(A),

wordt geadviseerd geen maatregelen ter reductie van de geluidbelasting te treffen.

Het sportcomplex vormt geen belemmering om de nieuwe woningen te realiseren.

De Gebrande Hoef 7

Het taxibedrijf Schuurbijs bestaat uit een woonhuis en een viertal standaard aaneengeschakelde garageboxen. In deze boxen kunnen in totaal 4 personenauto's worden gestald. De taxibusjes worden voornamelijk in een doodlopend straatje (gehuurd) naast het perceel Gebrande Hoef 7 geparkeerd. Er vindt uitsluitend stalling van voertuigen plaats en geen onderhoud.

Op 15 meter van de garageboxen bevindt zich de bestaande woning de Gebrande Hoef 9. De gevolgen voor het milieu vanwege het taxibedrijf op die woning zijn acceptabel, wat impliceert dat ook de gevolgen voor het milieu vanwege het bedrijf op de uitbreidingslocatie grotendeels acceptabel zullen zijn.

Door de zienswijze van Gedeputeerde Staten van Noord-Brabant is het standpunt van de gemeente gewijzigd. Doordat fase 2 van De Gebrande Hoef II geschrapt is, is de naastgelegen ontsluitingsweg niet meer noodzakelijk. De bestaande situatie blijft gehandhaafd.

De verkeersbewegingen met de taxi's in de straat zijn niet relevant omdat deze verkeersbewegingen in het reguliere verkeer zijn opgenomen.

Op basis van het akoestisch rapport en de toelichting op onderzoek taxibedrijf blijkt dat het taxibedrijf geen belemmering vormt om de nieuwe woningen te realiseren.

Laagweg 2

Bij een boomkwekerij met vollegrondsteelt, concentreren de bedrijfsactiviteiten zich op het agrarisch bouwblok, daar waar de bedrijfsgebouwen staan. Deze zijn direct aan de Laagweg gesitueerd.

Het bouwblok waarbinnen deze gebouwen gelegen zijn, ligt op meer dan 100 meter van de projectlocatie. De activiteiten ten behoeve van de boomkwekerij binnen het bouwblok vormen, gelet op deze afstand, uit de optiek van Bedrijven en milieuzonering geen belemmering voor de realisatie van woningen op de projectlocatie.

Bij vollegrondsteelt, boomkwekerijen en boomgaarden is het niet ongebruikelijk dat de producten gedurende het jaar worden bespoten met gewasbeschermingsmiddelen. Uit literatuur en uitspraken van de Raad van State blijkt dat, om te voorkomen dat omwonenden van dit soort van bedrijven blootgesteld worden aan gewasbeschermingsmiddelen, vanaf de perceelsgrens van de boomkwekerij een afstand van tenminste 50 meter moet worden aangehouden. Dit is de zogenaamde spuitzone. Op grond van verschillende onderzoeken mag echter verondersteld worden, dat de afstand tot de bouwkavels (inclusief tuinen) bij neerwaarts gerichte bespuitingen verkleind kan worden tot 30 meter. In de onderhavige situatie is er sprake van de volgende opbouw tot de woningkavels: een laatste bomenrij, een teeltvrije zone van 5 meter, een sloot en een groenstrook. De boomkwekerij zal ter plaatse van de hiervoor genoemde sloot reeds moeten voldoen aan het Lozingenbesluit open teelt en veehouderij (2007).

Bij een spuitzone van 30 meter, gemeten vanaf de meest noordelijke bomenrij op de kwekerij, reikt deze niet over de achtertuinen behorende bij de geprojecteerde woningen. De aanwezige groenstrook van 30 m, die als zodanig is vastgelegd in het geldende bestemmingsplan, is dicht begroeid met hoog opgaande struiken en bomen, kan worden beschouwd als vanggewas. Aan vanggewas wordt de eigenschap toebedeeld dat het de verwaaiende spuitnevel afvangt en daardoor de milieubelasting op de woningen met bijbehorende tuinen vermindert.

Nu de spuitzone van 30 meter niet over de achtertuinen van de geprojecteerde woningen reikt en er sprake is van een blijvende groenstrook met hoge en dichte begroeiing en de aanwezige sloot ook bescherming behoeft vanuit het Lozingsbesluit open teelt en veehouderij, mag er van worden uitgegaan dat, indien er al sprake zou kunnen zijn van een belasting als gevolg van drift, deze tot en aanvaardbaar minimum wordt beperkt.

Vanuit milieuhygiënisch oogpunt zijn er, vanwege het gebruik van gewasbeschermingsmiddelen in de boomkwekerij aan de Laagweg 2, geen belemmeringen voor het realiseren van woningen met bijbehorende tuinen op de locatie De Gebrande Hoef II.

Op basis van uitspraken van de Raad van State zal een spuitzone van 50 meter in acht genomen moeten worden. Het bovenstaande geeft aan dat de boomkwekerij, vanwege het gebruik van gewasbeschermingsmiddelen, geen belemmering vormt voor het realiseren van de nieuwe woningen met tuinen.

4.1.4 Dorpshuis Moerstraten

Inleiding

Op deze locatie die zich aan de rand van het dorp Moerstraten bevindt, ligt de kantine van een voetbalvereniging. De kantine wordt gesloopt. Op de locatie wordt een multifunctioneel dorps huis gerealiseerd. Het beoogde gebruik past niet in het geldende bestemmingsplan.

Bij dit advies is uitgegaan van het omgevingstype 'rustige woonwijk'.

Bestaande situatie

De huidige bestemming van de locatie is 'sport'. Binnen deze bestemming is een sportkantine toegestaan. In de optiek van Bedrijven en milieuzonering vormt de kantine in de bestaande situatie geen belemmering.

Nieuwe situatie

In de nieuwe situatie wordt de bestemming van de locatie gewijzigd naar 'maatschappelijke doeleinden'. Het nieuwe dorps huis wordt op basis van de VNG-publicatie ingedeeld bij SBI-code 2008:94991A 'buurt- en clubhuizen'.

Richtafstanden omgevingstype 'rustige woonwijk'

Omschrijving	SBI Code 1993	SBI Code 2008	Geur (m)	Stof (m)	Geluid (m)	Gevaar (m)	Grootste afstand	Milieu Cat.	Verkeer
Buurt- en clubhuizen	9133.1	94991.A	0	0	30C*	0	30D**	2	2P***

* De voor geluid bepalende activiteiten zijn meestal continue in bedrijf.

** Deze activiteiten kunnen een grote variatie in milieubelasting vertonen.

*** Er is sprake van aanzienlijke verkeersaantrekkende werking voor personenvervoer.

De aanwezige gevoelige functies, waaronder woningen, liggen op 60 meter van het nieuw op te richten dorpshuis. In de optiek van Bedrijven en milieuzonering vormt het nieuw op te richten dorpshuis geen belemmering.

Conclusie

Uit het oogpunt van bedrijven en milieuzonering is er geen belemmering voor de voorgenomen ontwikkeling.

4.2 Lichthinder

Inleiding

Lichthinder kan als gevolg van de gebruikte verlichting op het sportpark een belemmering zijn voor de uitbreidingslocatie.

Uitgevoerde werkzaamheden

Met betrekking tot de advisering over lichthinder zijn de volgende werkzaamheden uitgevoerd:

- De stedenbouwkundige invulling van de woningbouwlocatie is bestudeerd;
- De stedenbouwkundige invulling van de woningbouwlocatie is ingebracht op de ondergrond met richtafstanden uit het RMD advies van 6 april 2009;
- de VNG-publicatie 'Bedrijven en Milieuzonering' (uitgave 2009) is er op nageslagen;
- Het Barim en Rarim zijn geraadpleegd.

Resultaten werkzaamheden

Het bestaande sportcomplex van F.C. Moerstraten valt onder de werking van het Besluit algemene regels voor inrichtingen milieubeheer (Barim), ook bekend onder de naam 'Activiteitenbesluit', en de daaraan gekoppelde Regeling algemene regels voor inrichtingen milieubeheer (Rarim). De inrichting moet voldoen aan de eisen die in het Barim en Rarim zijn gesteld.

Bestaande situatie

Aan de oostkant van het zuidelijke sportveld liggen bestaande woningen. Deze 5 woningen grenzen met hun percelen aan het sportveldencomplex. De achtergevels van deze woningen liggen op c.a. 39 meter van de dichtst bij staande lichtmasten rond het voetbalveld. Deze afstand is korter dan de aanbevolen richtafstand van 50 meter voor nieuw te ontwikkelen ruimtelijke plannen.

De gevolgen voor het milieu vanwege het sportveld op deze woningen zijn acceptabel, hetgeen impliceert dat de gevolgen voor het milieu vanwege het sportveld op de projectlocatie ook acceptabel zullen zijn.

Nieuwe situatie

Het plan De Gebrande Hoef II is direct gesitueerd aan het sportcomplex van F.C. Moerstraten. Een veldsportcomplex met verlichting heeft, zoals die is opgenomen in de VNG-publicatie Bedrijven en milieuzonering, een grootste richtafstand van 50 meter. Het milieuaspect geluid is hier debet aan.

Op basis van uitspraken van de afdeling Bestuursrechtspraak van de Raad van State wordt, om te bepalen of lichthinder van een sportveldencomplex acceptabel is voor omwonenden, ook een richtafstand van 50 meter gehanteerd.

Op de kaart in de bijlage van het RMD advies zijn de grootste van belang zijnde richtafstanden van omliggende bedrijven/bedrijfsactiviteiten gemeten vanaf de perceelsgrens van het bedrijf, weergegeven. Omdat de verlichting op een vaste plaats staat opgesteld (niet mobiel is) kan de richtafstand voor het milieuaspect lichthinder gemeten worden vanaf de lichtmasten. De contour van 50 meter is getekend vanaf de plaats van de lichtmasten die aanwezig zijn rondom het zuidelijke veld van F.C. Moerstraten. Deze contour reikt alleen over één bouwperceel, maar raakt de achtergevel van de geplande woning op dit perceel niet. Op basis van ervaringsgegevens kan worden gesteld dat op een afstand van 50 meter van de lichtmasten geen lichthinder te verwachten is.

Conclusie

In de optiek van Bedrijven en milieuzonering is er geen bezwaar tegen de realisatie van de nieuwe woningen zoals deze zijn aangegeven in het verkavelingsplan als het gaat om het milieuaspect lichthinder.

4.3 Luchtkwaliteit

4.3.1 Bestaande situatie

Bedrijven

Industrie en wegverkeer zijn de twee belangrijkste bronnen van de uitstoot van schadelijke stoffen. Op grond van het Besluit luchtkwaliteit dient de gemeente gegevens over de schadelijkheid van de uitstoot van stoffen door de industrie op te vragen bij de provincie en de bijdrage van het wegverkeer op snelwegen bij Rijkswaterstaat, om vervolgens de totale uitstoot (inclusief die vanwege het binnenstedelijke wegverkeer) inzichtelijk te maken.

Voor de inrichtingen in de zin van de Wet milieubeheer gelden de luchtvoorschriften, verbonden aan de milieuvergunning of de algemene maatregel van bestuur ingevolge artikel 8.40 Wet milieubeheer.

In deze voorschriften worden direct of indirect eisen gesteld aan de emissies naar de lucht. Zo wordt gevaar, schade en hinder voorkomen.

Op basis van dossieronderzoek kan worden geconcludeerd dat zich in het plangebied geen bedrijven bevinden die een negatieve invloed hebben op de luchtkwaliteit in de omgeving. Ook buiten het plangebied bevinden zich geen bedrijven die een negatieve invloed hebben op de luchtkwaliteit in het plangebied.

Wegverkeer

Wettelijk kader

Op grond van Artikel 7, eerste en tweede lid, van het Besluit luchtkwaliteit 2005 dienen bestuursorganen bij de uitoefening van hun bevoegdheden, waaronder de bevoegdheden op grond van artikel 3.1 van de Wet ruimtelijke ordening, die gevolgen kunnen hebben voor de luchtkwaliteit, de in het besluit genoemde grenswaarden in acht te nemen. Artikel 7, derde lid onder a, van het Besluit luchtkwaliteit 2005 bepaalt echter dat bestuursorganen de genoemde bevoegdheden in afwijking van het eerste lid kunnen uitoefenen als de concentratie in de buitenlucht van de desbetreffende stof als gevolg van de uitoefening van die bevoegdheden per saldo verbetert of tenminste gelijk blijft.

In het bestemmingsplan zijn, met uitzondering van de uitbreidingslocatie (zie volgende subparagraaf) geen ontwikkelingen gepland die het aantal verkeersbewegingen op de aansluitende infrastructuur zullen veranderen. De bestaande situatie hoeft daarom ook niet te worden getoetst aan het Besluit luchtkwaliteit.

Rekenmethode

Om na te gaan of er sprake is van overschrijding van de normen voor luchtkwaliteit, wordt bij gemeentelijke wegen gebruik gemaakt van het computerprogramma "Calculation of airpollution from roadtraffic II, versie 5.0", afgekort CAR II 5.0. Het programma is gemaakt door TNO. Met behulp van CAR worden de concentraties van de luchtverontreinigende stoffen, als gevolg van het wegverkeer, berekend. De achtergrondwaarden kunnen eveneens met het computermodel CAR II (versie 5.0) worden bepaald. Het rekenprogramma maakt gebruik van de gegevens van 2005 van het Landelijk Meetnet Luchtkwaliteit (LML) van het RIVM. Met het CAR II model kan aan de hand van scenario's de luchtkwaliteit worden berekend voor de jaren 2006 t/m 2010, 2015 en 2020.

Achtergrondconcentratie

Voor de toekomstige situatie zal inzicht worden gegeven in de heersende achtergrondconcentraties (zonder de bijdragen van het verkeer e.d.), zodat hieruit afgeleid kan worden, wanneer er mogelijk ontwikkelingen in het gebied plaats vinden, of dit mogelijke effect heeft op de luchtkwaliteit ter plaatse en in de omgeving.

In tabel 1 bij het advies van de Regionale Milieudienst West-Brabant wordt voor NO₂ (stikstofdioxide) en PM₁₀ (zwevende deeltjes) inzicht gegeven in de achtergrondconcentratie voor 2010, 2015 en 2020. In deze tabel staan de resultaten weergegeven inclusief de zeezout-af trek voor fijn stof (voor de gemeente Roosendaal bedraagt deze aftrek 4 ug/m³ voor het jaargemiddelde van PM₁₀ en 6 dagen voor het etmaalgemiddelde van PM₁₀).

In een bijlage bij het advies van de Regionale Milieudienst West-Brabant zijn de resultaten terug te vinden (zonder correcties voor zeezout).

De achtergrondconcentraties binnen de kern Moerstraten voor de stoffen NO₂ en PM₁₀ zijn laag. Indien er toch een ontwikkeling wordt mogelijk gemaakt in het plangebied, dient rekening te worden gehouden met de heersende achtergrondconcentraties. De bijdrage van het verkeer op de omliggende wegen in het gebied kan toch overschrijdingen van de normen uit het Bk veroorzaken. Het is daarom van belang, wanneer er toch ontwikkelingen in het gebied plaats vinden een onderzoek naar de luchtkwaliteit uit te voeren.

Rondom en door de kern Moerstraten lopen verschillende (belangrijke) verkeerswegen. De belangrijkste wegen (wegen met een hoge verkeersintensiteit) zijn hier genoemd: Moerstraatseweg, Hellegatsestraat en A58. Deze wegen zullen een bijdrage leveren, boven op de achtergrondconcentraties, aan de concentraties van stoffen in de lucht.

Conclusie

De achtergrondconcentraties binnen van de kern Moerstraten voor de stoffen NO₂ en PM₁₀ zijn laag. Indien er ontwikkelingen worden mogelijk gemaakt binnen de kern Moerstraten is het aan te bevelen een onderzoek uit te voeren naar de luchtkwaliteit ter plaatse en in de omgeving (zie paragraaf 4.3.2).

4.3.2 Uitbreidingslocatie Gebrande hoef II

Toetsingskader

Sinds 15 november 2007 geldt het volgende wettelijke kader voor de luchtkwaliteit:

- de Wet tot wijziging van de Wet milieubeheer (luchtkwaliteitseisen), hierna te noemen de Wm;
- het 'Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen)', hierna te noemen het Besluit nibm;
- de 'Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen)', hierna te noemen de Regeling nibm;
- de 'Regeling projectsaldering luchtkwaliteit 2007';
- de 'Regeling beoordeling luchtkwaliteit 2007'.

Voor de kwaliteit van de buitenlucht gelden de in bijlage 2 van de Wm opgenomen grenswaarden voor zwaveldioxide, stikstofdioxide (NO₂), stikstofoxiden, zwevende deeltjes (PM₁₀), lood, koolmonoxide en benzeen. Een besluit om een ruimtelijke ontwikkeling toe te staan betreft de uitoefening van een

bevoegdheid als bedoeld in artikel 5.16, tweede lid, van de Wm die gevolgen kan hebben voor de luchtkwaliteit.

In artikel 5.16 Wm is bepaald dat in bepaalde categorieën van gevallen, die niet in betekenende mate bijdragen aan de verslechtering van de luchtkwaliteit, geen directe toetsing aan de grenswaarden hoeft plaats te vinden. In het 'Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen)', kortweg genoemd het Besluit nibm, en de 'Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen)', kortweg genoemd de Regeling nibm, zijn deze categorieën van gevallen aangewezen. In dergelijke gevallen is verdere toetsing aan de luchtkwaliteitsgrenswaarden niet aan de orde.

Zo kunnen bepaalde woningbouwlocaties onder de in deze regelgeving aangewezen categorieën vallen, namelijk indien een dergelijke locatie, in geval van één ontsluitingsweg, netto niet meer dan 500 nieuwe woningen omvat, dan wel, in geval van twee ontsluitingswegen met een gelijkmatige verkeersverdeling, netto niet meer dan 1000 woningen omvat.

Situatie ter plaatse

Het betreft een plan voor de bouw van circa 25 woningen ten zuidwesten van de kern Moerstraten. De toename van de verkeersintensiteit als gevolg van deze 25 woningen zal kleiner zijn dan de toename van de verkeersintensiteit bij een project van 500 woningen.

Conclusie

Geconcludeerd kan worden dat de realisatie van dit plan niet in betekenende mate zal bijdragen aan de verslechtering van de luchtkwaliteit. In een dergelijk geval is verdere toetsing aan de luchtkwaliteitsgrenswaarden niet aan de orde.

4.4 Geur

4.4.1 Bestaande situatie

In en rond de bestaande kom bevinden zich geen bedrijven die, ten aanzien van geur, bedrijfsactiviteiten uitvoeren die een negatieve invloed hebben op de omgeving in het plangebied.

4.4.2 Uitbreidingslocatie Gebrande Hoef II

Situatie ter plaatse

a) niet agrarische bedrijven

In de paragraaf over bedrijven en milieuzonering is voor de relevante activiteiten vermeld wat de richtafstanden zijn voor het aspect geur. Het aspect geur blijkt bij geen van de activiteiten een relevant aspect te zijn, hetzij doordat de activiteiten niet of nauwelijks gepaard gaan met geuremissie, hetzij doordat de afstand tussen de activiteiten en gevoelige bestemmingen voldoende is.

b) agrarische bedrijven

De uitbreidingslocatie grenst aan het buitengebied. In de omgeving liggen diverse agrarische bedrijven, namelijk aan de Laagweg. De geurinvloed van die agrarische bedrijven reikt niet tot in het plangebied, om een of meer van de volgende redenen:

- de afstand tussen het bedrijf en het plangebied is voldoende;
- het bedrijf heeft een geringe geuremissie;
- tussen het bedrijf en de projectlocatie bevindt zich een woning. De gevolgen voor het milieu vanwege het bedrijf op die woning zijn acceptabel. Dit impliceert dat de gevolgen voor het milieu vanwege het bedrijf op de projectlocatie ook acceptabel zullen zijn.

Conclusie

Knelpunten op het gebied van geur worden niet verwacht.

4.5 Externe veiligheid

4.5.1 Bestaande situatie

Inleiding

Het aspect externe veiligheid kan relevant zijn vanwege bedrijven (inrichtingen) die met gevaarlijke stoffen werken en vanwege het transport van gevaarlijke stoffen over weg, water en spoor en door buisleidingen.

Bedrijven en externe veiligheid

Het externe veiligheidsbeleid heeft tot doel de kans dat mensen in de omgeving van een inrichting overlijden ten gevolge van een ongeval in die inrichting waarbij gevaarlijke stoffen betrokken zijn, binnen aanvaardbare grenzen te houden. Het product van kans en effect (overlijden) wordt aangeduid met het begrip risico. Hierbij wordt onderscheid gemaakt tussen plaatsgebonden risico en groepsrisico.

De risiconormen geven alleen de kans weer om als direct gevolg van een ongeval met gevaarlijke stoffen te overlijden; letale effecten op lange termijn, de kans op verwonding of materiële schade alsmede milieueffecten in enge zin vallen daar niet onder.

De grens tussen directe gevolgen en indirecte gevolgen is niet scherp te trekken. Bij het maken van een kwantitatieve risicoberekening wordt doorgaans voor wat betreft het overlijdensrisico een termijn van twee tot drie weken aangehouden.

Plaatsgebonden risico

Het plaatsgebonden risico is een maat voor het overlijdensrisico op een bepaalde plaats. Hierbij is het niet van belang of op die plaats daadwerkelijk een persoon aanwezig is. Bij het plaatsgebonden risico gaat het om de kans per jaar dat een gemiddelde persoon op een bepaalde geografische plaats in de omgeving van een inrichting overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen in die inrichting, er van uitgaande dat die persoon onbeschermd en permanent op die plaats aanwezig is. Anders gezegd, het plaatsgebonden risico is een rekenkundig begrip.

Het plaatsgebonden risico kan worden weergegeven door een lijn op een kaart die de punten met een gelijk risico met elkaar verbindt (zogenoeten risicocontour). Dergelijke contouren zijn van belang bij de beoordeling of een risicovolle activiteit of een (beperkt) kwetsbaar object op een bepaalde plaats kan worden toegelaten.

De grens- en richtwaarde voor nieuwe situaties bedraagt een kans van 10^{-6} per jaar.

De grenswaarde geldt voor kwetsbare objecten zoals woningen en grote kantoren. In bestaande situaties waarbij zich kwetsbare objecten bevinden binnen een risicocontour, geldt een saneringsverplichting. Deze verplichting geldt niet voor beperkt kwetsbare objecten.

Voor beperkt kwetsbare objecten (bedrijfsgebouwen, bedrijfswoningen, kleine kantoren enz.) is de PR 10^{-6} namelijk een richtwaarde. Dit betekent dat er in principe binnen de PR 10^{-6} contouren weliswaar geen beperkt kwetsbare objecten mogen zijn gelegen of worden geprojecteerd (bestemd), maar dat hiervan om gewichtige redenen wél van kan worden afgeweken. Bestaande en/of gebruikte terreinen kunnen een gewichtige reden zijn. De richtwaarde betekent echter niet dat zonder meer beperkt kwetsbare objecten binnen de PR 10^{-6} contour mogelijk gemaakt kunnen worden. Een goede onderbouwing is hiervoor noodzakelijk.

Veiligheidsafstanden op basis van artikel 8.40 van de Wet milieubeheer

Naast het plaatsgebonden risico dient ook rekening gehouden te worden met de afstanden krachtens artikel 8.40 van de Wm. Hiermee worden veiligheidsafstanden bedoeld die in de Algemene Maatregelen van Bestuur zijn opgenomen. Dit is onder meer het geval in het Activiteiten besluit (Barim), waarin minimale afstanden vanaf gasdruk-regelstations en propaantanks met een maximale inhoud van 13 m^3 worden genoemd.

Groepsrisico

Het groepsrisico drukt de kans per jaar uit dat een groep personen van minimaal een bepaalde omvang, komt te overlijden als direct gevolg van één ongeval in een inrichting waarbij gevaarlijke

stoffen betrokken zijn. Dit risico laat zich niet in de vorm van een risicocontour op een kaart weergeven, maar kan wel worden vertaald in een dichtheid van personen per hectare. Hoe meer personen per hectare in het schadegebied van een hier bedoeld ongeval aanwezig zijn, hoe groter het aantal (potentiële) slachtoffers is.

Het groepsrisico kan worden weergegeven in een grafiek met op de horizontale as het aantal dodelijke slachtoffers en op de verticale as de cumulatieve kansen per jaar op ten minste dat aantal slachtoffers. Voor een ongeval met 10 doden geldt een kans van 10^{-5} per jaar, voor 100 doden is die 10^{-7} per jaar enz. Voor het groepsrisico geldt een verantwoordingsplicht.

Situatie ter plaatse

Om bij nieuwe situaties toetsing aan de risiconormen te waarborgen, is het Besluit externe veiligheid Inrichtingen (BEVI) opgesteld en in 2004 in werking getreden. Gelijktijdig is de Regeling externe veiligheid Inrichtingen (REVI) in werking getreden.

Daarnaast heeft het BEVI tot doel dat bestaande situaties, waarbij op grond van de huidige inzichten bepaalde risiconormen worden overschreden, gesaneerd worden. In de REVI zijn o.a. standaardafstanden opgenomen waarbij wordt voldaan aan de grenswaarden van het plaatsgebonden risico en saneringsafstanden opgenomen.

Het BEVI is van toepassing op vergunningplichtige risicovolle bedrijven en de nabijgelegen al dan niet geprojecteerde (beperkt) kwetsbare objecten. In artikel 2 van het BEVI is opgesomd wat wordt verstaan onder risicovolle bedrijven.

Om te bepalen of er in de bestaande kom of in de directe omgeving bedrijven zijn gelegen waarop het BEVI van toepassing is, zijn het Register Risicosituaties Gevaarlijke Stoffen (RRGS), het bedrijvenbestand van de gemeente en het vigerende bestemmingsplan geraadpleegd. In het RRGS zijn ook niet-BEVI bedrijven met bepaalde gevaarseigenschappen opgenomen.

Conclusie

Uit het RRGS blijkt dat er in, of in de nabijheid van, in de bestaande kom geen bedrijven zijn gelegen waarop het Besluit externe veiligheid inrichtingen van toepassing is.

Hiermee wordt voldaan aan de grens- en richtwaarden en is een verantwoording van het groepsrisico niet nodig.

Transport en externe veiligheid

Regelgeving

Voor ruimtelijke plannen zijn spoorwegen, vaarwegen en autowegen relevant in verband met externe veiligheid als er binnen een zone van 200 meter vanaf de transportas een ontwikkeling gepland wordt. Binnen de plaatsgebonden risicocontour van 10^{-6} per jaar mogen geen kwetsbare objecten gerealiseerd worden. Voor beperkt kwetsbare objecten (zoals kleine kantoorgebouwen met minder dan 1500 m² bvo) is dit een richtwaarde.

Daarnaast is er een verantwoordingsplicht van het groepsrisico. Indien binnen 200 meter vanaf de as van de transportroute nieuwe ontwikkelingen zijn voorzien, dient bij de vaststelling van een bestemmingsplan het groepsrisico te worden verantwoord. Hiervoor geldt dezelfde benadering als bij bedrijven en is het in bepaalde gevallen noodzakelijk advies te vragen aan de regionale brandweer over de aspecten met betrekking tot zelfredzaamheid, hulpverlening en rampenbestrijding.

De brandweer kijkt niet alleen naar het aantal dodelijke slachtoffers (zoals bij het plaatsgebonden en groepsrisico wel het geval is) maar ook naar aantallen gewonden binnen het effectgebied. Het effectgebied is een stuk groter dan het invloedsgebied.

Spoorwegen, vaarwegen en autowegen

Voor ruimtelijke plannen zijn spoorwegen, vaarwegen en autowegen risicorelevant als er binnen een zone van 200 meter vanaf de transportas een ontwikkeling gepland wordt.

De spoorlijn Roosendaal-Bergen op Zoom is evenals de A58 op meer dan 3 kilometer van het plangebied gelegen. De gemeente Roosendaal heeft een vastgestelde "Route gevaarlijke stoffen". Deze route is niet in de nabijheid van de bestaande kom van Moerstraten gelegen. In de omgeving bevinden zich ook geen vaarwegen.

Uit de “Inventarisatie vervoer gevaarlijke stoffen” rapportage 14 maart 2008, blijkt dat vervoer van gevaarlijke stoffen over de Moerstraatseweg zeer beperkt is. Het betreft circa 8 transporten van LPG. Hieruit wordt geconcludeerd dat er geen sprake is van een plaatsgebonden risico van 10^{-6} per jaar en geen noemenswaardig groepsrisico.

Buisleidingen

Het Ministerie van Ruimtelijke Ordening, Volkshuisvesting en Milieu (VROM) heeft veiligheidsafstanden vastgelegd die aangehouden moeten worden tussen een buisleiding en kwetsbare en beperkt kwetsbare objecten.

In de van toepassing zijnde regelgeving zijn bebouwings- en toetsingsafstanden opgenomen voor leidingen met verschillende diameters. Uit veiligheidsoverwegingen is het van belang om o.a. bij nieuwe ruimtelijke ontwikkelingen een bepaalde afstand aan te houden tot gebouwen of plaatsen waar frequent en/of langdurig personen verblijven. Deze afstand is in principe zodanig dat daarbuiten de invloed van de leiding op de omgeving verwaarloosbaar mag worden geacht (toetsingsafstand). De toetsingsafstand geeft de maximale afstand aan waarover risico's van buisleidingen worden beoordeeld.

De meeste risicovolle buisleidingen zijn hogedruk aardgasleidingen. Vanaf een druk van 20 bar en hoger dienen er afstanden aangehouden te worden.

Op basis van de gegevens ten aanzien van de buisleidingen die de RMD in haar bezit heeft, kan worden gesteld dat er in de nabijheid van het plangebied geen buisleidingen zijn gelegen die relevant zijn voor de externe veiligheid

Conclusie

Met betrekking tot de inrichtingen en transport wordt voldaan aan de grens- en richtwaarden en is een verantwoording van het groepsrisico evenals een advies van de Regionale Brandweer niet nodig.

4.5.2 Uitbreidingslocatie Gebrande Hoef II

Bedrijven en externe veiligheid

Uit het Register Risicosituatie Gevaarlijke Stoffen (RRGS) blijkt dat er in de nabijheid van het uitbreidingsgebied geen bedrijven zijn gelegen waarop het Bevi van toepassing is. Hiermee wordt voldaan aan de grens- en richtwaarden en is een verantwoording van het groepsrisico niet nodig.

Conclusie

De risico's veroorzaakt door Bevi-inrichtingen zijn niet relevant voor het plangebied.

Transport en externe veiligheid

De A4 is op een afstand van meer dan 2 km van het plangebied gelegen en de spoorlijn Roosendaal-Bergen op Zoom is op meer dan 3 km afstand gelegen. In de omgeving van het plangebied bevinden zich geen vaarwegen.

Uit de “Inventarisatie vervoer gevaarlijke stoffen” rapportage 14 maart 2008, blijkt dat vervoer van gevaarlijke stoffen over de Moerstraatseweg zeer beperkt is. Het betreft circa 8 transporten van LPG. Hieruit wordt geconcludeerd dat er geen sprake is van een plaatsgebonden risico van 10^{-6} per jaar en geen noemenswaardig groepsrisico.

Conclusie

De risico's veroorzaakt door transport zijn niet relevant voor het plangebied.

Buisleidingen

Op basis van de gegevens ten aanzien van buisleidingen die de RMD in haar bezit heeft kan worden gesteld dat er in de nabijheid van het plangebied geen buisleidingen zijn gelegen die relevant zijn voor de externe veiligheid.

Conclusie

Het plan ondervindt geen beperkingen vanwege het transport van gevaarlijke stoffen door buisleidingen.

4.5.3 Dorpshuis Moerstraten

Bedrijven en externe veiligheid

Uit het RRGs blijkt dat er in de nabijheid van het plangebied geen bedrijven zijn gelegen waarop het Bevi van toepassing is. De situatie is onveranderd. Hiermee wordt voldaan aan de grens- en richtwaarden voor het plaatsgebonden risico en is een verantwoording van het groepsrisico niet nodig.

Transport en externe veiligheid

Spoorwegen, vaarwegen en autowegen

De A4 is op een afstand van meer dan 2 km van het gebouw gelegen en de spoorlijn Roosendaal - Bergen op Zoom op meer dan 3 km afstand gelegen. In de omgeving van het plangebied bevinden zich geen vaarwegen.

Hoewel het gebouw op korte afstand (circa 80 meter) van de Moerstraatseweg is gelegen, afgescheiden van die weg door bestaande bebouwing, blijkt uit de "Inventarisatie vervoer gevaarlijke stoffen" rapportage 14 maart 2008, dat het vervoer van gevaarlijke stoffen over de Moerstraatseweg zeer beperkt is. Hieruit wordt geconcludeerd dat geen sprake is van een plaatsgebonden risico van 10^{-6} per jaar en geen noemenswaardig groepsrisico.

De nieuwe bestemming heeft nauwelijks invloed op het aantal aanwezige personen. Daarom zal er ook geen (significante) stijging van het groeprisico optreden.

Dit betekent dat de risico's veroorzaakt door transport, niet relevant zijn voor het plangebied en dat er geen verantwoording van het groeprisico (en een advies van de Regionale Brandweer) noodzakelijk is. De situatie is onveranderd.

Buisleidingen

Uit het RRGs blijkt dat er in de nabijheid van het plangebied geen buisleidingen zijn gelegen die relevant zijn voor de externe veiligheid. De situatie is onveranderd.

Met buisleidingen worden, in dit advies, transportleidingen voor het vervoer van gevaarlijke stoffen bedoeld. Bij distributieleidingen voor bijvoorbeeld aardgas en andere leidingen waarop EV wet- en regelgeving niet van toepassing is, dient enkel de zakelijke rechtstrook in acht te worden genomen.

Conclusie

Uit het oogpunt van externe veiligheid met betrekking tot inrichtingen en transport zijn er geen belemmeringen voor de voorgenomen ontwikkeling.

Verantwoording van het groepsrisico evenals een advies hiertoe van de regionale brandweer is niet nodig.

4.6 Geluid

Inleiding

In de Wet geluidhinder is bepaald dat voor locaties in het bestemmingsplan waar woningen en andere geluidgevoelige bestemmingen kunnen worden gerealiseerd, de geluidbelasting wordt onderzocht binnen de zones behorende bij verkeerswegen, spoorwegen en bedrijventerreinen.

Voor inrichtingen in de zin van de Wet milieubeheer gelden de geluidvoorschriften, verbonden aan de milieuvergunning of de algemene maatregel van bestuur ingevolge artikel 8.40 Wet milieubeheer. In deze voorschriften worden maxima gesteld aan de geluidniveaus die een inrichting mag veroorzaken, gemeten ter plaatse van de gevel van woningen van derden, dan wel ter plaatse van vastgestelde referentiepunten. Zo wordt geluidhinder voorkomen.

4.6.1 Bestaande situatie

Wegverkeerslawaai

Omdat het bestemmingsplan voor de bestaande kern van Moerstraten conserverend van karakter is, is de invloed van het wegverkeer voor de al aanwezige geluidsgevoelige functies niet van belang. Voor deze functies is de situatie namelijk niet gewijzigd. In dit bestemmingsplan wordt ten aanzien van de bestaande kern alleen de huidige situatie vastgelegd.

Voor dit deel is het uitvoeren van een akoestisch onderzoek niet noodzakelijk, omdat hier geen veranderingen zullen plaatsvinden.

Industrielawaai

Voor de inrichtingen in de zin van de Wet milieubeheer gelden de geluidsvoorschriften, verbonden aan de milieuvergunning of de algemene maatregel van bestuur ingevolge artikel 8.40 Wet milieubeheer. In deze voorschriften worden maxima gesteld aan de geluidsniveaus die een inrichting mag veroorzaken, gemeten ter plaatse van de gevel van woningen van derden. Zo wordt geluidhinder voorkomen.

Op basis van het dossieronderzoek kan worden geconcludeerd dat zich in de bestaande kom geen bedrijven bevinden die geluidhinder in de omgeving veroorzaken.

Zonering Industrielawaai

De bestaande kern Moerstraten is niet gelegen binnen de zone van een ingevolge de Wet geluidhinder gezoneerd industrieterrein. Nader akoestisch onderzoek naar de geluidbelasting vanwege Industrielawaai is derhalve niet noodzakelijk.

Railverkeerslawaai

De bestaande kern Moerstraten is niet gelegen binnen de zone van een spoorlijn. Nader akoestisch onderzoek naar de geluidbelasting vanwege spoorweglawaai is derhalve niet noodzakelijk.

4.6.2 Uitbreidingslocatie Gebrande Hoef II

Wegverkeerslawaai

Uit onderzoek is gebleken, dat de geluidbelasting vanwege de Moerstraatseweg op de geprojecteerde nieuwbouw niet groter is dan de van toepassing zijnde voorkeursgrenswaarde voor wegverkeerslawaai van 48 dB.

In het kader van een goede ruimtelijke ordening is ook de geluidbelasting vanwege de overige wegen nabij de uitbreidingslocatie bepaald. De geluidbelasting vanwege alle wegen nabij de uitbreidingslocatie op de geprojecteerde woningen bedraagt 51 dB (exclusief de aftrek conform artikel 110g Wgh). Hierbij is het verkeer op het nieuwe deel van De Gebrande Hoef maatgevend. Aangezien deze geluidbelasting met name wordt veroorzaakt door het verkeer naar de nieuwbouwwoningen zelf, het binnenniveau van 33 dB in de woningen wordt gerespecteerd en er geen sprake is van doorgaand verkeer, wordt het niet noodzakelijk geacht om maatregelen te treffen aan de weg.

Industrielawaai

De uitbreidingslocatie is niet gelegen binnen de zone van een ingevolge de Wet geluidhinder gezoneerd industrieterrein. Nader akoestisch onderzoek naar de geluidbelasting vanwege Industrielawaai is derhalve niet noodzakelijk.

Railverkeerslawaai

De uitbreidingslocatie is niet gelegen binnen de zone van een spoorweg. Nader akoestisch onderzoek naar de geluidbelasting vanwege spoorweglawaai is derhalve niet noodzakelijk.

4.6.3 Dorpshuis Moerstraten

Toetsingskader

In de Wet geluidhinder is bepaald dat voor locaties in het bestemmingsplan waar woningen en andere geluidgevoelige bestemmingen kunnen worden gerealiseerd, de geluidbelasting wordt onderzocht binnen de zones behorende bij verkeerswegen, spoorwegen en industrieterreinen.

Nieuwe situatie

Gezien het feit dat het nieuwe dorpshuis niet als geluidgevoelige bestemming is aan te merken, is in het kader van dit bestemmingplan de invloed van het wegverkeer, railverkeer en industrie voor de al aanwezige geluidgevoelige functies en het nieuw op te richten gebouw niet van belang. Er is hiernaar dus geen akoestisch onderzoek uitgevoerd.

Omdat het nieuwe dorpshuis een multifunctionele ruimte is, dat als een bedrijf (inrichting in de zin van de Wet milieubeheer) beschouwd kan worden en onder andere als oefenruimte gebruikt zal worden voor de plaatselijke harmonievereniging is wel een akoestisch onderzoek uitgevoerd naar de geluidsuitstraling naar de omgeving. Hiervan is verslag gedaan in de notitie 'Akoestische verkenning op te richten Multifunctioneel dorpshuis te Moerstraten' van 7 januari 2010. De notitie is als bijlage opgenomen.

Uit het akoestisch onderzoek blijkt dat voor een goede ruimtelijke ordening moet worden uitgegaan van een maximale belasting van 30 dB(A) in de avondperiode op de gevel van de dichtstbijzijnde woning van derden. Tevens blijkt uit het onderzoek dat er een maximale belasting van 38 dB(A) in de avondperiode op de gevel van de dichtstbijzijnde woning is berekend.

Omdat de berekende waarde van 38 dB(A) aanzienlijk hoger is dan wenselijk in het kader van een goede ruimtelijke ordening, worden in het akoestisch onderzoek enkele bouwkundige aanpassingen voorgesteld.

Deze bouwkundige aanpassingen kunnen leiden tot een afname van de berekende waarde tot 32 dB(A). Dit is 2 dB meer dan op grond van een goede ruimtelijke ordening wenselijk is. Er wordt echter geadviseerd om de overschrijding van 2 dB in dit geval te accepteren omdat:

- De overschrijding maximaal eenmaal in de week plaatsvindt als gevolg van het repeteren van de plaatselijke fanfare.
- Voor de activiteit een groot draagvlak in de omgeving mag worden verwacht aangezien het een lokale activiteit betreft.
- Zwaardere akoestische voorzieningen gepaard gaan met aanzienlijk meer kosten.
- Uitgaande van een conservatieve schatting van de gevelisolatie van 20 dB(A) van de betreffende woningen, het geluid afkomstig van de fanfare/harmonie niet waarneembaar zal zijn, of worden gemaskeerd door woongeluiden (klok, tv, conversatie).
- Onversterkte muziek (zoals een fanfare/harmonie) hoeft op grond van het Activiteitenbesluit niet getoetst te worden aan de geluidsnormen die normaal van toepassing zijn tenzij daarvoor bij gemeentelijke verordening regels zijn gesteld. Dit is in artikel 4:5 van de gemeentelijke verordening verbijzonderd: "Voor de duur van 12 uur in de week is onversterkte muziek, vanwege het oefenen door muziekgezelschappen zoals orkesten, harmonie- en fanfaregezelschappen, in een inrichting gedurende de dag- en avondperiode uitgezonderd van de genoemde geluidsniveaus in het eerste lid".

Conclusie

De maximale belasting in de avondperiode op de gevel van de dichtstbijzijnde woning van derden is hoger dan wenselijk in het kader van goede ruimtelijke ordening. Echter, wanneer de voorgestelde bouwkundige aanpassingen worden voorgeschreven is er sprake van acceptabele beperkte overschrijding van 2 dB.

Daarom zijn er geen akoestische belemmeringen voor de oprichting en het voorziene gebruik van het dorpshuis.

4.6.3 Dorpshuis Moerstraten

Toetsingskader

In de Wet geluidhinder is bepaald dat voor locaties in het bestemmingsplan waar woningen en andere geluidgevoelige bestemmingen kunnen worden gerealiseerd, de geluidbelasting wordt onderzocht binnen de zones behorende bij verkeerswegen, spoorwegen en industrieterreinen.

Nieuwe situatie

Gezien het feit dat het nieuwe dorpshuis niet als geluidgevoelige bestemming is aan te merken, is in het kader van dit bestemmingplan de invloed van het wegverkeer, railverkeer en industrie voor de al aanwezige geluidgevoelige functies en het nieuw op te richten gebouw niet van belang. Er is hiernaar dus geen akoestisch onderzoek uitgevoerd.

Omdat het nieuwe dorpshuis een multifunctionele ruimte is, dat als een bedrijf (inrichting in de zin van de Wet milieubeheer) beschouwd kan worden en onder andere als oefenruimte gebruikt zal worden voor de plaatselijke harmonievereniging is wel een akoestisch onderzoek uitgevoerd naar de geluidsuitstraling naar de omgeving. Hiervan is verslag gedaan in de notitie 'Akoestische verkenning op te richten Multifunctioneel dorpshuis te Moerstraten' van 7 januari 2010. De notitie is als bijlage opgenomen.

Uit het akoestisch onderzoek blijkt dat voor een goede ruimtelijke ordening moet worden uitgegaan van een maximale belasting van 30 dB(A) in de avondperiode op de gevel van de dichtstbijzijnde woning van derden. Tevens blijkt uit het onderzoek dat er een maximale belasting van 38 dB(A) in de avondperiode op de gevel van de dichtstbijzijnde woning is berekend.

Omdat de berekende waarde van 38 dB(A) aanzienlijk hoger is dan wenselijk in het kader van een goede ruimtelijke ordening, worden in het akoestisch onderzoek enkele bouwkundige aanpassingen voorgesteld.

Deze bouwkundige aanpassingen kunnen leiden tot een afname van de berekende waarde tot 32 dB(A). Dit is 2 dB meer dan op grond van een goede ruimtelijke ordening wenselijk is. Er wordt echter geadviseerd om de overschrijding van 2 dB in dit geval te accepteren omdat:

- De overschrijding maximaal eenmaal in de week plaatsvindt als gevolg van het repeteren van de plaatselijke fanfare.
- Voor de activiteit een groot draagvlak in de omgeving mag worden verwacht aangezien het een lokale activiteit betreft.
- Zwaardere akoestische voorzieningen gepaard gaan met aanzienlijk meer kosten.
- Uitgaande van een conservatieve schatting van de gevelisolatie van 20 dB(A) van de betreffende woningen, het geluid afkomstig van de fanfare/harmonie niet waarneembaar zal zijn, of worden gemaskeerd door woongeluiden (klok, tv, conversatie).
- Onversterkte muziek (zoals een fanfare/harmonie) hoeft op grond van het Activiteitenbesluit niet getoetst te worden aan de geluidsnormen die normaal van toepassing zijn tenzij daarvoor bij gemeentelijke verordening regels zijn gesteld. Dit is in artikel 4:5 van de gemeentelijke verordening verbijzonderd: "Voor de duur van 12 uur in de week is onversterkte muziek, vanwege het oefenen door muziekgezelschappen zoals orkesten, harmonie- en fanfaregezelschappen, in een inrichting gedurende de dag- en avondperiode uitgezonderd van de genoemde geluidsniveaus in het eerste lid".

Conclusie

De maximale belasting in de avondperiode op de gevel van de dichtstbijzijnde woning van derden is hoger dan wenselijk in het kader van goede ruimtelijke ordening. Echter, wanneer de voorgestelde bouwkundige aanpassingen worden voorgeschreven is er sprake van acceptabele beperkte overschrijding van 2 dB.

Daarom zijn er geen akoestische belemmeringen voor de oprichting en het voorziene gebruik van het dorpshuis.

4.7 Bodem

4.7.1 Bestaande situatie

Inleiding

In onderhavige bodemparagraaf wordt de bodemkwaliteit ter plaatse van het conserverende gedeelte van het plangebied Moerstraten beschreven.

Plangebied

Moerstraten werd in 1359 voor het eerst genoemd. Eerder, in de periode na 1290, werden waarschijnlijk al de gronden rondom het dorp ontgonnen. Moerstraten wil zeggen "bij de lintbebouwing in het veen" en verwijst daarmee naar de turfwinning.

De turfnijverheid was de belangrijkste motor van de Roosendaalse economie van de veertiende tot aan het einde van de zestiende eeuw. In de omgeving lagen uitgestrekte veengebieden. De turf deed in de Middeleeuwen dienst als huisbrandstof en was tevens energiebron voor de nijverheid. De turf werd op platbodemschuiten vanuit de moerassen via speciaal gegraven vaarten naar Roosendaal of Steenberghe gebracht. Daar werd de turf overgeladen in grotere schepen en via de haven uitgevoerd naar Holland, Zeeland, Vlaanderen en Antwerpen.

Bodemopbouw

De bovengrond (0 tot 2 m-mv) ter plaatse van de bestaande kom is voornamelijk opgebouwd uit zand. Het veen wat vroeger in de bodem aanwezig was, is in de periode 1250 – 1750 grotendeels afgegraven (turfwinning).

Grondwater wordt aangetroffen vanaf een diepte van 1 à 2 m-mv. De bestaande kom is niet gelegen binnen een grondwaterbeschermingsgebied.

Algemene bodemkwaliteit

Uit uitgevoerde bodemonderzoeken binnen de bestaande kom en in de directe omgeving kan worden opgemaakt dat de bovengrond (0-2 m-mv) binnen het plangebied in het algemeen niet tot licht is verontreinigd. Lichte verontreinigingen met voornamelijk zware metalen en polycyclische aromatische koolwaterstoffen (PAK) worden veelal in de toplaag (0-0,5 m-mv) aangetroffen. Dergelijke lichte verontreinigingen zijn in door mensen bewoonde gebieden, zoals ook de lintbebouwing langs de Moerstraatseweg, geen onbekend verschijnsel. Door jarenlang gebruik van de bodem (m.n. ophogingen, dempingen, gebruik van steenkolen en het aanbrengen van halfverhardingen) zijn lichte verontreinigingen met vooral PAK en zware metalen ontstaan, vaak gerelateerd aan het voorkomen van puin- en/of steenkooldeeltjes.

Bodemonderzoeken in de omgeving tonen aan dat in het grondwater veelal licht verhoogde gehalten aan zware metalen (vooral chroom en zink) worden aangetoond. Deze licht verhoogde gehalten zijn natuurlijke achtergrondconcentraties, welke in de gehele regio worden aangetroffen, veelal als gevolg van een lage zuurgraad in het grondwater.

Verdachte locaties (puntbronnen)

De bodem binnen de bestaande kom kan plaatselijk verontreinigd zijn geraakt doordat er bodembedreigende (bedrijfs)activiteiten zijn of worden uitgevoerd. Hierbij moet gedacht worden aan bodemverontreiniging door bijvoorbeeld (voormalige) garagebedrijven, tankstations, opslag van (olie)producten in tanks.

In het recente verleden heeft de onderzoekscombinatie Arcadis/Register, in opdracht van de gemeente, archiefonderzoek verricht naar het voorkomen van verdachte bodembedreigende locaties binnen het grondgebied van de gemeente Roosendaal. De resultaten hiervan zijn vermeld in het "Historisch bodembestand gemeente Roosendaal" (HBB2).

Daarnaast is ook een grootschalige historische inventarisatie uitgevoerd in de gemeente Roosendaal in het kader van "Landsdekkend Beeld" (LDB). Landsdekkend Beeld is op initiatief van de rijksoverheid gestart en heeft tot doel om de bodemkwaliteit van geheel Nederland in kaart te brengen.

Ook binnen de bestaande kom komen een paar verdachte bodembedreigende locaties voor. Bij een herontwikkeling op deze locaties moet een bodemonderzoek ter plaatse van deze verdachte locaties uitwijzen of de bodem daadwerkelijk verontreinigd is geraakt.

Conclusie

Algemene bodemkwaliteit

Op basis van de beschikbare bodeminformatie wordt verwacht dat de bovengrond (0 tot 2 m-mv) van de bodem in en rond het plangebied in het algemeen niet tot licht verontreinigd is met voornamelijk zware metalen en PAK. In door mensen bewoonde gebieden kunnen door jarenlang gebruik van de bovengrond verhoogde gehalten aan PAK en zware metalen voorkomen. Deze gehalten zijn vaak gerelateerd aan het voorkomen van puin- en /of kooldeeltjes in de bodem.

In het grondwater kunnen verhoogde gehalten zware metalen voorkomen. Deze verhoogde gehalten worden gerelateerd aan verhoogde achtergrondconcentraties. Van nature verhoogde gehalten aan zware metalen in het grondwater zijn in de regio geen onbekend verschijnsel.

Maatwerk op locatieniveau noodzakelijk

Bij toekomstige herinrichtingsplannen of bestemmingswijzigingen blijft maatwerk noodzakelijk. Bodemonderzoek zal moeten uitwijzen of de bodemkwaliteit op een bepaalde locatie binnen het plangebied geschikt is voor de beoogde bestemming en gebruik of dat er bodemsaneringsmaatregelen noodzakelijk zijn.

Voorafgaande aan het bodemonderzoek zal allereerst moeten worden nagegaan of op de locatie verdachte terreindelen (puntbronnen) aanwezig zijn (geweest), of er al een recent bodemonderzoek is uitgevoerd en of er voldoende informatie van de locatie beschikbaar is. Indien blijkt dat er onvoldoende bodeminformatie bekend is zal een nieuw bodemonderzoek uitgevoerd moeten worden, rekening houdend met de eventuele potentiële verdachte locaties.

4.7.2 Uitbreidingslocatie Gebrande Hoef II

Er is een verkennend bodemonderzoek uitgevoerd. Aanleiding voor het onderzoek vormt de woningbouwontwikkeling op deze locatie.

Tijdens het onderzoek zijn in zowel de boven- als de ondergrond geen concentraties boven de streefwaarde aangetoond. In het grondwater zijn barium, koper, zink, benzeen en xylenen licht verhoogd aangetroffen. Voor de overige onderzochte parameters zijn geen van de onderzochte parameters in een concentratie boven de streefwaarde aangetoond.

De aangetroffen licht verontreinigingen in het grondwater geven geen aanleiding voor het uitvoeren van een nader bodemonderzoek.

De milieuhygiënische bodemkwaliteit ter plaatse van de onderzoekslocatie vormt geen belemmering voor de ontwikkeling van de locatie.

Opgemerkt wordt dat bij de afvoer van eventuele vrijkomende grond van de locatie het Besluit bodemkwaliteit van toepassing is. Voor het bepalen van definitieve toepassingsmogelijkheden van eventueel vrijkomende grond is dan ook een keuring van de vrijkomende grond conform de geldende richtlijnen van het Besluit bodemkwaliteit noodzakelijk.

4.8 Belemmeringen

In de kern Moerstraten zijn geen hoogspanningsleidingen, straalpaden, hogedrukleidingen, overige ondergrondse leidingen, waterkeringen en invliegfunnels aanwezig. Er zijn ook geen belemmeringen aanwezig voor de nieuwbouwlocatie.

4.9 Stiltegebieden

Het plangebied is niet gelegen in of nabij een stiltegebied. Er hoeft derhalve geen beschermende regeling te worden opgenomen.

4.10 Water

4.10.1 Aanleiding

Sinds 1 november 2003 is het wettelijk geregeld dat in alle ruimtelijke plannen een watertoets dient te worden uitgevoerd. Het doel van de watertoets is in een vroeg stadium waterhuishoudkundige doelstellingen zichtbaar te maken en evenwichtig mee te nemen bij ruimtelijke plannen. Er wordt met name ingegaan op de gevolgen van het plan voor de waterhuishouding en de beschrijving van de maatregelen die worden getroffen.

Op dit moment wordt het bestemmingsplan "Moerstraten" geactualiseerd. Het onderhavige bestemmingsplan heeft tot doel de bestaande situatie (meerdere vigerende bestemmingsplannen) samen te voegen in één bestemmingsplan. Daarnaast wordt de uitbreidingslocatie Gebrande Hoef II meegenomen in het bestemmingsplan. Voorliggende waterparagraaf maakt onderdeel uit van dit geactualiseerde bestemmingsplan. Het plangebied ligt in het beheersgebied van het waterschap Brabantse Delta.

4.10.2 Proces

Sinds het voorjaar van 2003 worden in de gemeente Roosendaal alle nieuwe gemeentelijke ruimtelijke plannen besproken in het "Waterpanel Roosendaal". De werkwijze van het waterpanel is vastgelegd in het "Handboek bij de watertoets bij de Gemeente Roosendaal". Naast enkele gemeentelijke afdelingen nemen het waterschap en de vaste adviseurs van de Gemeente Roosendaal éénmaal per kwartaal deel aan het overleg. Het waterschap levert in dit overleg alle relevante waterhuishoudkundige informatie over het projectgebied en haar omgeving aan. Aan de hand van opmerkingen en aanvullingen van de waterbeheerder formuleert de gemeente een waterparagraaf bij de RO-procedure. Ook wordt de waterbeheerder de mogelijkheid geboden om tijdig te reageren op de concepten. Bovenstaande is nader vastgelegd in werkafspraken tussen waterschap en de gemeente.

Indien de gemeente in de definitieve waterparagraaf afwijkt van het advies van het waterschap, wordt deze afwijking in de waterparagraaf expliciet gemotiveerd. Voor het opstellen van een waterparagraaf heeft het waterschap Brabantse Delta een 'checklist Watertoets' (september 2009) opgesteld. Deze is opgenomen in het door het waterschap opgestelde document 'Op weg naar het waterschap'. In het geval van Bestemmingsplannen geldt daarnaast de bijlage 'Aandachtspunten voor de toetsing van plankaart en voorschriften'. Alle in de checklist en bijlage genoemde aspecten zijn beoordeeld en afgewogen en indien relevant beschreven in voorliggende waterparagraaf.

4.10.3 Beleid

Voor het rijksbeleid en het beleid van het waterschap wordt verwezen naar hoofdstuk 2.

4.10.4 Huidige situatie

Bodemopbouw

De regionale bodemopbouw van de diepere ondergrond ziet er ter plaatse van het plangebied op basis van kaartblad 49 Oost (Grondwaterkaart van Nederland) globaal als volgt uit:

Diepte [m -NAP]	Laagaanduiding	Lithologische omschrijving	Samenstelling
0- ca. 10	Deklaag		Veel storende klei/veenlagen met sterk wisselende diepteligging en dikte
ca. 10-40	1 ^e watervoerend pakket [minder goed doorlatend]	"Middelste Fijn"	Fijn zand met klei, leem of zandige kleilaagjes
40-85	1 ^e watervoerend pakket [goed doorlatend]	"Onderste Grof"	Matig grof zand met schelpen of schelpengruis
85-110	Scheidende laag	Afzetting van Kallo	Klei met schelpen of schelpengruis
110->150	2 ^e watervoerende pakket	Zanden van Kattendijk	Matig fijn zand met schelpen of schelpengruis

Rioolstelsel

In de kern Moerstraten is een gemengde riolering aanwezig.

Oppervlaktewater

In de kern Moerstraten is geen oppervlaktewater aanwezig. Op circa 100 tot 200 meter ten westen en ten oosten van de kern zijn enkele waterlopen aanwezig.

Grondwater

Conform de milieuverordening van de provincie Noord-Brabant, ligt Moerstraten niet in een grondwaterbeschermingsgebied of kwetsbaar gebied. Op basis van de beschikbare informatie op de afkoppelkansenkaart bevindt de grondwaterstand in de kern op minder dan 0,7 meter beneden maaiveld.

Infiltratie van hemelwater

Met betrekking tot het vaststellen van de infiltratiemogelijkheden van hemelwater in de bodem is voor de kernen van de gemeente Roosendaal in maart 2004 een afkoppelkansenkaart opgesteld. Op deze kaart zijn de indicatieve infiltratiemogelijkheden in beeld gebracht. Voor de bestaande kern zijn op basis van de afkoppelkansenkaart geen infiltratiemogelijkheden aanwezig. Ten westen en ten zuiden van (huidige) kern Moerstraten zijn infiltratiemogelijkheden alsmede mogelijkheden voor afkoppelen naar oppervlaktewater aanwezig.

4.10.5 Toekomstige situatie

Het onderhavige bestemmingsplan heeft tot doel de bestaande situatie (meerdere vigerende bestemmingsplannen) samen te voegen in één bestemmingsplan. Dit betekent dat er vooralsnog geen veranderingen zijn gepland binnen de bestemmingsplangrenzen die van invloed zijn op de waterhuishouding met uitzondering van de geplande uitbreiding in het zuidwesten van de kern.

Bij mogelijke functieveranderingen in de toekomstige situatie (bijvoorbeeld dubbelbestemming) zal de gemeente door middel van een bestemmingsplanherziening, projectbesluit of buitenplanse ontheffing de bestemming wijzigen. De watertoets zal dan worden doorlopen, het betreffende 'plangebied' zal worden besproken in het waterpanel en er zal een waterparagraaf worden opgesteld. Op deze wijze is het aspect water ook in de toekomst op een zorgvuldige wijze ingebed in het bestemmingsplan.

In het noordwesten zal in de toekomst een bergbezinkbassin worden aangelegd met een aanvoerleiding onder de Moerstraatseweg. De grootte van het bergbezinkbassin wordt in de uit te voeren OAS-studie nader bepaald.

Geplande uitbreiding ten zuidwesten van kern Moerstraten

De geplande uitbreiding ten zuidwesten van kern heeft een oppervlakte van circa 2 ha. Naar verwachting krijgt het plangebied een verhardingspercentage van 50% (1,0 ha). In de huidige situatie is het gebied onverhard. Het huishoudelijk afvalwater van de geplande uitbreiding kan middels aparte vuilwaterleidingen (gescheiden aanbieden van afvalwater en hemelwater) afgevoerd worden op het aanwezige gemengd rioolstelsel.

De neerslag die afvloeit van verharde oppervlakken (daken, perceelsverharding) dient in de toekomstige uitbreiding afzonderlijk ingezameld te worden. Op basis van de verkenning op de afkoppelkansenkaart kan worden geconcludeerd dat de bodemopbouw en grondwaterstand in het westelijke deel van het plangebied buiten de (huidige) kern mogelijkheden biedt voor infiltratie van hemelwater. Om daadwerkelijk te kunnen bepalen of infiltratie van hemelwater in de bodem mogelijk is, is een bodemkundig/hydrologisch onderzoek noodzakelijk (conform notitie 'randvoorwaarden voor het vaststellen van de infiltratiemogelijkheden'). Wanneer infiltratie mogelijk is dient een infiltratievoorziening te worden aangelegd. De inhoud van de infiltratievoorziening dient een inhoud van circa 780m³/ha verhard oppervlak te krijgen, met een overstort op de bestaande riolering of oppervlaktewater. De infiltratievoorziening dient zodanig te worden ontworpen en aangelegd dat het hemelwater optimaal kan infiltreren in bodem.

Indien uit de resultaten van het bodemkundig/hydrologisch onderzoek blijkt dat infiltreren niet mogelijk is, dient een retentievoorziening te worden gerealiseerd met eveneens een inhoud van circa 780m³/ha verhard oppervlak en een overstort naar de gemengde riolering of oppervlaktewater. Het hemelwater vanuit de retentievoorziening moet gedoseerd worden geloosd met een afvoer van 1,34 l/s per verharde hectare. Voor lozingen op oppervlaktewater dient een watervergunning te worden aangevraagd.

Ten aanzien van het materiaalgebruik dienen geen uitlogende bouwmaterialen zoals lood, koper, zink en zacht PVC te worden toegepast. Dit om verontreiniging van het hemelwater te voorkomen. Eén en ander dient langs privaatrechtelijke weg te worden geregeld.

4.10.6 Randvoorwaarden

Geplande uitbreiding

- Er dient een watervergunning bij het waterschap te worden aangevraagd indien de retentievoorziening met een overstort op oppervlaktewater wordt aangelegd. De inhoud dient te worden bepaald op grond van het volgens het bestemmingsplan toegestane verharding.
- Druk bereden wegen niet direct lozen op oppervlaktewater maar met een aanvullende voorziening (b.v. VGS, bodempassage)
- Voor de geplande uitbreiding dient een aanvullend bodemkundig/hydrologisch onderzoek te worden uitgevoerd. indien infiltratie mogelijk is, dient een infiltratievoorziening te worden aangelegd.
- Het huishoudelijk afvalwater dient middels aparte vuilwaterleiding te worden afgevoerd naar de riolering.

4.11 Flora en fauna

Een flora- en fauna onderzoek hoeft alleen gedaan te worden als het gaat om een nieuwe situatie die niet binnen het geldende bestemmingsplan gerealiseerd kan worden.

4.11.1 Uitbreidingslocatie Gebrande Hoef II

Inleiding

Voor de realisatie van het plan is het noodzakelijk om het plan te toetsen aan de natuurwetgeving. Deze toetsing richt zich op de tijdelijke en permanente effecten op natuurwaarden, die kunnen optreden door deze ruimtelijke ingreep. In deze 'quick scan natuurwetgeving' is het resultaat van de toetsing weergegeven. Als beschermde soorten en natuurgebieden in de verdrinking komen zal een uitgebreidere 'natuurtoets' uitgevoerd moeten worden en/of kan een omgevingsvergunning op de verbodsbepalingen uit de Flora- en faunawet noodzakelijk zijn.

Gebiedsbeschrijving

Het onderzoeksgebied bestaat in de huidige situatie uit twee delen. De huidige nog bestaande boomkwekerij en het bosperceel. De boomkwekerij valt in het toekomstige projectgebied. Het onderzoeksgebied bestaat uit het projectgebied (toekomstige uitbreidingslocatie Gebrande Hoef II) en het aanliggend bosperceel.

In het projectgebied zijn rijen laurierstruiken, coniferen en een Larix-soort aangetroffen. Het bosperceel omsluit de boomkwekerij in het zuiden en in het westen. In het meest noordelijke deel van het bosperceel ligt een poel. Het bos bestaat uit jonge Zomereiken zonder noemenswaardige ondergroei. De bomen in het bosperceel staan dicht op elkaar en zijn in rijen aangeplant.

Aan de randen en binnen het onderzoeksgebied liggen verschillende sloten.

Ten zuiden en westen van het onderzoeksgebied liggen boomkwekerijen en graslanden. Ten oosten van het projectgebied ligt het dorp Moerstraten. Aan de noordkant van het onderzoeksgebied ligt het voetbalveld.

Toekomst projectgebied

In het onderzoeksgebied zijn alleen plannen voorzien voor het perceel van de boomkwekerij (projectgebied). Op dit perceel wordt een weg aangelegd en woningen gebouwd. In het onderzoeksgebied worden geen sloten gedempt.

De volgende werkzaamheden worden voorzien in het projectgebied:

- De aanwezige bomen en struiken worden verwijderd. Het grootste deel van de struiken zal met kluit en al worden verplaatst door de boomkweker.
- De grond wordt bouwrijp gemaakt.
- De weg wordt aangelegd en de huizen worden gebouwd.

Gebiedsbescherming

Gebieden die zijn aangemeld in het kader van de Natuurbeschermingswet 1998 zijn beschermd. Voor deze gebieden zijn instandhoudingsdoelstellingen opgesteld voor soorten uit de Vogel- en Habitatrichtlijn. Projecten mogen geen gevaar opleveren voor het halen van deze instandhoudingsdoelstellingen.

In de directe nabijheid van het onderzoeksgebied liggen geen Natura 2000-gebieden. Vanwege de aard van de werkzaamheden en de afstand (6 km), worden dan ook geen effecten verwacht.

Binnen het projectgebied liggen geen gebieden die zijn aangewezen in het kader van de planologisch beschermde Ecologische Hoofdstructuur (EHS). Vanwege de aard van de werkzaamheden en veranderd gebruik van het projectgebied worden geen effecten op de EHS verwacht.

De Provincie Noord-Brabant heeft invulling aan de EHS gegeven door het aanwijzen van de Groene Hoofdstructuur (GHS). De GHS kan worden gezien als de EHS plus gebieden die nodig zijn om de EHS te laten functioneren.

Soortenbescherming

De Flora- en faunawet beschermt een groot aantal soorten. Deze mogen onder meer niet gedood, verjaagd, gevangen of verontrust worden. De uitvoering van werkzaamheden kan in sommige situaties leiden tot handelingen, die in strijd zijn met deze verbodsbepalingen. In veel gevallen kan een plan echter zo uitgevoerd worden, dat overtreding van de genoemde verbodsbepaling niet aan de orde is. Wanneer dit niet mogelijk blijkt te zijn en de wet geen mogelijkheden biedt voor vrijstelling, dan moet een omgevingsvergunning aangevraagd worden, die alleen onder bepaalde voorwaarden kan worden verstrekt. Sinds 2005 is een vrijstellingsbesluit in werking getreden, in de vorm van een Algemene Maatregel van Bestuur (AMvB). Hiervoor geldt bij ruimtelijke ontwikkelingen mogelijk vrijstelling van bepaalde verbodsbepalingen. In deze AMvB worden de beschermde soorten in verschillende categorieën onderverdeeld. Afhankelijk van de categorie waarin een bepaalde soort valt is een omgevingsvergunning noodzakelijk (streng beschermde soorten) of geldt een vrijstelling (beschermde, maar algemene soorten).

Aanwezigheid van beschermde soorten

Flora

Binnen het projectgebied zijn geen geschikte groeiplaatsen voor bijzondere of beschermde plantensoorten aangetroffen.

Vogels

Het projectgebied vormt een geschikte leefomgeving en foerageergebied voor algemene vogels van bossen en struwelen. In het projectgebied zijn de o.a. de Koolmees, Merel en Winterkoning waargenomen. Verder zijn in het onderzoeksgebied vier Fazanten waargenomen. Deze broeden vermoedelijk niet in het onderzoeksgebied, maar maken gebruik van het gebied om te fourageren. In het onderzoeksgebied zijn geen bomen met holtes aangetroffen. De bomen zijn te jong en te dun voor geschikte holtes voor vleermuizen en jaarrond beschermde nestplaatsen. Verder zijn geen nesten, van soorten met jaarrond beschermde nestplaats, waargenomen.

Zoogdieren

Het projectgebied vormt potentieel een jachtgebied voor vleermuizen. Zij kunnen in het bijzonder gebruik maken van het bosperceel dat om het projectgebied heen ligt. Vleermuizen maken gebruik van lijnvormige structuren om langs te vliegen. Dit kan langs het bosperceel worden gedaan.

Amfibieën, reptielen en vissen

Beschermde vissoorten worden in en rond het projectgebied niet verwacht. In de omgeving zijn geen beschermde vissoorten waargenomen en de aangetroffen sloten zijn niet geschikt voor de aanwezigheid van deze vissoorten.

Het projectgebied is ongeschikt voor reptielen gezien het ontbreken van schrale vegetaties.

Vlinders, libellen en andere soorten ongewervelden

Gezien de aanwezige biotopen in het terrein wordt niet verwacht dat beschermde insecten in dit gebied voorkomen.

Conclusie

De feitelijke inrichting van het projectgebied leidt vooralsnog niet tot knelpunten ten aanzien van de Flora- en faunawet. Hieronder een overzicht van de belangrijkste conclusies en aanbevelingen:

- De werkzaamheden hebben geen gevolgen voor Natura 2000-gebieden of de EHS.
- De werkzaamheden in het projectgebied dienen buiten het broedseizoen (± 15 maart tot 15 juli) plaats te vinden. Dit om te voorkomen dat verboden handelingen ten aanzien van broedvogels plaatsvinden. Als dit niet mogelijk is, kan de vegetatie voor aanvang van het broedseizoen worden verwijderd, zodat vogels zich niet in het projectgebied vestigen. Wanneer de werkzaamheden voor 15 maart aanvangen en onafgebroken plaats blijven vinden, zullen vogels buiten de (tijdelijke) verstoringszone gaan broeden en niet verstoord worden door de werkzaamheden.
- Negatieve effecten op kleine grondgebonden zoogdieren en amfibieën kunnen grotendeels voorkomen worden door buiten het winterseizoen te werken.

- Voor de overige beschermde zoogdier- en amfibiesoorten ten aanzien waarvan verboden handelingen zijn te verwachten zijn, geldt een algemene vrijstelling bij ruimtelijke ingrepen in het kader van de nieuwe AMvB art. 75 van de Flora- en faunawet.

4.12 Cultuurhistorie, archeologie en monumenten

4.12.1 Cultuurhistorie

Het cultuurhistorisch karakter van Moerstraten is nog als waardevol te beschouwen. Twee panden staan op de gemeentelijke monumentenlijst. De plaatsing op deze lijst biedt al waarborgen voor het behoud van het cultuurhistorisch karakter. Dit betekent niet dat het ook niet wenselijk is andere panden te handhaven en vooral het beeld van de kern Moerstraten als geheel. In relatie tot het historische karakter is tevens de gehele stedenbouwkundig-historische structuur van de kern Moerstraten bezien. Het streven is erop gericht om deze stedenbouwkundig-historische waarden te behouden en waar mogelijk te versterken.

4.12.2 Archeologie

Uitbreidingslocatie Gebrande Hoef II

Ligging, geomorfologie en bodem

Het plangebied is een rechthoekig perceel van ruim 110 x 225 meter ten zuidwesten van de dorpskern van Moerstraten. Het maakt deel uit van het zandlandschap van westelijk Brabant. De ondergrond bestaat uit matig fijn zand waarin dunne lagen klei voorkomen (de Formatie van Waalre en het laagpakket van Tegelen) dat werd afgezet sinds het Pleistoceen (ruim 2 miljoen jaar geleden). Het gebied van Moerstraten bestaat uit een lage onregelmatig gevormde dekzandrug. Het dekzand behoort tot de Formatie van Boxtel, het Laagpakket van Wierden en werd gevormd tijdens de laatste ijstijd (Weichselien, 120.000 - 10.000 jaar BP). In westelijke richting daalt de ondergrond. Daar bevindt zich de overgang naar het Halsters Laag, een voormalig veengebied. In noordelijke richting bevindt zich de overgang naar een eveneens laag veengebied, waar later klei werd afgezet. Gedurende het Holoceen, vooral in de Bronstijd (vanaf ca.3000 BP) vond op grote schaal veenvorming plaats in westelijk Brabant. Dit was het gevolg van een natter milieu en ondoorlatende kleilagen in de ondergrond.

Het veen werd vanaf het midden van de 13^{de} eeuw op grote schaal als turf uitgewonnen. Dat gebeurde aanvankelijk door Vlamingen, later ook door de eigen bevolking. Het overgebleven landschap was een natte heide. Het werd pas in de post-middeleeuwse periode opnieuw in gebruik genomen als weide en landbouwgrond. Ten noorden van het plangebied werd op de uitgeroerde gronden ook klei afgezet.

De bodem binnen het plangebied bestaat uit veldpodzolgronden (bron: bodemkaart Alterra). Hierop heeft zich door bemesting en grondbewerking een humeuze laag afgezet, dat dunner is dan 50 cm. Door het vele ploegen is de podzol vaak gedeeltelijk opgenomen in de bouwvoor.

Landschapsstructuur en historie

De lintvormige structuur van Moerstraten maakt deel uit van een groter geheel van noord-zuid gerichte waaivormige structuren op de overgang van een hoog zandlandschap (het zogenaamde "eiland van Wouw") naar het lage gebied in het westen. Deze structuur is het resultaat van de ontginning (uitmoering) van een groot veengebied dat het Halsters Laag en het Oudlandse Laag omvat. Deze ontginningen verliepen van oost naar west, steeds dieper het veen in. De kenmerkende structuur van Moerstraten en de daaraan parallel lopende wegen is ontstaan uit lichte dekzandwellingen in een landschap dat voornamelijk door veen gedomineerd werd. Moerstraten is een relatief jonge nederzetting, die ontstaan is ten tijde van de groots opgezette veenontginningen uit de tweede helft van de 13^{de} eeuw. Mogelijk is de plaats zelf op het einde van de 13^{de} eeuw ontstaan als een straatdorp temidden van veengraverijen, die toen al redelijk ver westwaarts gevorderd waren. De oudste vermeldingen dateren pas uit de 14^{de} eeuw. Na het afgraven van het veen resteerde een nat heidegebied, dat moeilijk in cultuur was te brengen. Veel grond werd gebruikt als weide of hooiland. Tot in de 19^{de} eeuw was er zelfs nog ongecultiveerde heide. De vochtige omstandigheden maakte een goed stelsel van sloten en vaarten noodzakelijk. Het gebied wordt dan ook gekenmerkt door een heel regelmatig patroon van grote rechthoekige verkavelingen.

De percelen zijn veel groter dan die op de hogere zandgronden. Moerstraten valt op omdat het straatdorp schuin in deze kavelstructuur ligt: een duidelijk voorbeeld van een oudere weg in een jonger ontginningsterrein. De weg verbond Wouw met Steenberg. Ten zuiden van de kern was er een afsplitsing naar Bergen op Zoom.

Over de vroegste geschiedenis is niet zo veel bekend. Moerstraten is geen zelfstandige parochie geweest maar verwierf net als de andere veenontginningen wel een zekere welstand. Ook was er destijds nogal wat bos in de omgeving. Daaraan kwam een einde in de Tachtigjarige Oorlog, toen het gebied tijdelijk ontvolkt raakte. Daarna trad een zeker herstel op, al bleef het aantal huizen tot in de 19^{de} eeuw kleiner dan in de bloeiperiode daarvoor. Op de oudste kadastrale inmetingen uit het einde van de 18^{de} eeuw is nauwelijks sprake van een dorp. Moerstraten bestond toen uit een handvol huizen. De grootste groei dateert van na 1925, toen ook een kerk werd gebouwd.

Afbeelding Hoogtekaart. In rood het plangebied Gebrande Hoef II (bron: www.ahn.nl)

Bekende archeologische waarden

In het gebied rond Moerstraten heeft nog nooit archeologisch onderzoek plaatsgevonden. Uit de onmiddellijke omgeving zijn twee vondstmeldingen bekend. Een betreft een fragment van een stenen bijl uit het Neolithicum, ten zuidwesten van de hoek Moerstraatseweg-Hellegatseweg. De andere is een Romeinse munt uit de tweede eeuw na Chr., gevonden op een akker ruim 800 meter ten noordwesten van de dorpskern. Beide vondsten zijn bijzonder voor West-Brabant. Het kunnen aanwijzingen zijn dat de dekzandrug al in een vroeg stadium bewoond werd. Meer Romeinse vondsten zijn bekend uit Westelaar bij Wouw en bij Heerle. Het is echter niet zeker of de vondsten getuigen van een bewoning ter plaatse, of dat ze aangevoerd werden met mest vanuit een andere (nabijgelegen) locatie, bijvoorbeeld de bebouwing langs de hoofdweg van het dorp.

Op de Indicatieve Kaart van Archeologische Waarden (Rijksdienst voor het Cultureel Erfgoed) heeft het gebied van Moerstraten de aanduiding 'lage verwachtingswaarde'. In 2010 is een concept-gemeentelijke archeologische waardenkaart opgesteld. Hierop heeft de dekzandwieling waarop Moerstraten ligt, een hoge archeologische verwachting. Dit betekent dat bij grondwerkzaamheden een kans bestaat op het aantreffen van archeologische sporen. In de lage terreingedeelten, aan de randen van de dekzandwielingen, is er kans op het aantreffen van sporen vóór de groei van het veen. Het gaat om de Oude tot Nieuwe Steentijd. Jongere sporen zullen door het afgraven van het veen verloren zijn gegaan. Wel is daar een kans op het aantreffen van sporen uit de Nieuwe Tijd (na 1500) in de vorm van boerderijen die op de voormalige veengronden gesticht werden. Op de hogere terreingedeelten, met name de lintbebouwing van het dorp, is kans op het aantreffen van sporen uit alle perioden. Er is met name kans op het aantreffen van sporen uit de Late Middeleeuwen (13^{de}-16^{de} eeuw) toen het dorp zijn grootste omvang had. Het plangebied ligt dicht tegen deze lintbebouwing.

Afbeelding geomorfologische kaart. In rood het plangebied. Het donkergele gebied omvat de dekzandrug. (Bron: ArchisII).

Archeologische verwachtingswaarde uitbreidingslocatie 'Gebrande Hoef II'

Het terrein ligt ruim 150 meter ten westen van de lintbebouwing van het dorp, midden op de dekzandrug. Ten zuidwesten ervan ligt de hoeve 'Spreeuwenberg' die vermoedelijk tot de 17^{de} eeuw teruggaat. Volgens de oudste kadastrale inmeting was het terrein een weide. Het heeft zijn agrarische functie behouden tot in de 21^{ste} eeuw. Niet lang geleden werd het ingericht tot boomkwekerij. In 2008 heeft een milieutechnisch bodemonderzoek plaatsgevonden (RMD code 20080898). Uit de 25 grondboringen werd duidelijk dat er een pakket van 50 cm humeuze grond op het terrein aanwezig was, dat boven het ongeroerde zand lag. In het schone zand werden de onderste resten van een podzol gevonden (minerale inspoeling). Dit komt overeen met de gegevens van de bodemkaart. Wanneer de bovengrond dikker is dan 50 cm, is sprake van eerdgronden (of esdekken). Deze eerdgronden bieden een betere bescherming voor onderliggende archeologische resten, maar ontbreken in Moerstraten.

Het gebruik van het terrein als kwekerij van bomen en planten heeft zeer waarschijnlijk grote gevolgen gehad voor de ondergrond, en dus eventuele archeologische sporen. De bomen en planten werden met wortelkluit uit de grond gehaald, waarbij de overgang van geroerd naar ongeroerd zand wordt aangetast. De kans dat er op dit tussenniveau nog sporen in situ worden aangetroffen, is zeer klein. Dergelijke sporen bestaan over het algemeen uit grondverkleuringen, ondiepe kuilen en greppels. Relatief geringe bodemingrepen zoals het machinaal uitnemen van wortelkluiten vernietigen de archeologische sporen.

Nader onderzoek

Ter controle van de verwachtingswaarde heeft in augustus 2010 een onderzoek op het terrein plaatsgevonden in de vorm van proefboringen. Op het terrein werden 13 boringen gezet met behulp van een Edelmanboor, verdeeld over de oostelijke helft van het terrein. Het terrein was inmiddels niet meer in gebruik en lag braak.

De bovengrond bestond uit een zeer homogeen pakket van 45 tot 55 cm dikte, bestaande uit zwart humeus zand. Daaronder bevond zich ongeroerd fijn geel zand. Op de uiterste oostzijde van het terrein was nog een deel van een podzol aanwezig in de vorm van een minerale afzetting (B-horizont). Elders ontbrak deze. De zwarte bovenlaag bevatte geen vondstmateriaal en vrijwel geen houtskool.

Waarschijnlijk is de laag het gevolg van een sterke bemesting en doorploeging, vooral tijdens het gebruik als kwekerij. Waar mogelijk werd het zand aan het oppervlak nagezocht op vondstmateriaal. Dit leverde alleen moderne aardewerkfragmenten op. Slechts één fragment van een aardewerken kookpot dateerde uit de 14de-16de eeuw.

De boringen maken duidelijk dat het bovenste deel van de veldpodzol door grondbewerking is opgenomen in de teelaarde. Aan de uiterste oostkant, grenzend aan een paardenwei, begint deze podzol zich nog wel af te tekenen.

Afbeelding (Concept) Archeologische waardenkaart. In rood de gebieden met een hoge verwachtingswaarde. In groen omlijnd de uitbreidingslocatie Gebrande Hoef II.

Advies

De bodem van het terrein bestaat uit een relatief dun pakket van sterk vermengde aarde, waarin zich geen duidelijke archeologische indicatoren bevinden. De onderliggende veldpodzol is grotendeels door ploegen in de teelaarde opgenomen.

De kans op het aantreffen van archeologische sporen is daarom zeer klein. Voor het terrein wordt dan ook geen nader archeologisch onderzoek vereist.

Wel is het van belang om alert te zijn op eventuele toevalvondsten tijdens het bouwrijp maken. Deze moeten conform de Monumentenwet onmiddellijk worden gemeld aan de gemeente Roosendaal.

Bestaande kom

Ook de bestaande kom valt in in het gebied met een hoge archeologische waarde. Omdat op de uitbreidingslocatie gebouwd gaat worden, is deze uitbreidingslocatie onderzocht en is er volgens de archeoloog geen nader archeologisch onderzoek vereist. Hoewel de kans gering is dat er hier archeologische sporen worden, is toch besloten om voor het hele plangebied de dubbel bestemming Waarde - Archeologie op te nemen, omdat de hele kom (inclusief de uitbreidingslocatie) in het gebied met een hoge archeologische waarde valt. De dubbelbestemming wordt opgenomen op basis van de erfgoedverordening.

4.12.3 Monumenten

In de kern Moerstraten komen 2 gemeentelijke monumenten voor, namelijk de Gotische Theresiakerk (Moerstraatseweg 85) en de bijbehorende kerkelijke dienstwoning (Moerstraatseweg 83). Daarnaast komt er nog een historisch pand voor in Moerstraten. Deze heeft echter geen monumentale status. Het betreft de basisschool aan de Moerstraatseweg 89. Ook het kerkhof (1925-1950) heeft historische waarde.

Hoofdstuk 5 VISIE OP HET PLANGEBIED

De bestemmingsplannen, die voor het plangebied thans van kracht zijn, zijn inmiddels verouderd. Vanwege de karakteristiek van de kern Moerstraten is het gewenst te beschikken over een actuele regeling. Om die reden is gekozen voor het opstellen van een nieuw bestemmingsplan voor het plangebied. De bestaande situatie vormt de basis van het bestemmingsplan. Daarnaast dient het bestemmingsplan bij te dragen aan een mogelijke versterking van de ruimtelijke kwaliteit van het gebied.

Op basis van het beleid zijn er geen specifieke uitgangspunten en randvoorwaarden voor de bestaande kern op te noemen.

Voor de uitbreidingslocatie Gebrande Hoef II zijn wel een aantal randvoorwaarden opgesomd. Deze komen voort uit de Verordening fase 1 en 2 en het gemeentelijke beleid.

De uitgangspunten en randvoorwaarden op basis van het beleid worden hieronder kort opgesomd.

Uitgangspunten provinciaal beleid

- Het migratiesaldo moet nul zijn, gebouwd wordt voor de behoefte van het dorp.
- Het rood-met-groen principe moet aan bod komen.
- De uitbreiding is alleen mogelijk als er geen inbreidings-, herstructuringsmogelijkheden zijn in het stedelijk gebied, dus in de kern zelf.
- Het gebied dient aan te sluiten bij een kern of bebouwingscluster.
- Bij de stedenbouwkundige en landschappelijke inrichting van de stedelijke ontwikkeling moet rekening gehouden worden met de bestaande ruimtelijke kwaliteiten en structuren in het gebied zelf en in de naaste omgeving.
- De stedelijke ontwikkeling moet gepaard gaan met wezenlijke en uitvoerbare verbetering van bestaande of potentiële kwaliteiten.
- De nieuwbouw van de woningen komt overeen met het regionale planningsoverleg en verhoudt zich tot de beschikbare plancapaciteit voor woningbouw.

Hierin is in paragraaf [2.3.2](#) uitvoerig op ingegaan.

Uitgangspunten gemeentelijk beleid

De uitgangspunten van het gemeentelijke beleid zijn vertaald in een programma van eisen bij de start van het project. Belangrijke uitgangspunten bij de uitbreidingslocatie zijn:

- Het type woningen moet goed aansluiten bij de woningbouwbehoefte.
- Duurzaamheid.
- Diversiteit.

Hoewel de leefbaarheid in de kleine kernen onder druk staat, probeert de gemeente, mits planologisch aanvaardbaar zoveel mogelijk mee te werken aan initiatieven om de leefbaarheid te behouden of te verbeteren.

5.1 Ruimtelijke streefbeelden

5.1.1 Ruimtelijke hoofdstructuur

Bestaande karakteristiek

De historische ontwikkeling van de ruimtelijke structuur van de kern is bepalend voor de ruimtelijke karakteristiek, zoals die beschreven is in hoofdstuk 3.

Er dient gestreefd te worden naar een verder herstel van de historische waarden in het plangebied door behoud en herstel van de waardevolle bebouwing en de karakteristiek van het straatbeeld. Verschillende instrumenten staan ter beschikking als middel om behoud en/of herstel te bevorderen, waaronder plaatsing op de gemeentelijke monumentenlijst.

Naast bescherming als monument kan waardevolle bebouwing via het bestemmingsplan een zekere bescherming krijgen. Met name de bescherming van de karakteristiek van het straatbeeld staat daarbij voorop.

De bestemmingsplanregeling betreft daarom niet alleen panden, die zijn aangewezen als monument, maar ook panden, die dat niet zijn, maar wel mede bepalend zijn voor de ruimtelijke karakteristiek en/of het historisch straatbeeld.

De bestemmingsregeling omvat onder meer bepalingen omtrent situering van de bebouwing, de goothoogte, de dakhelling en de afstand tot de perceelsgrens. Deze regeling moet er voor zorg dragen dat mogelijke nieuwbouw niet leidt tot een onevenredige aantasting van de cultuurhistorische, stedenbouwkundige en/of architectonische waarden. Daarnaast is de toetsing door een commissie van deskundigen een belangrijk middel ter bescherming van de aanwezige waarden.

De eis van bescherming van de aanwezige cultuurhistorische waarden is niet tegenstrijdig met de aanwezige gebruiksfuncties, maar aanvullend: bij de ontwikkeling van een bouwplan voor een gebouw met cultuurhistorische waarde dient rekening gehouden te worden met de aanwezige waarden.

Herstel ruimtelijke karakteristiek

Het herstel/behoud van de karakteristiek strekt zich niet alleen uit tot de bebouwing maar heeft ook betrekking op het openbare gebied. De (her)inrichting van de openbare ruimte met inachtneming van de aanwezige waarden, is op grond van dit bestemmingsplan mogelijk.

Bestaande situatie

De bestaande situatie (gebruik en bebouwing) per bouwperceel fungeert als uitgangspunt voor het bestemmingsplan en wordt in eerste instantie gefixeerd.

5.1.2 Nieuwe ontwikkelingen

Uitbreidingslocatie Gebrande Hoef II

Het bestemmingsplan "Moerstraten" heeft primair de functie van het juridisch regelen van de bestaande situatie in het plangebied.

Daarnaast is de gemeente voornemens het gebied ten zuidwesten van de kern te ontwikkelen ten behoeve van woningen (Gebrande Hoef II). Doel van het voorliggende bestemmingsplan is dan ook mede een planologisch-juridisch kader te scheppen teneinde aan de genoemde ontwikkeling medewerking te kunnen verlenen. Aan het eind van de planperiode van 10 jaar zal een nieuw bestemmingsplan opgesteld moeten worden voor de tweede fase van Gebrande Hoef II. Deze woningen worden gebouwd voor de eigen woningbehoefte. Dit dient volgens volkshuisvestingsregels onderbouwd te worden door bijvoorbeeld regionale woningbouwafspraken. De start van deze tweede fase van Gebrande Hoef II is aan het einde van de planperiode van dit plan voorzien.

Afbeelding Gebrande Hoef II, fase 1 en 2

Hoofdopzet Gebrande Hoef II

Moerstraten is een straatdorp aan de weg van Wouw naar Steenberg. Het is pas in het begin van de 20e eeuw ontstaan. Het dorp ligt geïsoleerd in een zeer open agrarisch landschap.

De bebouwing strekt zich uit langs twee wegen, de Moerstraatseweg en langs een zijweg, de Hellegatseweg. Aan de zuidwest zijde van de kern ligt de Gebrande Hoef, een nieuwbouw buurtje daterend uit eind vorige eeuw.

Gezien het omliggende landschap en de ruimtelijke opbouw van het dorp betreft onderhavige locatie de enige logische uitbreidingsmogelijkheid. Deze locatie welke momenteel in gebruik is als boomgaard, wordt aan de noord- en oostzijde begrensd door de bebouwde kom van Moerstraten. Aan de zuid- en westzijde wordt de locatie omzoomd door een bosperceel met daarachter het buitengebied. De locatie bevat de volgende 'ontwerpaanleidingen':

- De uitbreiding is een logisch vervolg op het uitbreidingsbuurtje 'De Gebrande Hoef'. Hier is destijds bij het ontwerp ook rekening gehouden.
- De omgeving van Moerstraten wordt gekenmerkt door een open agrarisch landschap. Alleen aan de zuidwest zijde is een bosperceel aanwezig, welke een logische afronding van de uitbreiding en kern kan gaan vormen.- De huidige water-, groen, en recreatiestructuur vormen een goede aanleiding om de nieuwe uitbreiding een duurzaam en ecologisch karakter te geven.
- Het gedeelte van de locatie ten zuiden van de sportvelden is het laagste punt.

Uitgangspunt is verder het realiseren van een grote differentiatie aan woningen. Niet alleen in typologie maar ook in oppervlak (starters, doorstromers, senioren). Uit het woonbehoefte onderzoek is immers gebleken dat er een behoefte bestaat aan woningen voor zeer veel doelgroepen.

Afbeelding Doortrekking groenzone

Beeldkwaliteit in hoofdlijnen

In het stedenbouwkundig plan zijn de volgende ruimtelijke eenheden te onderscheiden. Deze worden hieronder nader omschreven.

De laan

Het woongebied wordt gestructureerd door een van oost/west lopende laan. Deze laan is qua profielopbouw zeer groen, met aan de noordzijde een retentiestrook met bijvoorbeeld wilgen en elzen als beplanting. Door de zienswijze van Gedeputeerde Staten van Noord-Brabant is de in het ontwerp-bestemmingsplan opgenomen uit te werken bestemming voor de bouw van maximaal 25 woningen geschrapt. Hierdoor is de tweede ontsluitingsweg niet meer noodzakelijk en blijft de huidige situatie gehandhaafd. De afbeelding Doortrekking groenzone waarop twee ontsluitingswegen weergegeven zijn, is een toekomstige weergave indien de tweede fase alsnog gerealiseerd zal worden.

Afbeelding De Laan

- De groene zone

Aansluitend op de sportvelden en de groene band aan de westzijde van Moerstraten is in het plangebied een groene zone opgenomen. In deze zone is tevens ruimte voor de waterberging uit het plangebied.

- Woonmilieu's

Verder is in de verkaveling van de locatie 'De Gebrande Hoef II' een vijftal woonmilieus te onderscheiden. De woonmilieus zijn eenheden met samenhangende architectuur die een herkenbare ruimtelijke relatie met elkaar hebben en zodanig zijn gesitueerd dat deze de stedenbouwkundige hoofdopzet van het woongebied ondersteunen, zonder daarbij de eigen identiteit te verliezen. In algemeenheid dienen alle woningen op de locatie te bestaan uit een rechthoekig volume met kap. De oriëntatie van de hoofdvolumes van de woningen vastgelegd in het stedenbouwkundig ontwerp. Daarnaast is per woonmilieu een goot- en nokhoogte vastgelegd in het bestemmingsplan.

Dorpshuis Moerstraten

Vanuit de voetbalvereniging is een verzoek ingediend om de toekomstige voetbalkantine als dorpshuis te gebruiken en het toekomstige gebruik te verruimen. Deze multifunctionele ruimte wordt opnieuw door de vereniging gebouwd, maar de bebouwing wordt qua oppervlakte niet veel groter dan de huidige bebouwing. Het nieuwe dorpshuis wordt ten opzichte van de huidige bebouwing wel wat verschoven. De gemeente heeft besloten om hieraan mee te werken. Deze ontwikkeling komt de leefbaarheid in Moerstraten zeker ten goede.

5.1.3 Groen

Binnen de kern Moerstraten worden de sportvelden en het park aangemerkt als stedelijk groen. Het stedelijk groen dient gehandhaafd te blijven. In het noordwesten van uitbreidingslocatie zal, zoals hiervoor reeds is aangegeven, een groot gedeelte ingericht worden als een groene zone met water.

De sportvelden hebben de bestemming "sport" gekregen waarbinnen beperkte bebouwing is toegestaan. Het park en de groene zone in de uitbreidingslocatie zullen bestemd worden als "groen". Binnen de bestemming "groen" zijn speelmogelijkheden opgenomen.

5.1.4 Verkeer en infrastructuur

Omdat het bestemmingsplan hoofdzakelijk conserverend van karakter is, zullen er geen ingrijpende aanpassingen plaats vinden aan de infrastructuur. Het openbaar gebied dat niet aangemerkt wordt als "groen" is bestemd als "verkeer".

Destijds is met het ontwerpen van het buurtje Gebrande Hoef rekening gehouden met een mogelijke uitbreiding van het gebied. De twee 'doorsteken' naar het achterliggende gebied bevestigen dit, waardoor een uitbreiding ten zuiden van het bestaande wijkje ook logisch is. Beide nu nog doodlopende wegen naar dit gebied worden bij de ontwikkeling van de woningbouwlocatie ingericht als ontsluitingswegen.

5.2 Functionele streefbeelden

De woonfunctie is één van de functies die de levendigheid in de kern Moerstraten garanderen. De woonfunctie moet daarom - bij voorkeur - zoveel mogelijk behouden blijven. Door de uitbreidingslocatie ten zuiden van Moerstraten wordt voorzien in de behoefte aan woningbouw en wordt de woonfunctie verder uitgebreid.

De mogelijkheid tot uitbreiding van de woning aan de achterzijde, en de omvang van de bijbehorende bijwerken, zal afhankelijk worden gesteld van de grootte van het woonperceel.

Binnen het plangebied komen twee detailhandelsvestigingen voor en één leegstaand winkelpand. In voorliggend bestemmingsplan wordt uitgegaan van de handhaving van de bestaande winkels. De kleine supermarkt en het leegstaande winkelpand zijn positief bestemd als 'Gemengd - 3'.

De horecapanden hebben eveneens de bestemming Gemengd - 3 met de aanduiding 'horeca tot en met horecacategorie 2'.

Ontwikkeling van de aanwezige maatschappelijke voorzieningen is, met uitzondering van het dorpshuis, niet voorzien. Deze functies en bebouwing zijn vastgelegd binnen de bestemming 'Maatschappelijk'. Ook de dierenartsenpraktijk heeft de bestemming Maatschappelijk gekregen met de aanduiding 'specifieke vorm van maatschappelijk - dierenartsenpraktijk'.

Het transportbedrijf is bestemd als een volwaardige bedrijf, 'Bedrijf - 2'. Dit gezien de grootte van het bedrijfsoppervlak en de aard van de bedrijvigheid.

De nutsvoorzieningen hebben tevens een bedrijfsbestemming gekregen. Om te voorkomen dat zich op deze locaties andere bedrijfsfuncties vestigen, hebben deze locaties de aanduiding "nutsvoorziening" gekregen. Verdere uitbreiding van bedrijven wordt in de kom niet rechtstreeks toegestaan, omdat de woonfunctie binnen de kom de belangrijkste functie is en vanwege milieutechnische redenen de bedrijven in een zwaardere milieucategorie in ieder geval niet wenselijk zijn.

Het sportcomplex aan de westzijde van de kern dient behouden te blijven. Derhalve heeft dit terrein de bestemming 'Sport' gekregen. Omdat de voetbalkantine voor meerdere functies wordt gebruikt, zal het toekomstige dorpshuis niet meer in de bestemming Sport vallen.

Hoofdstuk 6 JURIDISCHE ASPECTEN

6.1 Standaard Vergelijkbare BestemmingsPlannen (SVBP)

De Standaard Vergelijkbare BestemmingsPlannen (hierna SVBP 2008), die voortvloeit uit de nieuwe Wet ruimtelijke ordening, maakt het mogelijk om bestemmingsplannen te maken die op vergelijkbare wijze zijn opgebouwd en op een zelfde manier worden verbeeld.

SVBP 2008 geeft bindende standaarden voor de opbouw en de verbeelding van het bestemmingsplan, zowel digitaal als analoog. Dit om de gewenste vergelijkbaarheid zeker te stellen. De standaarden hebben geen betrekking op de toelichting van het bestemmingsplan. Wel dient het bestemmingsplan van een toelichting vergezeld te gaan.

Het bestemmingsplan zelf bestaat uit een verzameling geografische bepaalde objecten, die zijn opgeslagen in een digitaal ruimtelijk informatiesysteem. De objecten zijn voorzien van bestemmingen met bijbehorende doeleinden en regels. Er wordt uitdrukkelijk op gewezen dat de standaarden geen betrekking hebben op de inhoud van een bestemmingsplan.

6.2 Opzet van de nieuwe bestemmingsregeling

6.2.1 Uitgangspunten en doelstellingen

Het centrale onderdeel van een bestemmingsplan is de bestemming. Ten behoeve van een goede ruimtelijke ordening worden aan de in het plan begrepen grond bestemmingen toegewezen met bij behorende doeleinden. Aan de bestemmingen zijn regels gekoppeld over het gebruik van de in het plan begrepen grond en van de zich daar bevindende bouwwerken. Kenmerk van bestemmingen is dat het gehele plangebied ermee is bedekt. Elke bestemming is geometrisch bepaald. Een bestemmingsplan kan ook dubbelbestemmingen bevatten. Deze overlappen bestemmingen en geven eigen regels, waarbij sprake is van een rangorde tussen de bestemmingen en de dubbelbestemmingen. De dubbelbestemmingen hoeven het gehele plangebied niet te bedekken.

Aanduidingen worden gebruikt om bepaalde zaken binnen een bestemming of dubbelbestemming nader of specifiek te regelen. Het gaat hierbij om specificaties met betrekking tot het gebruik of de bouwmogelijkheden. De aanduidingen hebben daardoor juridische betekenis en komen ook altijd in de regels van het bestemmingsplan voor.

Verklaringen zijn de overige in de verbeelding van het bestemmingsplan voorkomende zaken. Verklaringen hebben geen juridische betekenis. Zij zijn bedoeld om nadere informatie te verschaffen of om de duidelijkheid en raadpleegbaarheid te bevorderen. Omdat verklaringen geen juridische betekenis hebben, wordt hierop niet nader ingegaan.

Het uitgangspunt bij het opstellen van het bestemmingsplan is dat de van kracht zijnde regelingen zodanig worden geactualiseerd dat samenhangende, op actuele beleidsinzichten en gebruikerswensen afgestemde bestemmingsregelingen ontstaan. Als doelstellingen en uitgangspunten kunnen daarbij worden onderscheiden:

- Rechtszekerheid en klantgerichtheid, dat wil zeggen voor de burger een duidelijk, toegankelijk en op actuele behoeften en eisen afgestemd plan.
- Makkelijke toepasbaarheid en hanteerbaarheid voor de gemeentelijke diensten; een plan waaraan bouwaanvragen op heldere wijze kunnen worden getoetst met als resultaat een minimale bestuurslast.
- Duidelijkheid en inzichtelijkheid van hetgeen is toegestaan, dit houdt in dat de bestemmingen met hun bouw- en gebruiksmogelijkheden zoveel als mogelijk is via de verbeelding zichtbaar worden gemaakt.

De aandacht richt zich in eerste instantie op de woonfunctie en de aard en de verschijningsvorm van de woonbebouwing in de plangebieden. Bij de opbouw van de regeling wordt uitgegaan van een collectieve doelstelling die van toepassing zal zijn bij alle woningen.

Deze doelstelling is om enerzijds een goede regeling voor de uitbreidingsmogelijkheden van de woningen te bieden ten behoeve van een maximaal woongenot voor de bewoners en anderzijds de bestaande ruimtelijke kwaliteit in het plangebied te handhaven.

6.2.2 Opbouw regels

De opbouw van de regels is gelijk aan Standaard Vergelijkbare Bestemmingsplannen 2008.

a. De opbouw van de regels is als volgt:

- Betekenisafspraken (Hoofdstuk 1 Inleidende regels);
- De gebruiks- en bouwregels per bestemming (Hoofdstuk 2 Bestemmingsregels);
- Algemene regels (Hoofdstuk 3 Algemene regels);
- Overige regels (Hoofdstuk 4 Overgangs- en slotregels).

b. Een bestemmingsartikel (Hoofdstuk 2 Bestemmingsregels) wordt uit de volgende leden in deze volgorde opgebouwd:

- Bestemmingsomschrijving;
- Bouwregels;
- Nadere eisen;
- Specifieke gebruiksregels;
- Afwijken van de gebruiksregels;
- Omgevingsvergunning;
- Wijzigingsbevoegdheid.

De specifieke nadere eisenregelingen, bevoegdheden om af te wijken van de regels en wijzigingsbevoegdheden en mogelijk aanlegvergunningregels zullen zoveel mogelijk per bestemming worden opgenomen.

Hierdoor wordt direct per bestemming inzicht geboden in de eventuele afwijkingsmogelijkheden en onnodig verwijzen naar andere artikelen voorkomen. Deze werkwijze bevordert de toegankelijkheid van het bestemmingsplan.

Er wordt derhalve voor de volgorde van de regels een standaardindeling gehanteerd.

6.2.3 Flexibiliteitsregels

Aan het bestemmingsplan kan flexibiliteit worden toegevoegd door met een omgevingsvergunning af te wijken van de regels, het stellen van nadere eisen of een wijzigingsbevoegdheid. Dit flexibiliteitinstrumentarium kent zekere begrenzings. Het is niet mogelijk om met een omgevingsvergunning een bestemmingswijziging tot stand te brengen.

Een nadere eis mag slechts worden gesteld per afzonderlijk geval en geen algemene regel inhouden. Bovendien moet het bestemmingsplan al een regel bevatten omtrent het punt ten aanzien waarvan een nadere eis wordt gesteld.

Op basis van het vorenstaande wordt voor het opnemen van flexibiliteitsregels de volgende benadering gehanteerd.

- Flexibiliteitsregels alleen gebruiken als van een wezenlijke belangenafweging sprake kan zijn, voor de onderbouwing waarvan de toelichting de noodzakelijke bouwstenen bevat.
- Bij het besluit tot het opnemen van flexibiliteit planschade risico meewegen.
- Nadere eisen alleen stellen als er als regels zijn opgenomen met betrekking tot hetzelfde onderwerp.

6.3 Regeling woonpercelen

In deze paragraaf wordt de bestemmingsregeling voor de woonpercelen beschreven.

6.3.1 Methodiek

De specificatie van de bestemming Wonen is willekeurig opgebouwd. De bestemmingen ten aanzien van wonen zijn op de volgende wijze gespecificeerd:

- Wonen-1: uitsluitend aaneengebouwd;
- Wonen-2: twee-aaneen, geschakeld en vrijstaand;
- Wonen-3: uitsluitend vrijstaand;
- Wonen-4: uitsluitend gestapeld;
- Wonen-5: aaneengebouwd, twee-aaneen, geschakeld en vrijstaand.

De basis voor de voorgestelde regeling van de gronden rondom de woning vormt een methodiek met twee bestemmingen: Wonen en Tuin.

- In de bestemming Wonen zijn de hoofdgebouwen en de bijbehorende bouwwerken binnen het aangegeven bouwvlak of, in het geval van bijbehorende bouwwerken, daarbuiten toegestaan, tenzij anders aangegeven.
- Op gronden met de bestemming Tuin mag in principe niet worden gebouwd. Het betreft hier voortuinen en zijtuinen die in het stedenbouwkundig beeld vergelijkbaar zijn met voortuinen (straathoeken).

Voor de diverse gebouwen worden de volgende definities gehanteerd.

- Onder een hoofdgebouw wordt verstaan: een gebouw dat op een bouwperceel door zijn aard, functie, constructie of afmetingen als belangrijkste bouwwerk valt aan te merken.
- Onder een bijbehorend bouwwerk wordt verstaan: uitbreiding van een hoofdgebouw dan wel functioneel met een zich op hetzelfde perceel bevindend hoofdgebouw verbonden, daar al dan niet tegen aangebouwd gebouw, of ander bouwwerk, met een dak.
- Onder een woning wordt verstaan: een (gedeelte van een) gebouw, dat dient voor de huisvesting van één afzonderlijke huishouding, niet zijnde een bijzondere woonvorm, en/of voor de huisvesting van maximaal drie personen naast de huishouding of voor de huisvesting van maximaal vier personen wanneer daarnaast geen huishouding is het gebouw is ondergebracht.

Ten aanzien van de methodiek zijn voorts de volgende aanvullende keuzes gemaakt.

- Aan hoekpercelen wordt de bestemming Tuinen toegekend om deze perceelsdelen onbebouwd te houden, in verband met het streven naar behoud van ruimtelijke kwaliteit wordt voorgesteld in het algemeen te kiezen voor onbebouwbare zijtuinen.

De diepte van hoofdgebouwen zal in beginsel 10 of 12 meter bedragen. Voor de diepte van hoofdgebouwen op grotere woonpercelen, meestal met vrijstaande woningen, kan een andere diepte worden aangehouden.

6.3.2 Bestemming Wonen

- Hoofdgebouwen

Binnen de bestemming Wonen wordt de maximaal toelaatbare goothoogte op de verbeelding aangegeven. In de regels wordt bepaald dat de bouwhoogte 4 meter hoger mag zijn, tenzij anders op de verbeelding is aangegeven. De vorm van de kap wordt in het kader van de welstandstoetsing beoordeeld. Voor hoofdgebouwen met een platte afdekking die dient te worden gehandhaafd, wordt de maximaal toelaatbare bouwhoogte of een aanduiding op de verbeelding aangegeven.

De keuze tussen een regeling van hoofdgebouwen in bouwstroken of een regeling met een bestemming per perceel is bepaald door het karakter van het gebied en de intentie van het ruimtelijke beleid (homogeen karakter, heterogeen karakter).

De regeling met een bouwstrook leidt tot een bepaalde mate van vrijheid en flexibiliteit bij realisatie van uitbouwen en bijbehorende bouwwerken. De regeling met een bouwblok doet meer recht aan de onderscheiden ruimtelijke kwaliteit (behoud diversiteit). Per deelgebied zijn hiervoor keuzen gemaakt.

De afstand van het hoofdgebouw tot de zijdelingse perceelsgrens wordt bepaald op 3 meter bij vrijstaande woningen (beide zijden) en bij twee-aan-één gebouwde woningen (één zijde).

- Bijbehorende bouwwerken

De bijbehorende bouwwerken zullen zich qua massa en verschijningsvorm onderscheiden van het hoofdgebouw op het perceel. Om dit verschil te ondersteunen en het contrast tussen het hoofdgebouw en de ruimtelijk ondergeschikte bebouwing te versterken is het gewenst dat beide niet in één lijn komen te staan of zich (onder overhoeks zicht) visueel in één lijn vertonen. Daarvoor is als beleidsuitgangspunt genomen dat de grens van de bebouwing in principe 3.00 m achter de voorgevel van de woning ligt. Dat betekent ook dat bebouwing aan de voorzijde van de woning, niet mag worden uitgebreid.

Bij aan elkaar grenzende woningen (rijenwoningen en geschakeld gebouwde woningen) is het van belang om schaduw hinder te beperken en zicht- en hemelfactoren te behouden. Daarom is het gewenst dat de afstand van het achter de woning te realiseren bijbehorend bouwwerk in de meeste gevallen wordt beperkt tot ten hoogste 3.00 m.

Om te voorkomen dat erven bij de woningen in de loop der tijd door wijzigende omstandigheden en veranderende woonwensen zouden "dichtslibben", wordt een limiet gesteld aan de oppervlakte aan bouwwerken bij woningen. Ten hoogste 50% van de gronden buiten het als zodanig aangegeven bouwvlak met de bestemming 'Wonen' mag bebouwd en overdekt worden. De absoluut gemeten maximale oppervlakte mag niet meer dan 30 m² bedragen bij percelen kleiner dan 200 m², niet meer dan 45 m² bij percelen van 200 m² tot 500 m², niet meer dan 60 m² indien het perceel 500 m² of groter is en niet meer dan 75 m² indien het perceel 1000 m² of groter is.

Indien niet in de erfscheiding wordt gebouwd, dient de afstand van gebouwen tot de erfscheiding ten minste 1.00 meter te bedragen ten einde voldoende ruimte voor bekleedende of camouflerende beplanting over te houden.

De hoogte van de uitbouwen mag ten hoogste gelijk zijn aan de verdiepingshoogte van het aangrenzende hoofdgebouw. Deze hoogte mag worden overschreden door een schuine afdekking.

6.3.3 Bestemming Tuin

De gronden tussen de voorgevel van de hoofdgebouwen en de openbare ruimte zijn medebepalend voor het karakter van het woon- en leefmilieu. De kwaliteit van de ruimte tussen de gebouwen is gebaat bij een helder beeld waarbij de plaats van de hoofdgebouwen zichtbaar is. Het ruimtelijk beleid is er meestal op gericht om bebouwing voor de voorgevel van de hoofdgebouwen te voorkomen.

Bij specifieke ruimtelijke situaties wordt bij kopwoningen de grens tussen de bestemmingen Tuin en Wonen getrokken in het verlengde van de voorgevel van aangrenzende hoofdgebouwen. Deze "doorgetrokken voorgevel" markeert langs kopgevels de grens tussen zijerven en zijtuinen. In zijtuinen (bestemming Tuin) mag niet worden gebouwd. In andere situaties wordt over het algemeen aan de zijtuinen de bestemming Wonen toegekend.

6.3.4 Voorwaarden beroep aan huis

De toenemende belangstelling voor zelfstandig ondernemerschap, telewerken en het hebben van een werkplek aan huis hebben, naast de dalende gemiddelde woningbezetting en andere gewijzigde woonwensen, geleid tot de behoefte aan vestigingsmogelijkheden van beroepen aan huis in woonwijken.

Beroepen aan huis kunnen tot op zekere hoogte stedenbouwkundig worden ingepast.

In bestaande woonwijken zal zorgvuldig met vestiging dienen te worden omgegaan om te voorkomen dat de vrijheid van een individu de overlast voor velen kan betekenen. De bestemmingsregeling sluit aan op de regelingen die elders in de gemeente Roosendaal gebruikelijk zijn.

Hieruit volgt dat aan de volgende voorwaarden moet worden voldaan.

- De woning inclusief bijbehorende bouwwerken, die voor de uitoefening van aan-huis-gebonden beroeps- of bedrijfsmatige activiteiten nodig is, behoudt in overwegende mate de woonfunctie, met dien verstande dat maximaal 40% van het vloeroppervlak van het hoofdgebouw en maximaal 50 m² van de bijbehorende bouwwerken mag worden aangewend voor de uitoefening van de uitoefening van aan-huis-gebonden beroeps- of bedrijfsmatige activiteiten;
- Het gebruik ten behoeve van aan-huis-gebonden beroeps- of bedrijfsmatige activiteiten levert geen hinder voor het woonmilieu op en doet geen afbreuk aan het woonkarakter van de buurt, waarbij in ieder geval geen gebruik mag plaatsvinden dat nadelige gevolgen voor het milieu kan veroorzaken en als zodanig is opgenomen in Bijlage 1, behorende bij het Inrichtingen- en vergunningenbesluit milieubeheer, zoals dit van kracht is op het tijdstip van het in ontwerp terinzage leggen van dit bestemmingsplan;
- De aan-huis-gebonden beroeps- of bedrijfsmatige activiteiten hebben geen publieksgericht karakter;
- Het gebruik heeft geen nadelige invloed op de afwikkeling van het verkeer en/of leidt niet tot een onaanvaardbare parkeerdruk;
- Detailhandel is niet toegestaan met uitzondering van detailhandel als ondergeschikte nevenactiviteit bij de uitoefening van aan-huis-gebonden beroeps- of bedrijfsmatige activiteiten;

6.3.5 Mantelzorg

De provinciale voorbeeldregeling is in de regels opgenomen.

- In de voorbeeldregeling wordt aangesloten bij de gangbare begripsomschrijving van een woning.
- In verband hiermee zijn aan de begripsomschrijvingen de begrippen "afhankelijke woonruimte" en "mantelzorg" toegevoegd. In het begrip "afhankelijke woonruimte" is vastgelegd dat het moet gaan om een gebouw dat qua ligging een ruimtelijke eenheid vormt met de woning. Bovendien is kenbaar gemaakt dat het gaat om de huisvesting van een gedeelte van het huishouden. Er kan dus nooit sprake zijn van een zelfstandige woning.
- In de voorbeeldregeling wordt aangesloten bij het gebruikelijke gebruiksverbod tot het gebruik van "vrijstaande gebouwen voor zelfstandige bewoning". In aanvulling hierop is aan de gebruiksregels een nieuwe gebruiksverbod geïntroduceerd, namelijk het verbod tot gebruik van een bijbehorende gebouwen als "afhankelijke woonruimte". Dit gebruiksverbod is nodig om een sluitende regeling te verkrijgen. Zonder verbod kan immers geen omgevingsvergunning worden verleend.
- Bovendien is de intrekking van de omgevingsvergunning geregeld zodra de op het tijdstip van verlenen van de omgevingsvergunning bestaande noodzaak van mantelzorg niet meer aanwezig is. Deze mogelijkheid tot intrekking is essentieel.

Gelet op het provinciaal beleid wordt terughoudendheid betracht bij de toepassing ervan.

6.3.6 Bijzondere woonvormen

Voor bijzondere woonvormen, zoals een gezinsvervangend tehuis of een hospice is een specifieke regeling opgenomen. Dit is noodzakelijk omdat dergelijke woonvormen afwijken van de reguliere bewoning door een gezin of een daarmee vergelijkbaar vast samenlevingsverband (samenwoning, eenpersoonshuishouden). Het onderscheid vloeit in de bijzondere woonvormen veelal voort uit de zorgcomponent die een essentieel onderdeel van de woonvorm uitmaakt.

Dit heeft doorgaans twee effecten op de omgeving: extra verkeers- en parkeerdruk door personeel en bezoekers en ander woonmilieu (hinder, gewenste rust). Om deze redenen is er sprake van afwijkende effecten op het woon- en leefmilieu dan bij reguliere bewoning en is een omgevingsvergunning nodig voor het toestaan van bijzondere woonvormen.

6.4 Regeling overige bestemmingen

6.4.1 Agrarisch

De gronden binnen deze bestemming zijn bestemd voor agrarisch grondgebruik en agrarische bedrijfsuitoefening. Voor zover gelegen binnen het op de verbeelding aangegeven gebied kunnen de gronden ook gebruikt worden voor het realiseren van een bergbezinkbassin.

6.4.2 Bedrijf

De gemeente Roosendaal heeft gekozen voor zoveel mogelijk uniformiteit voor de verschillende bestemmingsplannen en heeft hiervoor een handboek heeft opgesteld. Er zijn verschillende soorten bestemmingen Bedrijf (Bedrijf - 1, Bedrijf - 2, enz), maar slechts 1 bestemming Bedrijf is voor dit specifieke plangebied van toepassing. Vandaar dat de bestemming Bedrijf - 1 niet voorkomt in dit plangebied.

De bestemming Bedrijf wordt, gekoppeld aan de Staat van Bedrijfsactiviteiten (zie bijlage 2 bij de regels), toegekend aan solitair gelegen bedrijfsvestigingen, die voornamelijk gesitueerd zijn in gebieden met een overwegende woonfunctie.

6.4.3 Gemengd

In het handboek zijn verschillende soorten bestemmingen Gemengd (Gemengd - 1, Gemengd - 2, enz) opgenomen, maar slechts 1 bestemming Gemengd is voor dit specifieke plangebied van toepassing. Vandaar dat de bestemmingen Gemengd - 1 en Gemengd - 2 niet voorkomen in dit plangebied.

De gronden binnen de bestemming 'Gemengd - 3' zijn bestemd voor met name detailhandel, maar ook dienstverlening, op de begane grond en bijbehorende voorzieningen. Ook wonen is toegestaan. Sommige panden hebben een aanduiding met betrekking tot horeca.

6.4.4 Groen

De gronden binnen deze bestemming zijn onder meer bestemd voor beplantingen, bermen en structureel groen.

Binnen deze bestemming mogen uitsluitend gebouwen ten behoeve van speel-, spel- en daarmee vergelijkbare sportvoorzieningen en algemeen nut worden gerealiseerd en bouwwerken, geen gebouwen zijnde.

6.4.5 Maatschappelijk

De gronden binnen deze bestemming zijn bestemd voor religie, bibliotheken, gezondheidszorg, jeugd- / kinderopvang, onderwijs, openbare dienstverlening, verenigingsleven, zorg en welzijn. Ter plaatse van de aanduidingen 'begraafplaats' en 'specifieke vorm van maatschappelijk - dierenarts' op de verbeelding zijn tevens een begraafplaats en een dierartspraktijk toegestaan en daar waarop op de verbeelding de aanduiding 'wonen' is opgenomen is één woning toegestaan. Verder zijn speel-, spel- en daarmee vergelijkbare sportvoorzieningen toegestaan voor zover het geen sportvoorzieningen in clubverband betreffen. Tot slot zijn binnen de bestemming bijbehorende voorzieningen zoals ontsluitingswegen, parkeervoorzieningen, groen en water toegestaan.

6.4.6 Sport

Binnen deze bestemming zijn de gronden voornamelijk bestemd voor met name sportvoorzieningen ten behoeve van veldsporten en daarbijbehorende voorzieningen.

6.4.7 Verkeer

De gronden binnen deze bestemming zijn onder meer bestemd voor wegen met ten hoogste 2 keer 1 doorgaande rijstroken, opstelstroken en busstroken daar niet onder begrepen, vervolgens: voet- en fietspaden, speel-, spel- en daarmee vergelijkbare sportvoorzieningen, niet zijnde sportvoorzieningen in clubverband, beplantingen, bermen, watergangen en andere waterpartijen, voorzieningen ten behoeve van algemeen nut, zoals bergbezinkbassins en transformatorhuisjes, en afvalinzameling, parkeerplaatsen, geluidswerende voorzieningen en daarbij behorende beplantingen kunstwerken en kunstobjecten.

6.4.8 Water

De gronden binnen deze bestemming zijn onder meer bestemd voor watergangen en andere waterpartijen. Verder zijn bermen en beplantingen toegelaten. Ook zijn binnen deze bestemming voorzieningen ten behoeve van algemeen nut, zoals bergbezinkbassins, transformatorhuisjes en vergelijkbare voorzieningen, toegelaten alsmede kunstwerken en kunstobjecten.

6.5 Wet algemene bepalingen omgevingsrecht (Wabo)

Van Wro naar Wabo

Op 1 oktober 2010 is de Wabo (Wet algemene bepalingen omgevingsrecht) in werking getreden. Hiermee is de Wet ruimtelijke ordening (Wro), die 1 juli 2008 in werking trad, grotendeels vervallen en opgegaan in de Wabo. Dit geldt onder andere voor de verschillende ontheffingen en het projectbesluit. Daarnaast heeft de invoering van de Wabo ook gevolgen voor de juridische regelingen in bestemmingsplannen. In de omgevingsvergunning worden de verschillende vergunningen die tot nu toe nodig waren voor diverse locatiegebonden activiteiten (bv. bouwvergunning, kapvergunning, milieuvergunning etc.) samengevoegd tot één vergunning. Hiermee kan de Wabo kan procedures en processen voor de burgers makkelijker en vooral overzichtelijker maken. Eén vergunning, één procedure voor één project waarin meerdere toestemmingen voor locatiegebonden activiteiten benodigd zijn.

In de Wro was een aantal ontheffingen geregeld. Namelijk de binnenplanse ontheffing (artikel 3.6, lid 1, sub c Wro), de buitenplanse "kruimel"-ontheffing (artikel 3.23 Wro) en de tijdelijke ontheffing (artikel 3.22 Wro). Deze ontheffingen vallen nu de Wabo is ingevoerd onder de noemer 'Omgevingsvergunning'.

Daarnaast is een aantal minder vaak voorkomende besluiten, zoals de aanlegvergunning, diverse ontheffingen van beheersplannen en projectbesluiten van provinciaal en nationaal belang en ook alle toestemmingsbesluiten die betrekking hebben op het bouwen, slopen, aanlegactiviteiten en het gebruik in strijd met het vigerende gemeentelijk, provinciaal of nationaal ruimtelijk besluit of plan komen te vallen onder de nieuwe regelgeving.

Wabo en planregels in ruimtelijke plannen

De invoering van de Wabo heeft ook gevolgen voor de inhoud van bestemmingsplannen en andere ruimtelijke planvormen en dan in het bijzonder voor de planregels.

In de Wabo wordt niet meer gesproken over ontheffingen, vrijstellingen of wijzigingen, maar van toestemmingen. Door middel van een omgevingsbesluit kan het college van burgemeester en wethouders toestemming verlenen om af te wijken van het bestemmingsplan. Het vervallen van artikel 7.10 Wro (strijdig gebruik) heeft tot gevolg dat deze weer terug in het bestemmingsplan is gekomen.

De toevoeging van artikel 3.6a Wro heeft tot gevolg dat in het bestemmingsplan kan worden uitgesloten dat voor een bepaalde termijn kan worden afgeweken van dat bestemmingsplan door middel van een omgevingsvergunning. Dit ter bescherming van de daar voorkomende bestemming.

De begripsbepalingen en de wijze van meten moesten worden aangepast naar aanleiding van nieuwe of gewijzigde begrippen in de Wabo.

Het meest ingrijpende is het vergunningsvrij bouwen, dat geregeld is in het Besluit omgevingsrecht (Bor). Hier kan onderscheid worden gemaakt tussen het vergunningsvrij bouwen passend binnen de bepalingen van het bestemmingsplan en het vergunningsvrij bouwen maar strijdig met het gebruik van het bestemmingsplan. In tweede instantie is daarom toch een omgevingsvergunning nodig, al is het slechts een reguliere. Om te vermijden dat onnodige procedures moeten worden doorlopen, kan een gemeente er voor kiezen om de bebouwingsregeling zo veel mogelijk af te stemmen op de Bor.

De gemeente Roosendaal heeft ervoor gekozen om de huidige bebouwingsregeling in bestemmingsplannen (nog) niet aan te passen aan de Wabo, omdat de gemeente het stedenbouwkundig wensbeeld als uitgangspunt neemt.

Hoofdstuk 7 ECONOMISCHE UITVOERBAARHEID

Op grond van de Wet ruimtelijke ordening is de gemeente verplicht om tegelijkertijd met het bestemmingsplan een exploitatieplan vast te stellen. Deze verplichting geldt niet als de situatie zoals genoemd in artikel 6.12 lid 2 Wro zich voordoet en het kostenverhaal anders is voorzien.

De bestaande bebouwde kom van Moerstraten wordt met het bestemmingsplan Moerstraten geactualiseerd. In dit deel van het plangebied zijn geen ontwikkelingen voorzien en het bestemmingsplan is vooral conserverend van aard. Bij dit deel van het bestemmingsplan is geen sprake realiseringskosten, anders dan de kosten voor de ontwikkeling van dit deel van het plan.

Voor de uitbreidingslocatie De Gebrande Hoef II hoeft geen exploitatieplan te worden vastgesteld, omdat de gemeente Roosendaal eigenaar is van de grond. De exploitatie van het plan is voor de gemeente sluitend.

Bij de uitbreidingslocatie Gebrande Hoef II is de gemeente de eigenaar van de grond. Bij deze uitbreiding zijn wel realisatiekosten gemoeid. De exploitatie van dit project is sluitend.

Het bestemmingsplan wordt financieel economische zin haalbaar geacht.

Hoofdstuk 8 OVERLEG EN INSPRAAK

8.1 Overleg

In het kader van het overleg ex artikel 3.1.1 Besluit ruimtelijke ordening is het voorontwerp bestemmingsplan toegezonden aan diverse instanties, waaronder rijks- en gemeentelijke instanties.

8.2 Inspraak

Overeenkomstig het bepaalde in de Gemeentelijke Inspraakverordening zijn de bevolking en in de gemeente belanghebbende natuurlijke en rechtspersonen betrokken bij de voorbereiding van dit bestemmingsplan.