

Wijzigingsplan De Kommen van Bernheze, Kerkweg Heesch

Wijzigingsplan De Kommen van Bernheze, Kerkweg Heesch

Ontwerp

Wijzigingsplan De Kommen van Bernheze,
Kerkweg Heesch

IMRO-identificatiecode:
NL.IMRO.1721.BP(KerkwegHeesch)-ow1

Status: Ontwerp

Datum: maart 2013

Eelerwoude
Achterstraat 11
4101 BB Culemborg
T 0345 72 70 00
F 0345 72 70 10
E info@eelerwoude.nl
I www.eelerwoude.nl

INHOUD

1	INLEIDING	6
1.1	Wijziging stedenbouwkundig plan Kerkweg Heesch	6
1.2	Wijziging bestemmingsplan noodzakelijk	6
1.3	Leeswijzer	6
2	PROJECTBESCHRIJVING	8
2.1	Inleiding.....	8
2.2	Huidige situatie	8
2.3	Planbeschrijving.....	10
2.4	Vigerende bestemming projectlocatie.....	11
2.5	Conclusie	12
3	BELEIDSTOETS	13
3.1	Inleiding.....	13
3.2	Rijksbeleid, Structuurvisie Infrastructuur en Ruimte.....	13
3.3	Provinciaal beleid.....	13
3.4	Gemeentelijk beleid	16
3.5	Conclusie	19
4	WAARDENTOETS	20
4.1	Inleiding.....	20
4.2	Flora en fauna.....	20
4.3	Landschappelijke en cultuurhistorische waarden	21
4.4	Archeologische waarden	21
4.5	Watertoets.....	22
4.6	Conclusie	26
5	MILIEUHYGIENISCHE ASPECTEN	27
5.1	Inleiding.....	27
5.2	Geluid.....	27
5.3	Bedrijven en milieuzonering.....	27
5.4	Verkeerskundige situatie	28
5.5	Luchtkwaliteit	28
5.6	Bodem.....	28
5.7	Externe Veiligheid	29
5.8	Conclusie	30
6	PLANOPZET	31
7	UITVOERBAARHEID	32
7.1	Inleiding.....	32

7.2	Ruimtelijke uitvoerbaarheid	32
7.3	Maatschappelijke uitvoerbaarheid	32
7.4	Economische uitvoerbaarheid	32
7.5	Conclusie	33

1

INLEIDING

1.1 Wijziging stedenbouwkundig plan Kerkweg Heesch

In ruil voor de sloop van een grote manege aan de Mgr. van den Hurkstraat in Heesch, zijn in het verleden twee bouwkavels aan de Kerkweg 5 en 7 gerealiseerd. Aan de Kerkweg 5 is staat inmiddels een nieuwe vrijstaande woning. Kerkweg 7 is nog niet bebouwd. Direct naast Kerkweg 7 ligt een perceel grasland, dat omringd wordt door een hoog hek.

Eelerwoude heeft namens de eigenaar van het terrein een principeverzoek ingediend voor de aanpassing van het oorspronkelijke stedenbouwkundig plan. In deze aanpassing is een derde bouwkevel aan de Kerkweg opgenomen ten behoeve van een twee-onder-een kapwoning.

1.2 Wijziging bestemmingsplan noodzakelijk

Het realiseren van een derde bouwkevel en de aanpassing van het stedenbouwkundig plan aan de Kerkweg past niet binnen de regels van het bestemmingsplan De Kommen van Bernheze 2011. Gemeente Bernheze is echter in beginsel bereid om medewerking te verlenen aan de ontwikkeling. In overleg is besloten dat hiervoor een wijzigingsplan voor de projectlocatie opgesteld moet worden.

Dit wijzigingsplan bestaat uit een verbeelding, regels en deze toelichting. Als onderdeel van de toelichting zijn in de bijlagen een aantal onderzoeksrapporten opgenomen. De regels en verbeelding vormen de juridische bindende elementen van dit wijzigingsplan

1.3 Leeswijzer

De toelichting is opgebouwd uit 7 hoofdstukken. Na het inleidende hoofdstuk wordt in hoofdstuk 2 ingegaan op de bestaande situatie en de planbeschrijving. In hoofdstuk 3 wordt het beleidskader weergegeven. In hoofdstuk 4 en 5 wordt de haalbaarheid van het plan aangetoond voor wat betreft milieuaspecten en waardestellingen. Hoofdstuk 6 geeft een toelichting op de juridische planopzet en hoofdstuk 7 geeft informatie over de economische uitvoerbaarheid.

Uitsnede topografische kaart 2005, Heesch met projectlocatie (rood omcirkeld)

Luchtfoto van projectlocatie aan de Kerkweg vanuit het noorden. Woning op de eerste kavel is in aanbouw. Naastgelegen omliggende kavels zijn nog onbebouwd.

2

PROJECTBESCHRIJVING

2.1 Inleiding

In dit hoofdstuk wordt beschreven welke ontwikkeling met dit wijzigingsplan wordt beoogd en waarom deze ontwikkeling niet in het bestemmingsplan past.

2.2 Huidige situatie

In ruil voor de sloop van een grote manege aan de Mgr. van den Hurkstraat in Heesch, zijn in het verleden twee bouwkavels aan de Kerkweg 5 en 7 gerealiseerd. Op het adres Kerkweg 5 staat inmiddels een nieuwe vrijstaande woning. Kerkweg 7 (kadastraal 6905) is nog niet bebouwd. Direct naast Kerkweg 5 ligt een derde perceel (kadastraal 6757). Dit perceel bestaat uit grasland. De drie percelen hebben een vergelijkbare omvang van ongeveer 1000 m² ieder.

Oorspronkelijk stedenbouwkundig plan voor twee kavels aan de Kerkweg

Huidige kadastrale begrenzing percelen aan de Kerkweg

2.3 Planbeschrijving

De eigenaar van het terrein wenst een derde bouwkaavel aan de Kerkweg te realiseren op kadastraal perceel 6757. Om meer variatie in het straatbeeld te brengen is gekozen voor het realiseren van een twee-onder-één-kap woning.

Eelerwoude heeft namens de eigenaar van het terrein een principeverzoek ingediend voor de aanpassing van het oorspronkelijke stedenbouwkundig plan. Voorstel is om de breedte van perceel 6905 te verkleinen tot 20 meter. De breedte van perceel 6757 krijgt daardoor een breedte van 33 meter. Beide percelen behouden hun diepte van 37.5 meter. Deze diversiteit in perceelsgrootte biedt meer mogelijkheden om de diversiteit tussen woningen te vergroten.

Na de herbegrenzing van beide percelen biedt perceel 6905 voldoende ruimte om in een ruime setting een vrijstaande woning te realiseren. Deze woning heeft een breedte van maximaal 9 meter, waardoor aan weerszijde 5,5 meter vrij blijft. De woning heeft een diepte van 15 meter, waardoor het mogelijk is om een inhoudsmaat te creëren van circa 600 m³ hetgeen naast het oprichten van een bijgebouw voldoende van omvang is. Met de genoemde afmetingen van het perceel ontstaat er een oppervlakte van circa 750 m². Dit voldoet goed aan de wens van de woonconsument.

De oppervlakte van perceel 6757 zal circa 1.200 m² zijn. Op dit perceel wordt een twee-onder-één kap woning gerealiseerd met gevellengte van 23 meter, de diepte van de woning is maximaal 9 meter. Op die manier ontstaan twee woningen met elk een inhoud van circa 450 tot 500 m³ hetgeen voor een half vrijstaande boerderij voldoende is.

Voorstel nieuwe kadastrale begrenzing en situering nieuwe woningen. Perceel 6904 valt buiten het projectgebied

Nieuwe ruimtelijke opzet garandeert doorzichten vanaf de Kerkweg. Woning op perceel 6904 is al gerealiseerd.

2.4 Vigerende bestemming projectlocatie

In het bestemmingsplan 'De kommen van Bernheze', waarin de percelen zijn opgenomen, hebben de percelen de enkelbestemming 'Wonen'. Het bouwblok biedt ruimte aan twee vrijstaande woningen met een maximale bouwhoogte van 9 meter en een maximum goothoogte van maximaal 4 meter. Het bouwblok ligt binnen de grenzen van kadastraal perceel 6904 en 6905. Perceel 6757 is bestemd als wonen, maar heeft niet de aanduiding bouwvlak.

Het gehele gebied is aangewezen als 'Wro-zone - wijzigingsgebied - 1 (noordrand Heesch)'. Dat betekent dat burgemeester en wethouders bevoegd zijn om ter plaatse van de aanduiding 'wro-zone - wijzigingsgebied - 1', de bestemmingen te wijzigen in de bestemmingen "Groen", "Maatschappelijk", "Sport", "Recreatie", "Tuin", "Verkeer", "Water" en "Wonen", met dien verstande dat:

- a. de ontwikkelingsvisie Noordrand Heesch in acht wordt genomen;
- b. voor zover het een wijziging naar de bestemming 'Wonen' betreft, het aantal te realiseren woningen in overeenstemming is met het gemeentelijk volkshuisvestingsbeleid;
- c. voor zover het een wijziging naar de bestemming 'Wonen' betreft, uitsluitend grondgebonden woningen worden gerealiseerd;
- d. de uitvoerbaarheid van de bestemming wordt aangetoond;
- e. de belangen van derden niet onevenredig mogen worden geschaad;
- f. er geen onevenredig nadelige gevolgen mogen ontstaan voor het woonmilieu;
- g. het parkeren in overeenstemming is met het gemeentelijk parkeerbeleid en de daarbij horende parkeernormen;
- h. er een planschadeverhaalsovereenkomst is gesloten;
- i. er geen afbreuk mag worden gedaan aan het stedenbouwkundig beeld en de ruimtelijke kwaliteit ter plaatse;
- j. geen sprake is van aantasting van cultuurhistorische waarden;
- k. aansluiting wordt gezocht bij de regels van de bestemmingen zoals opgenomen in het bestemmingsplan.

Uitsnede bestemmingsplan 'De kommen van Bernheze' (bron:www.bernheze.org)

2.5 Conclusie

De realisatie van een twee-onder-één-kap woning op perceel 6757 past niet binnen de regels die volgens het vigerende bestemmingplan De kommen van Bernheze op de locatie van toepassing zijn. Tevens sluit de gewijzigde stedenbouwkundige situatie op perceel 6905 niet aan op de bestaande grenzen van het bouwvlak, zoals opgenomen in het vigerende bestemmingsplan.

Het ontwikkelen van een bouwkavel ten behoeve van een nieuwe twee-onder-een-kap woning en het wijzigen van de stedenbouwkundige planopzet is in overeenstemming met de aanduiding 'Wro-zone - wijzigingsgebied - 1 (noordrand Heesch)'. Daarvoor wordt de haalbaarheid in dit wijzigingsplan onderbouwd.

3

BELEIDSTOETS

3.1 Inleiding

In dit hoofdstuk wordt ingegaan op het beleid dat van toepassing is op de projectlocatie en dat van toepassing is op het project zelf. Daarvoor wordt een onderscheid gehanteerd tussen de drie beleidsniveaus, namelijk rijksbeleid, provinciaal beleid en gemeentelijk beleid. Op die manier kan een antwoord gedefinieerd worden op de eerste onderzoeksvraag.

3.2 Rijksbeleid, Structuurvisie Infrastructuur en Ruimte

Op nationaal niveau wordt het ruimtelijk beleidskader bepaald door de Structuurvisie Infrastructuur en Ruimte. De Structuurvisie Infrastructuur en Ruimte is 13 maart 2012 vastgesteld. De Structuurvisie Infrastructuur en Ruimte (SVIR) geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau en vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de Mobiliteitsaanpak en de Structuurvisie voor de Snelwegomgeving. Tevens vervangt het een aantal ruimtelijke doelen en uitspraken uit onder andere de Agenda Landschap en de Agenda Vitaal Platteland. Daarmee is de SVIR het kader voor thematische of gebiedsgerichte uitwerkingen van rijksbeleid met ruimtelijke consequenties.

Het Rijk brengt de ruimtelijke ordening zo dicht mogelijk bij diegene die het aangaat (burgers en bedrijven), laat de ruimtelijke ordening meer over aan gemeenten en provincies ('decentraal, tenzij...') en de gebruiker komt centraal te staan. Het Rijk laat de sturing tussen verstedelijking en landschap over aan de provincies om meer ruimte te laten voor regionaal maatwerk. Daarmee is het beleid ten aanzien van landschap op land niet langer een rijksverantwoordelijkheid. Zo werkt het Rijk aan een concurrerend, bereikbaar, leefbaar en veilig Nederland.

3.3 Provinciaal beleid

Provincie Noord-Brabant heeft een belangrijke rol voor wat betreft de ruimtelijke ordening. De ruimtelijke ordening van Noord-Brabant is uitgewerkt in de Structuurvisie ruimtelijke ordening. De ruimtelijke ordening, zoals deze verwoord staat in de structuurvisie, is beschermd met regels in de Verordening Ruimte.

3.3.1 Structuurvisie ruimtelijke ordening

Op 1 januari 2011 is de Structuurvisie ruimtelijke ordening Noord-Brabant in werking getreden. Provinciale Staten stelden deze op 1 oktober 2010 vast. De structuurvisie is opgebouwd uit twee delen (A en B) en een uitwerking.

Deel A

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

Deel B

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

De projectlocatie ligt binnen de stedelijke structuur in het zogenoemde 'stedelijk concentratiegebied', waar de groei van de verstedelijking opgevangen wordt. Heesch ligt op het "kralensnoer" van steden en kernen afgewisseld door groene geleidingszones op de overgang van zand- naar kleigebied van Bergen op Zoom, via Roosendaal, Etten-Leur, Breda, Oosterhout, Waalwijk, 's-Hertogenbosch tot Oss. Het stedelijk concentratiegebied vangt per saldo het migratieoverschot van de hele provincie op. Regionale afstemming vindt plaats in de regionale agenda's voor wonen.

Uitwerking structuurvisie

De provincie heeft geen aparte ruimtelijke visie op het landschap ontwikkeld, maar geeft die onder andere vorm in de 'uitwerking gebiedspaspoorten'. Daarin beschrijft de provincie welke landschapkenmerken zij op regionaal niveau van belang vindt en hoe deze kunnen worden versterkt. Daarnaast zijn er deelstructuurvisies opgesteld voor specifieke onderwerpen.

3.3.2 Verordening ruimte 2012

De Verordening ruimte is één van de uitvoeringsinstrumenten die de provincie inzet bij de realisatie van haar doelen en het borgen van haar belangen. Bij de keuze voor het instrument verordening is het belangrijk dat dit het enige instrument is voor de provincie dat vooraf aangeeft waarmee de gemeente rekening moet houden én dat rechtstreeks doorwerkt naar de ruimtelijke besluitvorming op gemeentelijk niveau. In de verordening is gekozen voor een systeem waarbij ruimte wordt geboden voor een afweging op gemeentelijk niveau. Dit betekent dat de provincie vooral kijkt naar de wijze waarop de achterliggende provinciale ruimtelijke belangen zijn behartigd.

De hoofdregel die in de Verordening ruimte is opgenomen dat ontwikkelruimte bijdraagt aan het versterken van de ruimtelijke kwaliteit. Het ontwikkelen van landschap reikt verder dan vasthouden aan wat er is, ontwikkelen van het landschap gaat ook om het

toevoegen van nieuwe kwaliteiten. Voortdurend past de gebruiker het landschap aan zijn wensen aan. Deze continue ontwikkeling is inherent aan een levend landschap. Dat geldt voor zowel voor het stedelijke landschap als voor het agrarische cultuurlandschap.

De zorgplicht voor de ruimtelijke kwaliteit omvat dat:

- er zorgvuldig wordt omgegaan met het ruimtegebruik;
- er rekening wordt gehouden met de omgeving;
- de ontwikkeling bijdraagt aan het behoud of de versterking van de ruimtelijke kwaliteit.

Daarnaast moet de toelichting bij een bestemmingsplan, dat voorziet in nieuwbouw van woningen een verantwoording bevatten van de wijze waarop:

- de afspraken die met betrekking tot nieuwbouw van woningen, in het regionaal ruimtelijk overleg zijn gemaakt, worden nagekomen;
- de beoogde nieuwbouw zich verhoudt tot de afspraken en tot de beschikbare harde plancapaciteit voor woningbouw.

Onder harde plancapaciteit voor woningbouw wordt de capaciteit voor nieuw te bouwen woningen verstaan waarover een gemeente beschikt. Deze capaciteit wordt uitgedrukt in aantallen woningen en is opgenomen in een vastgesteld bestemmingsplan waarbij de bestemming nog niet is verwezenlijkt. In het bestemmingsplan 'De kommen van Bernheze' is nog geen plancapaciteit voor woningen opgenomen. In het Masterplan Wonen van gemeente Bernheze (zie paragraaf 3.4.2.) zijn de woningbouwplannen nader uitgewerkt.

De projectlocatie ligt in 'Stedelijk concentratiegebied' (Verordening Ruimte 2012)

3.4 Gemeentelijk beleid

3.4.1 Structuurvisie Bernheze

De Structuurvisie Bernheze geeft een samenhangend beeld van de gewenste ruimtelijke ontwikkeling van de hele gemeente. De structuurvisie is een visie op hoofdlijnen en vormt daarmee een belangrijk (toetsing)kader voor het initiëren, beoordelen, afwegen en vaststellen van nieuwe ruimtelijke plannen, zoals bestemmingsplannen en projecten. In de structuurvisie staan de belangrijkste ruimtelijke ontwikkelingen beschreven voor de komende jaren.

De structuurvisie moet helderheid verschaffen in het ruimtelijke beleid van de gemeente Bernheze en de wijze waarop zij deze tot uitvoering wil brengen. Deze helderheid is gewenst voor inwoners en ondernemers, als ook voor andere (semi)overheden en maatschappelijke partners. De structuurvisie bestaat uit twee delen:

- Deel A: Ruimtelijk Casco
- Deel B: Uitvoeringsprogramma

Deel A: Ruimtelijk Casco

In deel A wordt vanuit een bondige analyse een visie geformuleerd op het plangebied. Deze visie bestaat uit het ontwikkelingskader (bestaand en nieuw beleid) en droombeeld (mission statement) voor de lange termijn en komt tot stand door een locatieoverstijgende discussie. Het Ruimtelijk Casco beoogt de samenhangende structuren naar boven te halen en hieraan logische strategieën te koppelen, waarmee het een casco vormt voor concrete projecten en plannen. Het is een afwegingskader, maar tegelijkertijd ook een inspiratiekader voor ruimtelijke ontwikkeling. Het Ruimtelijk Casco geeft richting zonder te spreken over een programma. Het geeft de mogelijkheden weer en is flexibel wat betreft de exacte invulling op de korte termijn.

De noordrand van Heesch, tussen de kern en de A59, is een overgangszone, waar naast wonen met name agrarische gronden liggen. De randen van Heesch zijn vanaf het buitengebied nauwelijks waar te nemen. Andersom geldt ook dat het buitengebied vanuit de kern nauwelijks te ervaren is. In de structuurvisie wordt verder naar de ontwikkelingsvisie voor de noordrand van Heesch verwezen.

Deel B: Uitvoeringsprogramma

In deel B worden de ruimtelijke opgaven voor de korte en middellange termijn benoemd en de meest geschikte locaties hiervoor aangewezen. Daarnaast formuleert de gemeente welke concrete projecten en plannen op korte termijn richting uitvoering worden gebracht en hoe deze gerealiseerd gaan worden. Het uitvoeringsprogramma zal periodiek worden geactualiseerd en geeft daarmee steeds voor een bepaalde periode weer, op welke wijze het droombeeld tot uitvoering wordt gebracht.

3.4.2 Masterplan Wonen (7 juli 2011)

In het bestuursprogramma van Bernheze is het Masterplan Wonen aangekondigd. Dit plan is op 7 juli 2011 door de gemeenteraad vastgesteld. De nieuwe realiteit op de woningmarkt (economische recessie) maakt een prioritering in de kwantitatieve en

kwalitatieve woningbouw noodzakelijk. Deze prioritering is vastgelegd in het Masterplan wonen.

Het masterplan bevat een gedetailleerde uitwerking van de woningbouwplannen voor de komende jaren. Het Masterplan Wonen bevat een aantal keuzes die gevolgen hebben voor de woningbouw in de gemeente. Deze keuzes hebben vooral betrekking op de grotere woningbouwontwikkelingen, maar bieden ook aanleiding om op kleiner, particulier schaalniveau plannen in heroverweging te nemen. De behoefte aan een diverser en toegankelijker woningaanbod groeit.

3.4.3 Ontwikkelingsvisie Noordrand Heesch

De gemeente Bernheze heeft voor de noordrand van Heesch een ontwikkelingsvisie laten opstellen. Het gebied heeft het karakter van een restzone, zonder helder ontwikkelingsperspectief. Met de zich steeds weer aandienende initiatieven dreigen de aanwezige landschappelijke en cultuurhistorische kwaliteiten te verwateren en zelfs verdwijnen. Er was een heldere ontwikkelingsstrategie nodig om de aanwezige kwaliteiten veilig te stellen. Dit gedeelte van de dorpsrand kenmerkt zich door een zekere kleinschaligheid in bebouwing en open ruimten. Bovendien is hier hoofdzakelijk de woonfunctie aanwezig. De korte afstand tot het centrum van Heesch is een extra kwaliteit.

Centraal in de visie staat het versterken van de landschapswaarden. Het is dus primair een groene visie. Niettemin kan op verschillende plaatsen het toevoegen van een extensieve, landelijke woonvorm aanvaardbaar worden geacht.

De projectlocatie ligt in een deelgebied dat is aangewezen voor wonen, uitbreiding van de kern. Dit kan gebeuren in een voor dit gebied passende dichtheid, waarbij in eerste instantie wordt gedacht aan het toevoegen van woningen langs de bestaande wegen. Het deel ten noorden van de lijn Kerkstraat - Maasstraat wordt ingericht als een overgangszone tussen bebouwde kom en landelijk gebied. Hierbij dient de kleinschaligheid en het wonen in een buurtschapachtige omgeving leidend te zijn.

De kaarten geven op hoofdlijnen het beleid aan voor de deelgebieden. In principe kan worden bepaald of een initiatief passend kan zijn. Voor toetsing van initiatieven zal in detail een uitwerking plaats dienen te vinden. De ontwikkeling, zoals in dit rapport onderbouwd, sluit aan op de inhoud van de ontwikkelingsvisie.

De ontwikkelingsvisie voor de Noordrand van Heesch heeft als wijzigingsbevoegdheid een juridisch-planologische vertaling gekregen in de laatste actualisering van de bestemmingsplannen voor deze gebieden (zie paragraaf 2.4).

Legenda

-
 rijksweg
-
 groenstructuur langs wegen
-
 nieuwe groenstructuur langs wegen
-
 verkeersstructuur
-
 zandweg
-
 langzaam verkeersverbinding
-
 recreatie, maatschappelijke functies, openheid

-
 wonen in het landschap
-
 groenstructuur bestaand
-
 groenstructuur nieuw / uit te breiden
-
 kern
-
 wonen uitbreiding kern
-
 groen, openheid
-
 doorkijk

**Ontwikkelingsvisie
Noordrand Heesch**

3.5 Conclusie

Uit de voorgaande beleidsanalyse blijkt dat het project geen beleidsdoelstellingen van het Rijk belemmert. Op provinciaal niveau is de projectlocatie aangewezen als 'Stedelijk concentratiegebied'. Deze gebieden zijn aangewezen voor stedelijke ontwikkeling en daar sluit de ontwikkeling op aan. Voorwaarden zijn, 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.

Op gemeentelijk niveau is de Ontwikkelingsvisie Noorderland Heesch, inclusief gekoppelde wijzigingsbevoegdheid in het bestemmingsplan, concreet en bepalend voor de ontwikkeling aan de Kerkweg ong. te Heesch. De projectlocatie ligt in een deelgebied dat is aangewezen voor wonen, uitbreiding van de kern. Dit kan gebeuren in een voor dit gebied passende dichtheid, waarbij in eerste instantie wordt gedacht aan het toevoegen van woningen langs de bestaande wegen. Gemeente Bernheze is in beginsel bereid met de voorgestelde wijziging van het stedenbouwkundig plan.

Beleidsmatig zijn er zodoende geen belemmeringen voor de ontwikkeling van het wijzigen van de stedenbouwkundige opzet aan de Kerkweg en het realiseren van een extra twee-onder-een-kap woning.

4

WAARDENTOETS

4.1 Inleiding

In dit hoofdstuk wordt geanalyseerd wat de (basis)waarden zijn, die in en rondom de projectlocatie aanwezig zijn. Hierbij gaat het om natuurwaarden, landschappelijke en cultuurhistorische waarden, archeologische waarden en een watertoets. Tot slot wordt in de conclusie opgesomd wat het effect van medewerking aan dit project is op deze basiswaarden.

4.2 Flora en fauna

In het kader van natuurwetgeving is het noodzakelijk inzicht te krijgen in de huidige natuurwaarden die in het onderzoeksgebied aanwezig zijn. Hiermee kan worden voorkomen dat in strijd met de geldende natuurwetgeving gehandeld zal worden. De bescherming van de natuur is in Nederland vastgelegd in respectievelijk de Natuurbeschermingswet 1998 en de Flora- en faunawet. Deze wetten vormen een uitwerking van de Europese Vogelrichtlijn en Habitatrichtlijn. Daarnaast vindt beleidsmatig gebiedsbescherming plaats door middel van de ecologische hoofdstructuur (EHS).

De Natuurbeschermingswet heeft betrekking op de Europees beschermde Natura- 2000-gebieden en de beschermde natuurmonumenten. Ruimtelijke ontwikkelingen die effecten op de vastgestelde natuurwaarden van deze gebieden hebben, zijn in beginsel niet toegestaan. Indien er een kans bestaat dat effecten zullen optreden, dienen deze vooraf in kaart gebracht en beoordeeld te worden. De dichtstbijzijnde Natura 2000-gebieden bevinden zich op meer dan 15 kilometer afstand. Het Natura 2000-gebied valt ruim buiten de invloedssfeer van deze ontwikkeling.

De Flora- en faunawet heeft betrekking op alle in Nederland in het wild voorkomende zoogdieren, (trek) vogels, reptielen en amfibieën, op een aantal vissen, libellen en vlinders, op enkele bijzondere en min of meer zeldzame ongewervelde diersoorten (uit de groepen kevers, mieren, schelp- en schaaldieren) en op een honderdtal vaatplanten. Bij ruimtelijke ontwikkelingen hoeft echter alleen rekening gehouden te worden met de juridisch zwaarder beschermde soorten uit 'tabel 2' en 'tabel 3' van de Flora- en faunawet, en met vogels. Voor deze soorten moet een ontheffing worden aangevraagd wanneer een ruimtelijke ontwikkeling leidt tot schade aan de soort of verstoring van leefgebied.

Uit een Quickscan naar de flora en faunawaarden op het terrein (Quickscan Natuurwaarden, Staro Bos- en natuurbeheer, rapportnummer P08-0139, oktober 2008), is gebleken dat geen nadelige effecten op zullen treden bij uitvoering van de werkzaamheden. Het complete onderzoek is in de bijlage opgenomen. De toetsing van

de effecten is nog gerelateerd aan een iets ander inrichtingsplan voor de ontwikkeling. Omdat de aanpassing van de plannen echter minimaal is en het plangebied om te beginnen al weinig natuurwaarden herbergt mag aangenomen worden dat de wijziging van de plannen geen invloed heeft op de conclusies uit het natuuronderzoek. De werkzaamheden zullen geen overtreding van de natuurwetgeving tot gevolg hebben.

4.3 Landschappelijke en cultuurhistorische waarden

De cultuurhistorische waarden worden met ingang van 1 januari 2012 meegewogen bij het vaststellen van bestemmingsplannen. Artikel 3.1.6, tweede lid onderdeel a van het Besluit ruimtelijke ordening (Bro) vormt hiervoor de wettelijke basis. In het kader van de Modernisering van de Monumentenzorg krijgt de ruimtelijke ordening zo een uitgesproken rol met betrekking tot het in stand houden van cultuurhistorische waarden.

De landschappelijke en cultuurhistorische waarden van de projectlocatie en directe omgeving worden beschreven in het Principeverzoek Ontwikkeling Kerkweg ong. te Heesch (Eelerwoude 2011). Op basis van de huidige en historische ruimtelijke karakteristiek is het stedenbouwkundig plan aangepast. Op basis van de onderbouwing blijkt dat nauw aangesloten wordt op de landschappelijke en cultuurhistorische karakteristiek van de projectlocatie. Van aantasting is daarom geen sprake. Dit wordt bevestigd in de positieve principe-uitspraak van gemeente Bernheze (19 juni 2012). Op de provinciale cultuurhistorische waardenkaart zijn geen specifieke cultuurhistorische waarden voor de projectlocatie gedefinieerd.

4.4 Archeologische waarden

Bij de opstelling en de uitvoering van ruimtelijke plannen moet rekening worden gehouden met bekende archeologische waarden, zoals die door de Rijksdienst voor het Oudheidkundig Bodemonderzoek (ROB) zijn aangegeven op de 'Archeologische Monumentenkaart' (AMK; 2000) en de te verwachten archeologische waarden, zoals die door de ROB zijn aangegeven op de 'Indicatieve Kaart Archeologische Waarden' (IKAW; 2000) Het uitgangspunt hierbij is dat het archeologisch erfgoed moet worden beschermd op de plaats waar het wordt aangetroffen. Gezien dit uitgangspunt moeten in geval van voorgenomen ruimtelijke ontwikkelingen in gebieden met een hoge of een middelhoge verwachtingswaarde voor archeologisch erfgoed, de archeologische waarden door middel van een vooronderzoek in kaart worden gebracht.

Op het betreffende terrein is in 2008 een archeologisch proefsleuvenonderzoek uitgevoerd. Conclusie van dat onderzoek was dat er sprake was van een behoudenswaardige vindplaats die diende te worden opgegraven. Op basis van een second opinion dat als contra-expertise is uitgevoerd, diende de 'vindplaats' gezien de gepresenteerde resultaten en op basis van proportionaliteit te worden vrijgegeven. Gemeente Bernheze heeft de bevindingen uit de second opinion overgenomen als basis voor het bestemmingsplan.

Gemeente Bernheze heeft in 2010 een Nota Archeologiebeleid laten opstellen. De projectlocatie heeft hier de specifieke aanduiding "Gebieden zonder archeologische

verwachting of archeologisch vrijgegeven". Op deze locaties is het uitvoeren van archeologisch (voor)onderzoek niet meer verplicht.

Op de verbeelding van het bestemmingsplan Kommen van Bernheze 2011 is geen dubbelbestemming Waarde Archeologie-3 aan de projectlocatie toegekend. Dit in tegenstelling tot alle omliggende percelen. Ook op de archeologische beleidskaart van gemeente Bernheze is het perceel vrijgegeven voor archeologische waarden. Op basis hiervan is geen archeologisch onderzoek noodzakelijk. Indien tijdens de werkzaamheden vondsten worden gedaan dient dit op grond van de Monumentenwet wel gemeld te worden.

Uitsnede archeologische beleidskaart gemeente Bernheze

4.5 Watertoets

Watertoets

Ruimte maken voor water: dat is de kern van het waterbeleid voor de 21e eeuw. Met de ondertekening van de Startovereenkomst Waterbeheer op 14 februari 2001 door rijk, provincies, gemeenten en waterschappen, werd de watertoets van toepassing verklaard op ruimtelijke plannen. Vanaf 1 november 2003 is deze juridisch verankerd in het Besluit op de ruimtelijke ordening (Bro).

De toets omvat het gehele proces van vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van de in ruimtelijke plannen voorkomende waterhuishoudkundige aspecten. Het doel van de watertoets is dat de waterbelangen evenwichtig worden meegewogen in het planvormingsproces. Hierbij wordt een veilig, gezond en duurzaam watersysteem nagestreefd. Zowel waterkwantiteits- als waterkwaliteitsaspecten zijn daarbij belangrijk.

Waterparagraaf digitale watertoets

Medio 2010 is de watertoets van Waterschap Aa en Maas (deels) digitaal gemaakt voor ruimtelijke plannen. Deze waterparagraaf is tot stand gekomen via dit watertoetspakket. Hierbij is de beslisboom uit het pakket gevolgd. Gebleken is dat dit plan in waterhuishoudkundig opzicht klein en eenvoudig van opzet is. Dat wil zeggen dat de verhardingstoename of -afkoppeling minder dan 2.000m² bedraagt. Verder is alleen het waterthema's hemelwater verwerking van toepassing. De achterliggende selectiecriteria zijn in onderling overleg met gemeenten bepaald.

In het waterplan heeft de gemeente **Bernheze** samen met Waterschap Aa en Maas het lokale waterbeleid vastgelegd. De voorgestelde ontwikkeling aan de Kerkweg in Heesch is aan het waterplan getoetst. Aan de hand van deze waterparagraaf wordt uitgelegd hoe het waterbeleid is vertaald naar waterhuishoudkundige inrichtingsmaatregelen in dit bestemmingsplan.

Vanaf 1 februari 2008 gebruikt Waterschap Aa en Maas bij advisering over de watertoets acht uitgangspunten:

- wateroverlastvrij bestemmen;
- gescheiden houden van vuil water en schoon hemelwater;
- doorlopen van de afwegingsstappen: hergebruik-infiltratie-buffering-afvoer;
- hydrologisch neutraal ontwikkelen;
- water als kans;
- meervoudig ruimtegebruik;
- voorkomen van vervuiling;
- waterschapsbelangen.

Beschrijving van het watersysteem

Op de digitale wateratlas zijn geen gedetailleerde gegevens van de projectlocatie opgenomen. Op basis van omliggende percelen en gegevens uit het bodemonderzoek is een inschatting gemaakt van de hydrologische karakteristiek. De gemiddeld hoogste grondwaterstand (GHG) op het terrein ligt tussen 100-150 cm onder maaiveld. Op het terrein zijn volgens de digitale wateratlas van de provincie Noord Brabant geen sloten en/of greppels aanwezig. De maaiveldhoogte ligt op ongeveer 8,30 meter boven NAP. De bodem bestaat uit hoge zwarte enkeerdgronden met leemarm en zwak lemig fijn zand (zEZ21). Voor de bodembeschrijving wordt verwezen naar de resultaten van het uitgevoerde bodemonderzoek.

Hydrologisch neutraal ontwikkelen

Hydrologisch neutraal ontwikkelen (HNO) houdt in dat een ontwikkeling niet leidt tot een hydrologische achteruitgang zowel in als buiten het plangebied. Ook mogen er geen hydrologische knelpunten ontstaan voor huidige en vastgelegde toekomstige landgebruikfuncties. Dit geldt zowel voor het plan- als het daaromheen gelegen gebied, waar de ingrepen hydrologische invloed hebben. Concreet betekent dit dat:

- de afvoer uit het gebied niet groter is dan in de referentiesituatie;
- de omvang van grondwateraanvulling in het plangebied gelijk blijft of toeneemt;
- de grond- en oppervlaktewaterstanden in de omgeving gelijk blijven, of verbeteren voor de huidige en toekomstige landgebruikfuncties;

- de (grond)waterstanden in het plangebied aansluiten op de (nieuwe) functie(s) van het plangebied zelf;
- het plangebied zo wordt ingericht dat de hydrologische gevolgen van vastgestelde toekomstige ontwikkelingen in de omgeving, niet leiden tot knelpunten (grondwater) in het plangebied.

Het betreffende perceel krijgt een omvang van 1200 m². Hierbinnen wordt een twee-onder-één-kap woning gerealiseerd met een omvang van ongeveer 23m x 9 m. Er vanuit gaande dat bij beide woningen een bijgebouw wordt gerealiseerd van 50 m² en dat verspreid om het perceel terreinverharding zal worden aangebracht, is uitgegaan van een toekomstig verhard oppervlak van 450 m².

Overzicht verhardingstoename/afkoppeling hemelwateroppervlak

Huidige situatie

Grootte plangebied	1200 m ²
Onverhard oppervlak	1200 m ²
Verhard oppervlak	0 m ²

Toekomstige situatie

Grootte plangebied	1200 m ²
Onverhard oppervlak	750 m ²
Verhard oppervlak	450 m ²

Op basis van bovenstaande gegevens is de HNO-tool op de website van waterschap Aa en Maas toegepast. Hieronder zijn de resultaten van het toetsinstrumentarium hydrologisch neutraal ontwikkelen. Volgens de provinciale wateratlas bedraagt de afvoercoëfficiënt op de projectlocatie 0,67 l/s/ha. (<http://afvoerkaart.lizardsystem.nl/geoserver/index.html>). Vanwege het ontbreken van sloten is echter gerekend met een minimale afvoersnelheid van 0.3 l/s/ha. In de HNO-tool geldt voor een infiltratievoorziening een standaardporositeit van 90 %. Deze is om die reden als uitgangspunt voor de HNO-Tool gebruikt. Voor de infiltratiesnelheid is uitgegaan van literatuurwaarden voor de doorlatendheid van diverse sedimenten in de landbouwliteratuur. Voor een bodem van grove, fijne en lemige zanden wordt in de literatuur een wateropname van 0,24-0,38 m/d genoemd .

Toetsinstrumentarium Hydrologisch Neutraal Ontwikkelen

Compenserende berging voor nieuw verhard gebied

Algemeen

Naam project Kerkweg Heesch
Contactpersoon initiatiefnemer Jan Maas
Datum 06-03-2013

Kenmerken projectgebied

Bestaand verhard oppervlak	0	m ²
Toekomstig verhard oppervlak	450	m ²
Afvoercoëfficiënt projectgebied	0.3	l/s/ha
Infiltratiesnelheid	0.3	m/dag
GHG	7	m +NAP
Huidig maaiveldniveau	8.3	m +NAP
Toekomstig maaiveldniveau	8.3	m +NAP

Hydrologisch neutraal ontwikkelen

De waterschappen Aa en Maas en De Dommel willen met deze berekening in een vroeg stadium de betrokkenen adviseren over de eisen die de waterschappen stellen ten aanzien van hydrologisch neutraal ontwikkelen.

Het berekende wateradvies is richtinggevend. Aan de berekening kunnen geen rechten worden ontleend.

Kenmerken Infiltratievoorziening

Type	Ondergrondse Infiltratievoorziening	
Te bergen en/of infiltreren volume T10+10%	23	m ³
Extra volume hemelwater T100+10%	0	m ³
Porositeit	90	%
Hoogte	1	m
Oppervlakte	26	m ²

Waterschap
De Dommel
Postbus 10.001
5280 DA Boxtel
Bosscheweg 56
5283 WB Boxtel

Tel: 0411-61 86 18
Fax: 0411-61 86 88
<http://www.dommel.nl/>

Waterschap
Aa en Maas
Postbus 5049
5201 GA 's-Hertogenbosch
Pettelaarpark 70
5216 PP 's-Hertogenbosch

Tel: 073-61 586 66
Fax: 073-61 586 00
<http://www.aaenmaas.nl/>

Doorlopen van de afwegingsstappen: hergebruik-infiltratie-buffering-afvoer

Overschotten aan hemelwater worden zo min mogelijk afgewenteld op benedenstrooms gelegen gebieden. Dit betekent dat schoon afstromend hemelwater zoveel mogelijk binnen het plangebied wordt vastgehouden. Hierbij hanteert het waterschap het beleid dat een aantal afwegingsstappen in een vaste volgorde wordt afgewogen: hergebruik-infiltratie-buffering-afvoer. Alleen als het nodig is vindt vertraagde afvoer plaats via een leggerwatergang, of een watergang die hier direct of indirect mee in verbinding staat.

Verwerking hemelwater

Hemelwater wordt in de toekomstige situatie niet via het rioolstelsel afgevoerd. In plaats daarvan worden bij de woningen grindkoffers gerealiseerd. In deze grindkoffers wordt hemelwater opgevangen, waarna het vertraagd in de grond infiltreert. De exacte omvang van de grindkoffers wordt in het vergunningetraject bepaald. Vooralnog wordt op basis van de HNO-tool uitgegaan van 23 m³ bij T10 + 10% en extra volume van 9 m³ bij T100 + 10 %.

Volgens gemeente Bernheze is aan dit gedeelte van de Kerkweg nog geen riolering aanwezig. In nauw overleg met de gemeente wordt als onderdeel van het vergunningetraject besproken hoe de nieuwe woning op de riolering wordt aangesloten.

Grondwater

De ontwatering is voldoende, er wordt niets gedaan met het grondwater.

Conclusie

De watertoets levert geen belemmering op voor de voorgenomen ontwikkeling. Hemelwater zal in de toekomst geïnfiltreerd worden in het plangebied door de aanleg van grindkoffers rondom de nieuwe woningen en het eventueel realiseren van een noodoverloop op omliggende greppels en watergangen.

4.6 Conclusie

In dit hoofdstuk zijn de waarden beschreven die in en rondom de betreffende projectlocatie aanwezig zijn. Daarbij zijn natuur, landschappelijke en cultuurhistorische, archeologische waarden onderzocht en is een watertoets uitgevoerd.

Uit de onderzoeksresultaten blijkt dat de uitvoering van de werkzaamheden geen onevenredig negatieve invloed heeft op uiteenlopende waarden die aan de projectlocatie worden toegekend. Indien echter tijdens de werkzaamheden vondsten worden gedaan dient dit op grond van de Monumentenwet wel gemeld te worden.

5

MILIEUHYGIENISCHE ASPECTEN

5.1 Inleiding

Ruimtelijke ontwikkelingen hebben te maken met milieuaspecten. In dit wijzigingsplan wordt ingegaan op geluidshinder, geurhinder, verkeerskundige situatie, luchtkwaliteit, bodem en externe veiligheid. Tot slot wordt in de conclusie opgesomd wat het effect van medewerking aan dit project is op deze aspecten.

5.2 Geluid

In de Wet geluidhinder (Wgh) is vastgesteld dat, indien in het plangebied geluidgevoelige functies (zoals woningen) zijn voorzien binnen de invloedssfeer van (rail- en weg)verkeerslawaaï, akoestisch onderzoek uitgevoerd dient te worden. Dit geldt voor alle straten en wegen, met uitzondering van:

- wegen die in een als 'woonerf' aangeduid gebied liggen;
- wegen waarvoor een maximumsnelheid van 30 km/uur geldt.

In 2008 is een akoestisch onderzoek uitgevoerd op de locatie voor het realiseren van twee naastgelegen bouwkvavels. Qua akoestiek is met name het geluid dat afkomstig is van de Rijksweg A59 van belang. Voor het onderzoek is gebruik gemaakt van verkeersintensiteiten van toen, zoals opgegeven door Rijkswaterstaat. Omdat het plangebied is vergroot ten behoeve van twee extra woningen ten opzichte van het voorgaande plan is nieuw akoestisch onderzoek noodzakelijk. Bovendien is de maximaal toegestane snelheid verhoogd naar 130 km/uur.

Uit het geactualiseerde akoestisch onderzoek (Amitec 2012, rapportnummer AV.0351W-2) blijkt dat de geluidbelasting ter plaatse van het bouwplan ten hoogste 48 dB bedraagt (incl. aftrek ex. artikel 110G Wgh) ten gevolge van de Rijksweg A59. Het complete onderzoek is als bijlage toegevoegd. De voorkeursgrenswaarde van 48 dB wordt derhalve niet overschreden.

Direct langs de A59 zijn reeds geluidwerende maatregelen getroffen middels een geluidscherm van 4,0 meter hoog. Nieuwbouw op de locatie is mogelijk zonder aanvraag voor een hogere grenswaarde voor L_{den} conform de Wet geluidhinder. Aanvullende geluidwerende maatregelen aan de gevels van het bouwplan zijn niet noodzakelijk.

5.3 Bedrijven en milieuzonering

De milieubelasting van bedrijven die rondom een milieugevoelig object (zoals een woning) zijn gesitueerd, mag een goed leefklimaat niet onevenredig negatief belemmeren. Tegelijkertijd kan het realiseren van milieuhindergevoelige objecten (zoals

een woning) binnen een hinderzone van een bedrijf de bedrijfsvoering van het bedrijf belemmeren.

In de directe nabijheid van het plangebied zijn geen voorzieningen of bedrijven aanwezig die een belemmering vormen voor de realisatie van de twee-onder-een-kap woning aan de Kerkweg en wijziging van de stedenbouwkundige planopzet.

5.4 Verkeerskundige situatie

Het realiseren van een nieuwe woning aan de Kerkweg zal tot gevolg hebben dat er extra verkeersbewegingen van en naar de woning ontstaan. Het huidige profiel van de Kerkweg kan deze extra verkeersbewegingen eenvoudig opvangen.

Op eigen terrein wordt ruimte geboden aan parkeerruimte voor 2 auto's, zodat de verkeersafwikkeling over de Kerkweg hierdoor niet gehinderd kan worden.

5.5 Luchtkwaliteit

Het wettelijk kader met betrekking tot de luchtkwaliteit is sinds 2007 vastgelegd in hoofdstuk 5 van de Wet milieubeheer (Wm) en in de algemene maatregel van bestuur 'Niet in betekende mate bijdragen' (Besluit NIBM) en de ministeriële regeling NIBM (Regeling NIBM). In titel 5.2 van de Wm is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) geregeld. In dit programma staat onder ander beschreven wanneer en hoe overschrijding van de luchtkwaliteitsnormen moet worden aangepakt. In het programma wordt rekening gehouden met nieuwe ruimtelijke ontwikkelingen. Ontwikkelingen die binnen het programma passen, hoeven niet meer te worden getoetst aan de luchtkwaliteitsnormen. Voor projecten die niet in betekende mate bijdragen aan luchtverontreiniging, hoeft geen onderzoek te worden gedaan naar de luchtkwaliteit.

Het realiseren van een twee-onder-een-kap woning zal niet tot gevolg hebben dat de luchtkwaliteit in betekende mate verslechterd. Een nader onderzoek naar luchtkwaliteit kan daarom achterwege blijven.

5.6 Bodem

Wanneer door wijziging van een bestemmingsplan het gebruik van een locatie wordt gewijzigd, moet uit een onderzoek blijken dat de bodemkwaliteit geen belemmering oplevert voor het toekomstig gebruik.

Door Van Oort Bodemonderzoek uit Heesch is in maart 2008 een verkennend bodemonderzoek uitgevoerd op de projectlocatie. Het volledige bodemonderzoek is als separate bijlage bij deze toelichting gevoegd, met als kenmerk MAA.307708.

Het doel van het onderzoek was om vast te stellen of er milieutechnische bezwaren zijn. De aanwezige lichte verontreinigingen overschrijden niet de tussenwaarden die vervolgonderzoek noodzakelijk maken. Op basis van het totaal aan onderzoeksgegevens kan geconcludeerd worden dat de bodemkwaliteit van de locatie functioneel geschikt is voor het beoogd gebruik (wonen).

5.7 Externe Veiligheid

Externe Veiligheid gaat over het beheersen van risico's die mensen lopen door opslag, productie, gebruik en vervoer van gevaarlijke stoffen in hun omgeving. Externe veiligheid kan op twee manieren ingedeeld worden:

- Transportrisico behandelt de externe veiligheid langs transportassen waarover of waardoor gevaarlijke stoffen worden vervoerd, zoals spoorlijnen, buisleidingen en snelwegen.
- Risico bij inrichtingen gaat over externe veiligheid rond bedrijven waar met gevaarlijke stoffen wordt gewerkt, bijvoorbeeld tankstations met LPG-verkoop.

Het Besluit externe veiligheid inrichtingen (Bevi) verplicht gemeenten om afstand te houden tussen gevoelige objecten en risicovolle bedrijven. Hierdoor wordt het aantal personen in de omgeving van een risicovol bedrijf beperkt. Er wordt daarbij gebruik gemaakt van een kansberekening.

Het Besluit externe veiligheid buisleidingen (Bevb) is vanaf 1 januari 2011 het toetsingskader bij planontwikkeling in de nabijheid van hogedrukaardgasleidingen en overige leidingen met gevaarlijke stoffen. De afweging van de externe veiligheidssituatie van buisleidingen heeft grondslag in de Wet Milieubeheer (Wm) en in de Wro.

Uit de Risicokaart van de provincie Brabant blijkt dat binnen of in de nabije omgeving van de projectlocatie vooral de A59 van invloed kan zijn op de externe veiligheid. De A59 is, door het vervoer van gevaarlijke stoffen, de voorziening die het dichtst bij de projectlocatie ligt. De afstand tussen de A59 en de projectlocatie bedraagt 185 meter. De projectlocatie ligt ver buiten de PR10-6 contour van de snelweg. Wijziging van het bestemmingsplan ten behoeve van een extra twee-onder-een-kap woning leidt niet tot een onevenredige verhoging van het plaatsgebonden risico (PR) en/of het groepsrisico (GR). Op basis van het bovenstaande wordt geconcludeerd dat de ontwikkeling geen belemmeringen ondervindt op het gebied van externe veiligheid.

Uitsnede risicokaart Provincie Noord-Brabant (rood omcirkeld is projectlocatie)

5.8 Conclusie

Op basis van de toetsing van de voorgestane ontwikkeling van het plangebied aan de hand van de relevante planologische en milieuhygiënische aspecten, zoals hiervoor beschreven, zijn er geen belemmeringen voor het initiatief.

6

PLANOPZET

Ingevolge de Wro, het Besluit ruimtelijke ordening (Bro) en de daarbij behorende ministeriële Regeling standaarden ruimtelijke ordening (Rsro) dienen bestemmingsplannen op vergelijkbare wijze opgebouwd en gepresenteerd te worden en tevens digitaal uitwisselbaar gemaakt te worden. Er zijn een aantal standaarden door het Ministerie van VROM ontwikkeld, waaronder de Standaard Vergelijkbare Bestemmingsplannen (SVBP2008), de Praktijkrichtlijn Bestemmingsplannen (PRBP2008) en de Standaard Toegankelijkheid Ruimtelijke Instrumenten (STRI2008). In dit bestemmingsplan wordt van deze standaarden, voor zover van toepassing, gebruikgemaakt. Hiermee wordt de rechtsgelijkheid en de uniformiteit binnen de gemeentelijke c.q. landelijke bestemmingsplannen gediend.

Dit wijzigingsplan bestaat uit een verbeelding, regels en een toelichting. De verbeelding en de regels vormen tezamen het juridisch bindende gedeelte van het plan. Beide planonderdelen dienen in onderlinge samenhang te worden gezien en toegepast. Op de verbeelding zijn de bestemmingen aangewezen. Aan deze bestemmingen zijn bouwregels en regels betreffende het gebruik gekoppeld. De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel van het plan. De toelichting van dit wijzigingsplan geeft een weergave van de beweegredenen, de onderzoeksresultaten en de beleidsuitgangspunten die aan het bestemmingsplan ten grondslag liggen. Tot slot is de toelichting van wezenlijk belang voor een juiste interpretatie en toepassing van het wijzigingsplan.

Het juridisch bindend gedeelte van het wijzigingsplan bestaat uit planregels en een bijbehorende verbeelding waarop de bestemmingen zijn aangegeven. Deze verbeelding kan zowel digitaal als analoog worden verbeeld. De verbeelding en de planregels dienen in samenhang te worden bekeken.

De regels zijn onderverdeeld in vier hoofdstukken:

1. Inleidende regels
2. Bestemmingsregels;
3. Algemene regels;
4. Overgangs- en slotregels.

7

UITVOERBAARHEID

7.1 Inleiding

In dit slothoofdstuk wordt de uitvoerbaarheid van het voorgenomen plan beschreven.

7.2 Ruimtelijke uitvoerbaarheid

In voorgaande hoofdstukken is beschreven hoe voorgenomen project past binnen het van toepassing zijnde overheidsbeleid. Tevens worden geen wezenlijke waarden in de projectgebieden aangetast en heeft het project geen negatieve milieuhygiënische gevolgen of zijn er belemmeringen van milieuhygiënische aard. Het voorgenomen project is daarmee ruimtelijk uitvoerbaar.

7.3 Maatschappelijke uitvoerbaarheid

7.3.1 Vooroverleg

De provincie Noord-Brabant wordt in kennis gesteld van de ontwikkeling en de wijze waarop de wijzigingsbevoegdheid, gebaseerd op het bestemmingsplan "Kommen van Bernheze", wordt toegepast.

7.3.2 Zienswijzen

Het ontwerp wijzigingsplan wordt voor de duur van zes weken voor zienswijzen ter inzage gelegd. Na deze termijn wordt het resultaat van de terinzagelegging hier weergegeven.

7.4 Economische uitvoerbaarheid

Het project betreft een particulier initiatief. Voor de activiteiten die worden uitgevoerd geldt dat de initiatiefnemer zelf verantwoordelijk is voor de financiering van deze ontwikkelingen.

Het wijzigingsplan leidt niet tot kosten voor de gemeente die via een exploitatieplan verhaald zouden moeten worden. Voor de benodigde procedure worden leges geïnd en via een overeenkomst is geregeld dat alle eventuele planschade op de initiatiefnemer wordt verhaald.

Hiermee is de financiële uitvoerbaarheid gewaarborgd. Het financiële risico van het project ligt bij de initiatiefnemer.

7.5 Conclusie

Zoals uit voorgaande paragrafen blijkt is het voorgenomen project ruimtelijk, maatschappelijk en economisch uitvoerbaar.