

bestemmingsplan

De kommen van Bernheze

Gemeente Bernheze

Datum: 1 juni 2011

Projectnummer: 80368

ID: NL.IMRO.1721.BPKommenBernheze-VG01

INHOUD

1	Inleiding	1
1.1	Aanleiding	1
1.2	Doel	1
1.3	Begrenzing plangebied	1
1.4	Vigerende bestemmingsplannen	4
1.5	Leeswijzer	4
2	Huidige situatie	5
2.1	Inleiding	5
2.2	Historie	6
2.3	Ruimtelijke structuur	8
2.4	Functionele structuur	10
2.5	Monumenten	11
3	Beleidskader	13
3.1	Europees beleid	13
3.2	Nationaal beleid	14
3.3	Provinciaal beleid	17
3.4	Regionaal beleid	28
3.5	Gemeentelijk beleid	31
4	Planuitgangspunten	49
4.1	Beheer	49
4.2	Ruimtelijke ontwikkelingen	49
4.3	Nieuw beleid	49
5	Uitvoerbaarheid	51
5.1	Inleiding	51
5.2	Algemeen	51
5.3	Haalbaarheid initiatieven	56
5.4	Haalbaarheid wijzigingsgebieden	57
6	Wijze van bestemmen	58
6.1	Algemeen	58
6.2	Dit bestemmingsplan	59
7	Procedure	63
7.1	Vooroverleg en inspraak	63
7.2	Zienswijzen	63

Bijlage 1:
Overzicht vigerende bestemmingsplannen Bernheze

Bijlage 2:
Ontwikkelingsvisies Noordrand Heesch en Donzel-Doolhof
Nistelrode

Bijlage 3:
Overzicht particuliere initiatieven

Bijlage 4:
Notitie inspraakreacties

Bijlage 5:
Notitie zienswijzen en overzicht ambtshalve aanpassingen

Separate bijlagen:

1. Haalbaarheidsonderzoeken ontwikkelingsvisies Noordrand en Donzel-Doolhof.
2. Rekenbladen groeprisico gasleidingen.
3. Haalbaarheidsonderzoeken particuliere initiatieven.

1 Inleiding

1.1 Aanleiding

Door de gemeentelijke herindeling per 1 januari 1994 ontstond de gemeente Bernheze. De gemeente Bernheze bestaat sindsdien uit de vijf kernen Heesch, Nistelrode, Vorstenbosch, Heeswijk-Dinther en Loosbroek. Binnen de gemeente is een groot aantal sterk verouderde bestemmingsplannen van kracht. Om die reden is besloten om over te gaan tot actualisering en digitalisering van de vigerende bestemmingsplannen. Er is voor gekozen om één bestemmingsplan voor het buitengebied op te stellen en daarnaast één bestemmingsplan voor de vijf kernen van de gemeente (voorliggend bestemmingsplan). Daarnaast zijn er nog bestemmingsplannen voor de centrumgebieden van de kernen en bedrijventerreinen.

1.2 Doel

De huidige planologische regelgeving voor de vijf kernen van de gemeente Bernheze bestaat uit 112 bestemmingsplannen, waarvan een aanzienlijk deel ouder is dan tien jaar. Door deze diversiteit aan bestemmingsplannen zijn er ongewenste verschillen voor wat betreft de bouw- en gebruiksmogelijkheden.

Middels de actualisering van de vigerende bestemmingsplannen ontstaat een actuele en eenduidige bestemmingsregeling vervat in één bestemmingsplan voor de vijf kernen van de gemeente. Als uitgangspunt geldt dat een conserverend plan wordt opgesteld waarin de bestaande situatie wordt vastgelegd. Nieuwe ontwikkelingen worden in beginsel niet in het bestemmingsplan opgenomen. Hierop wordt een uitzondering gemaakt voor kleine ontwikkelingen welke voldoende concreet zijn en waarvan de haalbaarheid aangetoond is. Het gaat daarbij om 39 initiatieven, veelal voor de bouw van een woning op een open plek. Daarnaast bieden wijzigingsbevoegdheden mogelijkheden om de opgestelde visie voor de noordrand van Heesch en het gebied Donzel-Doolhof in Nistelrode¹ te implementeren.

1.3 Begrenzing plangebied

Het plangebied van dit bestemmingsplan beslaat de vijf kernen van de gemeente Bernheze, namelijk Heesch, Nistelrode, Heeswijk-Dinther, Vorstenbosch en Loosbroek. De centra van Heesch, Nistelrode en Heeswijk-Dinther worden buiten dit bestemmingsplan gelaten. Voor deze centra zijn recente bestemmingsplannen beschikbaar.

De figuren 1 tot en met 5 geven het plangebied per kern weer.

¹ SAB, Notitie ontwikkelingsvisies Noordrand Heesch & Donzel-Doolhof Nistelrode, 14 mei 2009

1.4 Vigerende bestemmingsplannen

Momenteel vigeren in het plangebied 112 bestemmingsplannen. In bijlage 1 is een overzicht gegeven van deze 112 bestemmingsplannen. Deze plannen vigeren tot het moment waarop het voorliggende bestemmingsplan “De Kommen van Bernheze” in werking treedt.

1.5 Leeswijzer

Na dit inleidende hoofdstuk volgt hoofdstuk 2. Hierin is een beschrijving opgenomen van de historie en de huidige situatie van het plangebied.

In hoofdstuk 3 wordt het Europees, Rijks-, provinciaal, regionaal en gemeentelijk beleid behandeld. Hoofdstuk 4 gaat in op de planuitgangspunten (beheer en ontwikkelingen). In hoofdstuk 5 wordt inzicht gegeven in de haalbaarheidsaspecten voor het voorliggende bestemmingsplan.

In hoofdstuk 6 is de wijze van bestemmen aangegeven. Er wordt beschreven hoe de verbeelding en de regels zijn opgebouwd en welke bestemmingen er in het plan voorkomen. Ook wordt in dit hoofdstuk aangegeven hoe de regels moeten worden geïnterpreteerd en uitgelegd.

In het laatste hoofdstuk van dit bestemmingsplan wordt ingegaan op de procedures die voorliggend bestemmingsplan heeft doorlopen.

2 Huidige situatie

2.1 Inleiding

De gemeente Bernheze is gelegen te midden van de gemeenten 's-Hertogenbosch, Oss, Uden en Veghel. In het noorden wordt de gemeente strak begrensd door de A59. De zuidgrens van de gemeente wordt gevormd door de beekdalen van de Leigraaf en de Aa.

De gemeente is ontstaan in 1994 door de samenvoeging van de voormalige gemeenten Heesch, Heeswijk-Dinther (waaronder Loosbroek) en Nistelrode (waaronder Vorstenbosch).

Figuur 6: Luchtfoto van de gemeente: overzicht van de ligging van de vijf kernen

Bernheze ligt gunstig ten opzichte van grotere steden als 's-Hertogenbosch en Eindhoven. Het heeft een goede aansluiting met de A50 en A59. De gemeente Bernheze ligt op de overgang van de Peelhorst naar de dekzandvlakte met dekzandruggen. Bernheze heeft een prettig woon- en leefmilieu. De gemeente is bosrijk en heeft een open landschappelijk karakter.

De vijf kernen liggen in dezelfde gemeente maar hebben elk wel een eigen ruimtelijke en functionele structuur. Deze staat in het vervolg beschreven.

2.2 Historie

2.2.1 *Heesch*

Tot 1 januari 1994 was Heesch een zelfstandige gemeente in het noordoosten van Noord-Brabant, tussen Oss en Uden. Deze gemeente besloeg een oppervlakte van 2.637 ha en telde één kerkdorp: Heesch. Dat op zijn beurt bestond uit elf gehuchten, wijken of rotten: Kerkeind, Hoogstraat, Wijst, Schutsboom, Heelwijk, Beemd, Broekhoek, Groes, Zoggel, Vinkel en Loosbroek.

Uit archeologisch onderzoek blijkt dat al sinds circa 2000 vóór Christus sprake is van menselijke activiteiten in deze regio. Het oudste geschreven document met een vermelding van Heesch dateert uit 1191. Daarin worden de tienden van 'Heze' genoemd. Vóór 1298 is al sprake van een gement (gemeenschappelijke grond) van de inwoners van Heesch. Op 18 oktober 1329 gaf de hertog een complex gemeenschappelijke gronden uit. Uit 1364 stamt de eerste vermelding van schepenen, dus van een eigen dorpsbestuur.

Vanouds was Heesch een agrarische gemeente met overwegend schrale zandgronden. Maar een beperkt gedeelte was geschikt voor het verbouwen van rogge, haver en boekweit. Naast de landbouw was zeer bepalend voor de geschiedenis van Heesch dat het dorp halverwege 's-Hertogenbosch en Grave ligt. Voetgangers, ruiters en rytuigen gebruikten het dorp als pleisterplaats. Ook de paardenposterij had er een station. En de aanleg van de straatweg 's-Hertogenbosch-Grave in de periode 1818-1836 maakte van Heesch, tot dan toe een verzameling gehuchten, een straatdorp met lintbebouwing.

2.2.2 *Nistelrode en Vorstenbosch*

Tot 1 januari 1994 was Nistelrode een zelfstandige gemeente in het noordoosten van Noord-Brabant, tussen Oss, Uden en Zeeland. Deze gemeente besloeg een oppervlakte van 3.299 ha en telde twee kerkdorpen - Nistelrode en Vorstenbosch – en een gedeelte van Loosbroek. Nistelrode bestond uit de volgende wijken: Laar, Maxend, Menzel, Delst, Donzel, Kleinwijk, Weijen en Loo.

Tussen 1200 en 1237 wordt "Nisterle" voor het eerst genoemd in schriftelijke bronnen, namelijk in een lijst van goederen en rechten van de abdij van Berne bij Heusden. In 1291 is er sprake van goederen gelegen in de "parrochia de Nysterle". De term "parrochia" duidt op een plaatselijke kerkelijke gemeente. De eerste kerk, toegewijd aan Sint-Lambertus, stond aan de rand van de Maashorst, in het gehucht Kleinwijk. In juli 1296 kregen de inwoners van Nysterle hun gement (gemeenschappelijke grond) in gebruik van hertog Jan II. Zijn zoon Jan III voerde in 1328 een schout ten tonele, waarschijnlijk de schout van het kwartier Maasland. Nistelrode behoorde tot het kwartier Maasland, waarvan Oss de hoofdstad was. Daarmee hebben we ook het eerste schriftelijke bewijs dat in Nistelrode een plaatselijk bestuur in opbouw was. Vanaf 1391-1392 weten we in ieder geval dat er een schepenbank bestond.

In de achttiende eeuw vormde de linnenweverij een belangrijke nevenactiviteit voor de overwegend agrarische bevolking. In 1794 waren er maar liefst 200 wevers actief. Toen eind negentiende eeuw deze tak van nijverheid meer en meer verhuisde naar de

fabriek, kwamen de weefgetouwen in Nistelrode stil te staan. Inmiddels was in 1858 de eerste verharde weg gereedgekomen: Uden - Nistelrode - Heesch. Pastoor Prinsen had bedongen dat deze weg werd aangelegd langs de in 1841-1842 nieuw gebouwde Sint-Lambertuskerk in Laar. Nog dichterbij kwam de buitenwereld ten gevolge van de aanleg van de stoomtramverbinding Oss-Heesch-Nistelrode-Uden-Veghel.

2.2.3 Heeswijk-Dinther en Loosbroek

Heeswijk

Tot 1 januari 1969 was Heeswijk een zelfstandige gemeente in het noordoosten van Noord-Brabant, gelegen aan het riviertje de Aa en de Zuid-Willemsvaart, tussen Berlicum, Schijndel en Dinther. Het gebied besloeg een oppervlakte van 1.528 ha en telde één kerkdorp: Heeswijk. In 1969 fuseerde Heeswijk met Dinther tot de nieuwe gemeente Heeswijk-Dinther en in 1994 ging deze gemeente op in de huidige gemeente Bernheze.

In 1196 schonk Albert, heer van Dinther, die één der eerste bewoners van het kasteel van Heeswijk moet zijn geweest, al zijn bezittingen aan de Norbertijnen in Berne, nabij Heusden. Deze bezittingen lagen in de buurt van het hof Bernehese bij Dinther en van een moerassig gebied dat Loesbruch werd genoemd. Aldus werd Bernehese een uithof van de Norbertijnen, die sindsdien met Heeswijk en Dinther verbonden zijn gebleven. Als gevolg van de Staatse verovering van de Meierij vond abt Jan Moors in 1629 onderdak in het Slotje te Heeswijk en sinds 1857 was daar de nieuwe abdij van Berne gevestigd.

Ook Kasteel Heeswijk en zijn bewoners speelden een belangrijke rol in de geschiedenis van Heeswijk. Er waren Van Dinthers, Van Berlaers en Van Benthems, en ook Van der Hoevens en Speelmansen, maar Andreas Johannes Ludovicus Baron van den Bogaerde van Terbrugge stak hen naar de kroon. Hij was in 1832 gouverneur van Noord-Brabant geworden en bevorderde onder andere de aanleg van de straatweg Rosmalen-Veghel, die Heeswijk en Dinther ontsloot. Deze eerste provinciale weg heet onder Heeswijk en Dinther dan ook nog steeds Gouverneursweg. Hierlangs groeiden beide dorpen geleidelijk aan elkaar. De ingebruikname van een nieuw gemeentehuis ongeveer halverwege vormde in 1982 de afronding van dit proces.

Dinther

Tot 1 januari 1969 was Dinther een zelfstandige gemeente in het noordoosten van Noord-Brabant, gelegen aan het riviertje de Aa en de Zuid-Willemsvaart, tussen Heeswijk, Schijndel en Veghel. Het gebied besloeg een oppervlakte van 1.862 ha en telde twee kerkdorpen: Dinther en Loosbroek.

Vanaf 1 januari 1969 gingen de gemeenten Dinther en Heeswijk samen verder als de nieuwe gemeente Heeswijk-Dinther, 3.407 ha groot. Met ingang van 1 januari 1994 kwam alweer een einde aan die zelfstandigheid: het hele gebied ging deel uitmaken van de gemeente Bernheze.

De nederzetting Dinther is ontstaan in het dal van het riviertje de Aa, dat lange tijd bevaarbaar is geweest tot aan Veghel. Dinther wordt voor het eerst in schriftelijke documenten genoemd in 1139. Paus Innocentius II bekrachtigde toen alle schenkingen die ooit waren gedaan aan de Sint-Servaaskerk te Maastricht. Tot die schenkingen be-

hoorde de kerk van Dinther. Dat is de reden waarom de rooms-katholieke parochie van Dinther aan Sint-Servatius is toegewijd. De pauselijke akte maakt in ieder geval duidelijk, dat het dorp in 1139 al bestond en dat er een kerk was gebouwd.

Het Aadal bij Dinther bleek ook aanzienlijke families een prettige woonomgeving te bieden. Ooit stonden daar dan ook talrijke kastelen of omwaterde huizen: Het Geburght of Ter Borch, Ten Bogaerde, Avestein, Ten Weijer of Ter Weer, Zwanenburg en Roestenburg (of Rozenburgt). Daarnaast kent Dinther ook een aantal andere monumenten, zoals de Servatiuskerk, de oude hervormde kerk en de molen.

2.3 Ruimtelijke structuur

2.3.1 Heesch

Heesch is de grootste kern en de hoofdkern van de gemeente Bernheze. In de stedenbouwkundige structuur en de groenstructuur zijn de geschiedenis en ontwikkeling van het dorp afleesbaar. Heesch ligt op de overgang van de Peelhorst in het oosten, de jonge ontginningen in het zuiden en het dekzandlandschap in het noorden. De oudste bebouwing staat aan de noordrand van het dorp, met de slingerende Mgr. van den Hurkiaan als centrale ontsluiting. Na de aanleg van de doorgaande wegen Boschebaan, 't Dorp - Graafsebaan en de Nistelrodeseweg - Osseweg is Heesch sterk uitgebreid met woonwijken uit verschillende perioden. Ten westen van het dorp zijn bedrijventerreinen gerealiseerd. Het huidige dorpscentrum bevindt zich aan De Misse, het centrale plein in Heesch. De kern Heesch heeft uitgebreide winkel- en sportvoorzieningen. Het groen in de kern bestaat voornamelijk uit laanbeplanting langs de linten.

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. Ten zuidoosten van de kern ligt het bosgebied van de Maashorst. Ten zuiden en westen van de kern liggen agrarische gronden. Cultuurhistorisch waardevolle elementen in de kern zijn met name de oude dorpslinten.

2.3.2 Heeswijk-Dinther

Heeswijk en Dinther zijn ontstaan op de oeverwal die tussen de beekdalen van de Aa en Leijgraaf is gelegen. Op de brede dekzandrug zijn twee kernen ontstaan te midden van een complex van akkers en weilanden, waar een kleinschalig kampenlandschap is ontstaan. Door uitbreiding van de bebouwing op aangrenzende akkers zijn de kernen Heeswijk en Dinther aan elkaar gegroeid.

De ruimtelijke structuur wordt bepaald door de aaneengesloten lintbebouwing van de voormalige kernen, parallel aan het dal van de Aa. Na de samenvoeging is tussen Heeswijk en Dinther, rondom Plein 1969, een nieuw dorpscentrum met winkels en voorzieningen gerealiseerd. De centrale ruimtes van de vroegere dorpen (met karakteristieke open ruimtes en monumentale bomen) zijn, net als de historische lintstructuur, nog herkenbaar aanwezig. Uitbreidingen van de kern liggen met name aan de noordzijde van de oorspronkelijke lintbebouwing. Aan de oostzijde van de kern ligt een klein bedrijventerrein, dat qua maat en schaal goed bij de kern past.

Heeswijk-Dinther heeft aan de noordzijde van de kern, richting de Leijgraaf, een kleinschalige dorpsrand met waterlopen, bomenrijen en bosjes. Aan de zuidzijde, richting de Aa, is sprake van een meer transparante overgang tussen het dorp en het beekdal. De laanbeplanting langs de Hoofdstraat is op enkele plaatsen onderbroken. Enkele oude wegen verbinden, met veelal restanten van laanbeplanting, de historische centra met het buitengebied. In Heeswijk vormt de abdij met bijbehorende lanen een karakteristiek element in de groenstructuur. De monumentale beplanting rond de abdij staat niet in relatie met de groenstructuur van Dinther en langs de Hoofdstraat. De dorpsranden zijn over het algemeen zacht te noemen, met uitzondering van de harde rand langs de uitbreiding aan de noordzijde van de kern. In Heeswijk-Dinther hebben de oude linten een cultuurhistorische waarde. Daarnaast zijn de Abdij van Berne en diverse historische groenstructuren aan te merken als waardevol.

2.3.3 Nistelrode

Nistelrode maakt deel uit van een reeks van oude ontginningen op de Peelhorst, die langs de Peelrandbreuk liggen. De ruimtelijke structuur van Nistelrode wordt bepaald door lintbebouwing in een noord-zuidrichting, evenwijdig aan de Peelrandbreuk. Nistelrode heeft een historisch centrum met karakteristieke driehoekige pleinen en historische bebouwing. De structuur van de uitbreidingen van Nistelrode loopt hoofdzakelijk evenwijdig aan de oude wegenstructuur. Kenmerkend voor de ruimtelijke structuur zijn de buurtschappen Menzel, Donzel, Kantje en Maxend, die met Nistelrode zijn verbonden door een aaneengesloten lint van voornamelijk agrarische bebouwing. Aan de noordzijde van de kern, tussen de woonbebouwing van de kern en de Noorderbaan (die aansluit op de A50), ligt het kleinschalige bedrijventerrein Kleinwijk. De oude wegen naar het centrum zijn voorzien van laanbeplanting, die veelal is onderbroken of versnipperd. Vanuit het buitengebied strekt het groen op een aantal locaties nog relatief ver door tot de kern. In één van deze groene lobben bevindt zich de molen. De randen van de kern hebben een verschillend karakter. In het noorden en oosten wordt het bebouwd gebied begrensd door de Noorderbaan en de A50. Het gebied tussen de kern en de A50 is ingevuld met een sportpark en agrarische percelen. De west- en zuidrand zijn over het algemeen zacht te noemen. Ten noorden van de Noorderbaan liggen de bosgebieden van de Maashorst. In het westen en zuiden liggen agrarische gronden. De historische linten, die alle min of meer parallel aan de Peelrandbreuk lopen, hebben cultuurhistorische waarde.

2.3.4 Vorstenbosch

Vorstenbosch is een relatief jonge ontginningskern. De oude akkercomplexen rond het dorp zijn daardoor klein en dankzij de structuur van dekzandruggen en dalen komen in de omgeving van Vorstenbosch relatief veel bosjes en struwelen voor. Vorstenbosch is een typisch esdorp met slingerende, met eiken beplante wegen met oude bebouwing die het dorp verbindt met het buitengebied. Op het kruispunt van de uitwaaiende linten bevindt zich het centrale Meester Loeffenplein. In de gebieden tussen de linten hebben op kleine schaal planmatige uitbreidingen plaatsgevonden. De hoofdstructuur is noord-zuid gericht, met de Kerkstraat – Heuvel (de weg tussen Schijndel en Nistelrode) als belangrijkste drager. In het hart van de kern bevindt zich de molen 'Windlust'. Langs de linten ontbreekt een structurerende boombeplanting, waardoor de groenstructuur van het dorp versnipperd is. Doordat de doorgaande wegen buiten de kom wel zijn beplant met bomen, is de samenhang verloren gegaan. De

kern wordt in het noorden begrensd door de bosgebieden, die een uitloper vormen van de Bedafse Bergen. Op korte afstand ten zuiden van de kern bevindt zich het beekdal van de Leijgraaf. Ten oosten en westen van de kern liggen akkercomplexen. De randen van Vorstenbosch zijn over het algemeen zacht. Ten noorden en zuiden van de kern, in het buitengebied, bevinden zich enkele historische groenstructuren.

2.3.5 Loosbroek

Loosbroek is een relatief jonge ontginningskern, die in het open agrarische landschap in het westelijk deel van de gemeente ligt. Het dorp heeft een landschappelijk karakter en vrijwel het gehele dorp kent een sterke relatie met het buitengebied. Het landschap rond de kern wordt gekenmerkt door natte en jonge ontginningen met een rationele verkaveling. Loosbroek bestaat uit een dorpslint dat in oost-westelijke richting loopt alsook een meer planmatig opgezette woonbuurt (ten zuiden van dit lint) welke doorsneden wordt door de doorgaande straten Krommedelseweg en Schaapsdijk – Koningsstraat. De groenstructuur in Loosbroek bestaat uit bomenrijen van verschillende soorten langs de doorgaande wegen en beplanting in de woonstraten. De kenmerkende landschappelijke ligging en bijbehorende lineaire structuur komen niet goed tot uitdrukking in de groenstructuur. De randen van het dorp en de doorgaande wegen sluiten aan op het landschappelijk karakter en hebben een passende inrichting. De woonstraten hebben een meer stedelijk karakter. De randen van het dorpslint zijn zacht en vanaf het dorpslint bestaan met name in noordelijke richting, waar geen uitbreiding heeft plaatsgevonden, nog zichtlijnen naar het buitengebied. Het agrarisch bedrijf aan de zuidwestzijde van de kern ligt als een hard gegeven in zijn omgeving. Ten oosten van het dorp is een historische groenstructuur aanwezig.

2.4 Functionele structuur

2.4.1 Wonen

De circa 30.000 inwoners die de gemeente Bernheze telt, zijn verdeeld over de vijf kernen. In Heesch wonen de meeste inwoners: circa 12.500, Heeswijk-Dinther telt circa 8.200 inwoners, Nistelrode circa 6.000 inwoners en in de kernen Vorstenbosch (circa 1.550 inwoners) en Loosbroek (circa 1.250 inwoners) wonen aanmerkelijk minder mensen.

Vier van de vijf kernen liggen in een 'hoefijzervorm' rond het groene middengebied van de gemeente. Loosbroek heeft een relatief centrale ligging en bevindt zich tussen het agrarische landschap van de jonge ontginningen. De ontstaansgeschiedenis en de latere groei (in meer of mindere mate) van de verschillende kernen wordt nog weerpiegeld in de ruimtelijke structuur van de kernen. De structuur van de 'dubbelkern' Heeswijk-Dinther, dat in een langgerekte vorm parallel aan de Aa is ontstaan, is bijvoorbeeld heel anders dan het meer compacte Vorstenbosch of het relatief kleine Loosbroek.

Bernheze wordt gekenmerkt door een groen karakter. De kernen zijn door de jaren heen relatief klein gebleven, waardoor ook in deze gebieden het contact met het buitengebied nog vaak aanwezig is. In Heesch, dat deel uitmaakt van de stedelijke regio Waalboss en op korte afstand van Oss ligt, is een meer stedelijke ontwikkeling te zien.

2.4.2 Voorzieningen

In de kernen Heesch, Nistelrode en Heeswijk-Dinther is sprake van een centrumgebied waar voorzieningen zijn geclusterd. Deze kernen zijn grotendeels zelfvoorzienend en hebben op gemeentelijk niveau een verzorgingsfunctie. Op korte afstand van de gemeentegrenzen zijn in de grotere kernen Oss, Uden en Veghel voorzieningen aanwezig die grootschaliger van aard zijn (breder en specialistisch winkelaanbod, bioscoop, theater etc.). In Vorstenbosch en Loosbroek zijn nauwelijks consumentverzorgende voorzieningen aanwezig. Deze kernen zijn aangewezen op de voorzieningen in de drie grotere kernen binnen de gemeente of in de steden die buiten het gemeentelijk grondgebied vallen. In elk van de kernen is basisonderwijs aanwezig. Daarnaast zijn er twee scholen voor voortgezet onderwijs: het Hooghuis Lyceum in Heesch en gymnasium Bernrode in Heeswijk-Dinther.

2.4.3 Bedrijvigheid

Bij verschillende kernen is een bedrijventerrein gesitueerd. Bernheze is geen 'werk-gemeente'. Vergeleken met de omgeving is de werkgelegenheidsfunctie vrij laag, wat betekent dat relatief veel inwoners buiten de gemeente werkzaam zijn. De grootste bedrijventerreinen in de gemeente liggen bij Heeswijk-Dinther, Nistelrode en met name bij Heesch. Verder komen in de verschillende kernen verschillende solitaire bedrijfsvestigingen voor.

2.5 Monumenten

Binnen het plangebied bevinden zich 20 rijksmonumenten:

Kern	Adres	Type
Heesch	't Dorp, "Knekelhuisje Kerkhof"	
Heeswijk-Dinther	Abdijstraat 45	
Heeswijk-Dinther	Abdijstraat 49	Slotje
Heeswijk-Dinther	Abdijstraat 49	Abdij Kapel+vleugel
Heeswijk-Dinther	Abdijstraat 49	Abdij Oude gedeelte
Heeswijk-Dinther	Abdijstraat 49	Abdij Toegangspoort
Heeswijk-Dinther	Den Dolvert	Heilig Hartbeeld
Heeswijk-Dinther	Den Dolvert 13/13A	
Heeswijk-Dinther	Den Dolvert 5	
Heeswijk-Dinther	Hoofdstraat 101	
Heeswijk-Dinther	Hoofdstraat 80	Orgel en klok
Heeswijk-Dinther	Hoofdstraat 80	Mausoleum
Heeswijk-Dinther	Kerkstraat 2	N.H. Kerk
Heeswijk-Dinther	Kerkstraat 4	Pastorie N.H. Kerk
Heeswijk-Dinther	St. Servatiusstraat 1	Kerk
Vorstenbosch	Kerkstraat 22	Molen
Vorstenbosch	Kerkstraat 2	R.K. Kerk
Vorstenbosch	Kerkstraat 2	Orgel
Vorstenbosch	Kerkstraat 4	Pastorie
Nistelrode	Molenerf 1	Molen

Daarnaast bevinden zich in het plangebied 38 gemeentelijke monumenten:

Kern	Adres
Heesch	Lindelaan 11
Heesch	Mgr. Van den Hurklaan 2
Heesch	`t Dorp 107
Heesch	`t Dorp 133
Heesch	Schoonstraat 33
Loosbroek	Dorpsstraat 49
Loosbroek	Dorpsstraat 46
Heeswijk-Dinther	Heilarensestraat 17
Heeswijk-Dinther	Hoofdstraat 23
Heeswijk-Dinther	Hoofdstraat 33
Heeswijk-Dinther	Hoofdstraat 43
Heeswijk-Dinther	Hoofdstraat 57
Heeswijk-Dinther	Hoofdstraat 59
Heeswijk-Dinther	Hoofdstraat 74
Heeswijk-Dinther	Hoofdstraat 78
Heeswijk-Dinther	Hoofdstraat 80
Heeswijk-Dinther	Hoofdstraat 82
Heeswijk-Dinther	Hoofdstraat 82a / 82b
Heeswijk-Dinther	Hoofdstraat 89
Heeswijk-Dinther	Hoofdstraat 100
Heeswijk-Dinther	Hoofdstraat 102
Heeswijk-Dinther	Hoofdstraat 104
Heeswijk-Dinther	Hoofdstraat 106 / 108
Heeswijk-Dinther	Lariestraat 14 / 16
Heeswijk-Dinther	Lariestraat 18
Heeswijk-Dinther	Lariestraat 17
Heeswijk-Dinther	Lariestraat 5
Heeswijk-Dinther	Meerstraat 7
Heeswijk-Dinther	Mgr. Van Oorscotstraat 2
Heeswijk-Dinther	Mgr. Van Oorscotstraat 4
Heeswijk-Dinther	Raadhuisplein 1 / 3
Heeswijk-Dinther	Raadhuisplein 9
Heeswijk-Dinther	Raadhuisplein 22
Heeswijk-Dinther	Schoolstraat 26
Heeswijk-Dinther	St. Servatiusstraat 23
Heeswijk-Dinther	St. Servatiusstraat 44
Nistelrode	Laar 72
Vorstenbosch	Hondstraat 5

3 Beleidskader

3.1 Europees beleid

3.1.1 *Vogel- en Habitatrichtlijn*

Door de Europese Unie zijn richtlijnen uitgevaardigd ter bescherming van bedreigde plant- en diersoorten en leefgebieden. Concrete richtlijnen zijn de Europese Vogelrichtlijn en de Europese Habitatrichtlijn. Die richtlijnen moeten door de lidstaten worden vertaald naar concrete aanwijzing van gebieden die op grond van deze criteria wettelijke bescherming krijgen.

De Vogelrichtlijn (EU-richtlijn 79/409/EEG, gewijzigd bij richtlijn 86/122/EEG), bevat naast bepalingen over de instandhouding van in het wild levende vogelsoorten, ook plichten die op de bescherming van de leefgebieden van in het wild levende vogels zijn gericht. De meest geschikte habitats voor bijzonder waardevolle soorten en veel voorkomende trekvogels moeten als speciale beschermingszone worden aangewezen. Anders dan bij de Habitatrichtlijn worden de speciale beschermingszones direct – dus zonder toetsing van de EU – door de lidstaten aangewezen. De Vogelrichtlijn is in de nationale regelgeving verwerkt in de Flora- en faunawet.

De aanwijzing van gebieden tot beschermd natuurgebied in het kader van de Vogelrichtlijn of Habitatrichtlijn vindt plaats aan de hand van soortenlijsten van zeldzame of bedreigde plant- en diersoorten. Wanneer in een gebied bepaalde soorten voorkomen, of een bepaald percentage van de Europese populatie herbergt, dan komt een dergelijk gebied in aanmerking voor plaatsing onder de betreffende richtlijn. Bernheze ligt niet in een van deze gebieden.

Daar waar voorliggend bestemmingsplan ontwikkelingen mogelijk maakt, zal een quick scan flora en fauna uitgevoerd worden (zie hoofdstuk 4),

3.1.2 *Verdrag van Valletta (Malta)*

In 1992 is het Verdrag van Valletta (Malta) door de landen van de EU, waaronder Nederland, ondertekend. Dit verdrag verplicht de Europese overheden tot het beschermen van archeologisch erfgoed. Hierbij wordt als uitgangspunt gehanteerd dat archeologische waarden *in situ*² bewaard moeten blijven. Dat wil zeggen, dat er naar gestreefd moet worden om de waarden op de locatie te behouden. Als dit niet mogelijk blijkt, bijvoorbeeld bij bouwplannen, dan moeten de waarden worden opgegraven en *ex situ*³ worden bewaard. Het Verdrag van Valletta is doorvertaald in de Monumentenwet 1988. De Monumentenwet is daartoe gewijzigd in september 2007 (Wet op de Archeologische Monumentenzorg). Sinds deze wijziging van september 2007 is de gemeente bevoegd gezag op het gebied van cultuurhistorie en archeologie.

² *in situ* = in de bodem [bewaren]

³ *ex situ* = uit de bodem [halen en ergens bewaren]

Paragraaf 5.1 gaat nader in op het aspect archeologie. Daar waar voorliggend bestemmingsplan ontwikkelingen mogelijk maakt, zal indien noodzakelijk een archeologisch onderzoek uitgevoerd worden (zie hoofdstuk 4).

3.2 Nationaal beleid

3.2.1 *Nota Ruimte*

Structuurvisie

In de Nota Ruimte is het nationaal ruimtelijk beleid vastgelegd tot 2020. Tezamen met de realisatieparagraaf is deze nota in juni 2008 vastgesteld als structuurvisie. Bovendien bevat het een doorkijk naar de langere termijn, namelijk de periode 2020 - 2030. De Nota Ruimte vervangt de ruimtelijk relevante rijksnota's c.q. de planologische kernbeslissingen (PKB's) behorende bij de Vierde nota over de ruimtelijke ordening Extra en het Structuurschema Groene Ruimte.

Hoofddoel van het nationaal ruimtelijk beleid, is ruimte scheppen voor de verschillende ruimtevrage functies op het relatief beperkte oppervlak van Nederland. Meer specifiek richt het kabinet zich hierbij op vier algemene doelen: versterking van de internationale concurrentiepositie van Nederland, bevordering van krachtige steden en een vitaal platteland, borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden, en borging van de veiligheid.

Met de Nota Ruimte heeft het kabinet gekozen voor een dynamisch, op ontwikkeling gericht ruimtelijk beleid. Het accent verschuift daarmee van het stellen van beperkingen naar het stimuleren van ontwikkelingen. Er wordt meer nadruk gelegd op "ontwikkelingsplanologie" en minder op "toelatingsplanologie". Daarnaast is het landelijke beleid gericht op het bundelen van verstedelijking en economische activiteiten. Steden en dorpen kunnen door bundeling van verstedelijking of economische activiteiten eenvoudiger worden ontsloten en ondersteunen een optimale benutting van de infrastructuur. Tevens maakt bundeling het mogelijk om functies bij elkaar te brengen waardoor het draagvlak voor voorzieningen ondersteund wordt en arbeid, zorgtaken en ontspanning beter te combineren zijn. Bij bundeling dient te worden aangesloten op bestaande ruimtelijke structuren.

Realisatieparagraaf Nationaal Ruimtelijk Beleid (2008)

Op grond van artikel 2.3, lid 2, van de Wet ruimtelijke ordening (Wro) moeten structuurvisies niet alleen beleid bevatten maar tevens laten zien hoe men zich voorstelt dat deze voornemens zullen worden gerealiseerd. Hiertoe heeft het kabinet in juni 2008 de Realisatieparagraaf Nationaal Ruimtelijk Beleid vastgesteld. De paragraaf geeft inzicht in welke nationale belangen het kabinet heeft gedefinieerd en op welke wijze het Rijk deze wil verwezenlijken. In het bijzonder welke belangen zullen worden gewaarborgd in de AMvB Ruimte. De Realisatieparagraaf krijgt de status van structuurvisie en wordt als het ware toegevoegd aan de Nota Ruimte en overige PKB's. In de Realisatieparagraaf zijn onder andere de volgende nationale ruimtelijke belangen uit de Nota Ruimte opgenomen:

- Bundeling van verstedelijking en economische activiteiten. Hieronder wordt verstaan de optimale benutting van bestaand bebouwd gebied, regime voor nieuwbouw in het buitengebied (inclusief uitzonderingsbepaling voor recreatiecomplexen) en locatiebeleid bedrijven en voorzieningen;

- Ecologische Hoofdstructuur: basisbescherming bruto begrensde gebieden, netto begrenzing en 'nee, tenzij'-regime (incl. mitigeren, compenseren, salderen en herbegrenzen), regime voor omzetting recreatiewoningen, aanmerking windenergie en aardgas als van groot openbaar belang en regime voor verharding van defensieeterreinen groter dan 5 hectare;
- Nationale landschappen: begrenzing, 'Ja, mits'-regime (kernkwaliteiten, migratiesaldo nul, ruimte voor aanwezige bedrijvigheid, tegengaan grootschalige verstedelijking) en planologische bescherming werelderfgoederen Nieuwe Hollandse Waterlinie, Stelling van Amsterdam en Beemster.

Voor dit bestemmingsplan is met name nationaal belang 02: 'Verbetering van de basiskwaliteit van de gehele hoofdinfrastructuur' van belang. Grenzend aan de kern Heesch loopt de A59. Ten behoeve van onder andere waarborging van de verkeersveiligheid (door de realisatie van verkeersafleidende bebouwing te voorkomen), is langs de A59 een 'vrijwaringszone - weg' opgenomen op de verbeelding.

3.2.2 Waterwet

De Waterwet (22 december 2009) regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. op grond van deze wet moeten de provincies één of meer regionale waterplannen vaststellen die wat betreft de ruimtelijke aspecten de status van provinciale structuurvisie hebben.

De Waterwet vervangt de bestaande wetten voor het waterbeheer in Nederland, met uitzondering van de Waterschapswet.

3.2.3 Het Nationaal Waterplan 'Een veilige leefbare delta, nu en in de toekomst'

Het Nationaal Waterplan is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en vervangt alle voorgaande Nota's Waterhuishouding. Het Nationaal Waterplan is opgesteld op basis van het wetsvoorstel Waterwet dat naar verwachting in 2009 in werking zal treden. Het Nationaal Waterplan beschrijft de hoofdlijnen van het nationale waterbeleid. Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie.

Belangrijke onderdelen van het Nationaal Waterplan zijn het nieuwe beleid op het gebied van waterveiligheid, het beleid voor het IJsselmeergebied, het Noordzeebeleid en de Stroomgebiedbeheerplannen op grond van de KRW. Tevens bevat het Nationaal Waterplan een eerste beleidsmatige uitwerking van de kabinetsreactie op het advies van de Deltacommissie.

Als bijlage bij het ontwerp Nationaal Waterplan zijn beleidsnota's toegevoegd over waterveiligheid, het IJsselmeergebied en de Noordzee.

3.2.4 Flora- en faunawet

Verplichtingen uit EG-richtlijnen moeten worden omgezet in nationaal recht. De soortenbescherming uit de Habitatrichtlijn is verwerkt in de Flora- en faunawet, die op 1 april 2002 in werking is getreden. De Flora- en faunawet heeft een aantal wetten op

het gebied van soortenbescherming vervangen. De belangrijkste zijn de Vogelwet, de Jachtwet en de Wet bedreigde uitheemse diersoorten. Uit de Natuurbeschermingswet is het hoofdstuk soortenbescherming in de Flora- en faunawet opgenomen.

Wat betreft soortenbescherming, is de Flora- en faunawet van toepassing. Hierin wordt onder andere de bescherming van dier- en plantensoorten geregeld. Bij ruimtelijke ontwikkelingen dient te worden getoetst of er sprake is van negatieve effecten op de aanwezige natuurwaarden. Als hiervan sprake is, moet ontheffing of vrijstelling worden aangevraagd. Omdat in voorliggend plan in beginsel geen sprake is van nieuwe ontwikkelingen en de bestaande open ruimte niet wordt aangetast, kan er geen sprake zijn van negatieve effecten op eventueel voorkomende soorten. Noodzaak tot een nader ecologisch onderzoek is hier dan ook niet aan de orde. Ook zijn er berekend vanuit flora en fauna geen beperkingen voor de uitvoering van het bestemmingsplan. Wel dient in het geval van individuele bouw-, sloop- en kapwerkzaamheden rekening te worden gehouden met de lokale natuurwaarden. Daar waar dit bestemmingsplan wel ontwikkelingen mogelijk maakt, zal een quick scan flora en fauna uitgevoerd worden (zie hoofdstuk 5).

3.2.5 Wet luchtkwaliteit

Op 15 november 2007 is de Wet luchtkwaliteit in werking getreden. Deze wet vervangt het Besluit luchtkwaliteit uit 2005 en is een implementatie van de Europese kaderrichtlijn luchtkwaliteit en de vier dochterrichtlijnen waarin onder andere grenswaarden voor de luchtkwaliteit ter bescherming van mens en milieu zijn vastgesteld.

Nederland kan in 2010 niet overal voldoen aan de Europese grenswaarden voor fijn stof en stikstofdioxide, waardoor de realisatie van grote ruimtelijke ontwikkelingen onder druk staat. Het doel van de Wet luchtkwaliteit is het verbeteren van de luchtkwaliteit, zodat in 2015 aan de Europese eisen wordt voldaan en huidige belemmeringen voor gewenste ontwikkelingen zo veel mogelijk worden weggenomen. De kern van de Wet is het 'Nationaal samenwerkingsprogramma luchtkwaliteit' (NSL). Dit instrument wordt door de Rijksoverheid gecoördineerd en bevat de ruimtelijke ontwikkelingen die de luchtkwaliteit 'in betekenende mate' verslechteren en maatregelen om de luchtkwaliteit te verbeteren. In april 2009 heeft Europa ingestemd met het NSL en is afgesproken dat Nederland in 2012 moet voldoen aan de norm voor fijnstof en voor de overige stoffen in 2015.

Projecten die 'niet in betekenende mate' leiden tot een verslechtering van de luchtkwaliteit hoeven volgens de Wet luchtkwaliteit niet langer afzonderlijk te worden getoetst op de grenswaarde, tenzij een dreigende overschrijding van één of meerdere grenswaarden te verwachten is. Tot 2009 ligt de grens van 'niet in betekenende mate' volgens de gelijknamige AmvB bij 1% van de grenswaarde van een stof. Voor fijn stof en stikstofdioxide betekent dit een maximale toename van $0,4 \mu\text{g}/\text{m}^3$. Hiervan is volgens de ministeriële regeling 'niet in betekenende mate' sprake bij de realisatie van 500 woningen, met 1 ontsluitingsweg.

Dit laat onverlet dat burgers voldoende beschermd moeten worden tegen (tijdelijke) te hoge concentraties. Hiervoor is het noodzakelijk dat de luchtkwaliteit wordt betrokken in de afweging of er sprake is van 'een goede ruimtelijke ordening'. Dit betekent dat de luchtkwaliteit 'schoon' genoeg moet zijn voor de functie die daar wordt toegelaten.

Het op te stellen bestemmingsplan is een conserverend plan en maakt in principe geen ontwikkelingen mogelijk. Het bestemmingsplan leidt dus niet tot een (significante) toename van het aantal verkeersbewegingen en daarmee niet tot een (significant) negatief effect op de luchtkwaliteit. Derhalve is geen luchtkwaliteitonderzoek nodig voor het gehele bestemmingsplan. Daar waar voorliggend bestemmingsplan ontwikkelingen mogelijk maakt, zal indien noodzakelijk wel een quick scan luchtkwaliteit uitgevoerd worden (zie hoofdstuk 5).

3.2.6 **Wet geluidhinder**

Geluidhinder kan ontstaan door verschillende activiteiten. In de Wet geluidhinder en de Wet milieubeheer zijn geluidsnormen opgenomen voor wegverkeerslawaaï, railverkeerslawaaï en industrielawaaï. Deze normen geven de hoogst acceptabele geluidsbelasting bij geluidsgevoelige functies zoals woningen. Bij het bepalen van de maximaal toegestane geluidsbelasting maakt de Wet onderscheid tussen bestaande situaties en nieuwe situaties. Nieuwe situaties zijn nieuw te bouwen geluidsgevoelige functies of nieuwe geluidhinder veroorzakende functies.

Als in een zone langs een weg nieuwe situaties mogelijk worden gemaakt, dan moet een akoestisch onderzoek worden uitgevoerd. De breedte van de zone is afhankelijk van het aantal rijstroken, het stedelijk gebied en de maximum snelheid. In het akoestisch onderzoek kunnen wegen waar een maximum snelheid van 30 km/u geldt buiten beschouwing blijven. In tabel 1 zijn de zonebreedten aangegeven.

Tabel 1

Aantal rijstroken	Stedelijk gebied	Buitenstedelijk gebied
5 of meer	350 m	600 m
3 of 4	350 m	400 m
1 of 2	200 m	250 m

In nieuwe situaties is de voorkeursgrenswaarde aan de gevel 48 dB. Het college van Burgemeester en Wethouders hebben volgens artikel 83 van de Wet geluidhinder de bevoegdheid om hiervan ontheffing te verlenen (dit gebeurt door middel van een hogere waardeprocedure).

Onderhavig bestemmingsplan is een conserverend plan en maakt in principe geen ontwikkelingen mogelijk. Derhalve is geen akoestisch onderzoek nodig voor het gehele bestemmingsplan. Daar waar initiatieven worden meegenomen, zal indien noodzakelijk wel een akoestisch onderzoek uitgevoerd worden (zie hoofdstuk 5).

3.3 **Provinciaal beleid**

3.3.1 **Interimstructuurvisie "Brabant in ontwikkeling"**

De Interimstructuurvisie (27 juni 2008) benoemt de (ruimtelijke) belangen en doelen van de provincie Noord-Brabant en werkt deze op hoofdlijnen in beleid uit. Het hoofdbelang van de provincie is zorgvuldig ruimtegebruik. Dit hoofdbelang wordt thematisch uitgewerkt in deelbelangen en -doelen. De hoofdlijnen van het provinciaal ruimtelijk

beleid zijn vervolgens uiteengezet aan de hand van vijf leidende principes, welke een ruimtelijke inslag hebben en van belang zijn voor het provinciale schaalniveau. De vijf ruimtelijke principes zijn:

- Meer aandacht voor de onderste lagen;
- Zuinig ruimtegebruik;
- Concentratie van de verstedelijking;
- Zonering van het buitengebied;
- Grensoverschrijdend denken en handelen.

Voor de kernen zijn met name de beleidslijnen zuinig ruimtegebruik en concentratie van verstedelijking van belang. Dit bestemmingsplan is beheersgericht. Daarnaast worden enkele initiatieven meegenomen in het bestemmingsplan. Deze vinden allen binnen de bestaande kernen plaats en voldoen hiermee aan de principes van zuinig ruimtegebruik en concentratie van verstedelijking.

Figuur 7: Uitsnede plankaart Interimstructuurvisie

3.3.2 **Structuurvisie Ruimtelijke Ordening**

De Wet ruimtelijke ordening vraagt van overheden om in een Structuurvisie hun belangen helder te definiëren en aan te geven hoe zij deze willen realiseren. Met de Interimstructuurvisie Ruimtelijke Ordening (2008) heeft de provincie Noord-Brabant hierin een eerste stap gezet. In de Structuurvisie Ruimtelijke Ordening gaat de provincie nog een stap verder. De Structuurvisie wordt naar verwachting in de tweede helft van 2010 vastgesteld.

In de Structuurvisie Ruimtelijke Ordening geeft de provincie aan hoe zij omgaat met de ruimtelijke opgave voor de periode tot 2025, met een doorkijk naar 2040.

De Structuurvisie beschrijft een aantal trends en ontwikkelingen die ruimtelijke keuzes op provinciaal niveau vergen. Deze trends en ontwikkelingen zijn:

- ruimtelijke kwaliteit staat onder druk;
- veranderend klimaat;
- achteruitgang biodiversiteit;
- veranderend landelijk gebied;
- toenemende behoefte aan duurzame energie;
- toenemende concurrentie tussen economische regio's;
- afnemende bevolkingsgroei;
- toename mobiliteit.

Daarnaast beschrijft de Structuurvisie de onderscheidende kwaliteiten van Noord-Brabant. Dit zijn:

- de natuurlijke basis; de belangrijkste trends en ontwikkelingen die ruimtelijke keuzes op provinciaal niveau vergen;
- het ontginningslandschap;
- het moderne landschap.

Op basis van de hierboven beschreven trends en kernkwaliteiten geeft de Structuurvisie ruimtelijke keuzes voor de toekomstige ontwikkeling van Noord-Brabant. De provincie kiest voor een ontwikkeling waarin de kwaliteiten van de provincie sturend zijn bij de ruimtelijke keuzes die de komende jaren op de provincie afkomen.

De ruimtelijke belangen en keuzes zijn in vier ruimtelijke structuren geordend. Binnen deze structuren worden de belangrijkste maatschappelijke ontwikkelingen opgevangen. De vier structuren zijn:

- de groenblauwe structuur;
- de agrarische structuur;
- de stedelijke structuur;
- de infrastructuur.

Figuur 8: Uitsnede Structuurvisie Ruimtelijke Ordening

Dit bestemmingsplan heeft een conserverend karakter. Eventuele toekomstige ontwikkelingen dienen aan te sluiten bij het beleid zoals gesteld in de Interimstructuurvisie. Op 01 januari 2011 treedt de Structuurvisie Ruimtelijke Ordening in werking en dienen toekomstige ontwikkelingen aan te sluiten bij het hierin gestelde beleid.

3.3.3 Verordening Ruimte Fase 1

Vanaf 1 juni 2010 geldt de Verordening Ruimte Fase 1. Met de intrede van deze Verordening is de Paraplunota ingetrokken. De Verordening Ruimte draagt bij aan het

realiseren van de provinciaal ruimtelijke belangen en doelen zoals die benoemd zijn in de (Interim)structuurvisie Ruimtelijke Ordening en bevat hiertoe instructieregels die van belang zijn voor gemeenten bij het opstellen van hun bestemmingsplannen. Het ontwikkelen van de Verordening Ruimte gaat in twee fasen. Fase 1 betreft de onderwerpen waarvoor het Rijk uitwerking van de provincie vraagt (onder andere de ecologische hoofdstructuur), of waarvan duidelijk is dat ze inhoudelijk niet ter discussie staan in de nieuwe Structuurvisie (onder andere de integrale zoneringsintensieve veehouderij). Daarna worden de overige in de Verordening te regelen onderwerpen bepaald en uitgewerkt in fase 2. Dit gebeurt tegelijkertijd met het traject voor de Structuurvisie. De Verordening Ruimte Fase 2 komt in de volgende paragraaf aan de orde.

Aangaande nieuwbouw van woningen verwacht de provincie van gemeenten dat zij bij de ontwikkeling van woningbouwlocaties en het opstellen van ruimtelijke plannen rekening houden met de afspraken zoals die zijn gemaakt in het regionale planningsoverleg. In artikel 2.1.6 van de Verordening Ruimte Fase 1 is deze ambitie geconcretiseerd in regels over de verantwoording bij bestemmingsplannen en andere planologische besluiten.

Het vereiste van regionale afstemming is gebaseerd op de constatering dat wezenlijke processen met betrekking tot het wonen zich meer en meer afspelen op het regionale schaalniveau. Het wonen moet dan ook steeds meer als een regionale opgave worden gezien en de noodzaak om met betrekking tot de woningbouw tot (meer en betere) regionale afstemming te komen en ook regionale afspraken te maken wordt alleen maar groter. In lijn hiermee voorziet de Verordening Ruimte erin dat, op basis van de door de provincie opgestelde bevolkings- en woningbehoefteprognose, in regionaal verband bestuurlijke afspraken worden gemaakt over de gemeentelijke woningbouwprogramma's in samenhang met de gemeentelijke plancapaciteit voor woningbouw. In de Verordening Ruimte Fase 1 wordt ook het belang van de mogelijkheden om het bestaand stedelijk gebied beter te benutten door inbreiding en herstructurering en intensief en meervoudig ruimtegebruik genoemd.

3.3.4 *Ontwerp-Verordening Ruimte Fase 2*

De onderwerpen die in de Verordening Ruimte Fase 2 staan komen uit de provinciale structuurvisie. Daarin staat welke belangen de provincie wil behartigen en hoe ze dat wil doen.

Onderwerpen waarvoor Provinciale Staten hebben aangegeven dat de afweging voor de inzet van instrumenten nauw samenhangt met het opstellen van nieuw beleid in de Structuurvisie Ruimtelijke Ordening zijn opgenomen in de Verordening Ruimte Fase 2. Deze onderwerpen zijn:

- bescherming van de landschappelijke en natuurwaarden in de groene hoofdstructuur, subzone landbouw en de agrarische hoofdstructuur;
- cultuurhistorische en aardkundige waarden;
- land- en tuinbouw (inclusief de ontwikkeling van teeltondersteunende voorzieningen);
- windenergie, biomassavergisting;
- externe veiligheid in relatie tot de ontwikkeling van bedrijventerreinen;
- detailhandel en voorzieningen;
- nieuwe economische dragers in het buitengebied;
- toeristisch-recreatieve ontwikkelingen;
- grondwaterbeschermingsgebieden;

- de overlegzones infrastructuur;
- wateronderwerpen indien dit uit de vaststelling van het Provinciaal Waterplan voortvloeit.

Dit bestemmingsplan heeft een conserverend karakter. Eventuele toekomstige ontwikkelingen dienen aan te sluiten bij het beleid zoals gesteld in de Ontwerp-Verordening Ruimte Fase 2.

3.3.5 *Beleid ten aanzien van intensieve veehouderijen*

Het bestaand stedelijk gebied (voor Bernheze zijn dat de begrenzingen van de bebouwde kom zoals opgenomen in het Reconstructieplan) maakt geen deel uit van het Reconstructieplan. In de Verordening Ruimte fase 1 zijn de regels voor intensieve veehouderijen, gelegen in dat gebied, gelijk gesteld met die voor de extensiveringsgebieden. De uitgangspunten voor de intensieve veehouderij in extensiveringsgebied (en dus stedelijk gebied) zijn als volgt:

- binnen gebouwen mag maximaal 1 bouwlaag gebruikt worden voor het houden van dieren;
- vergroting dan wel vormverandering van de bouwblokken is niet toegestaan ten behoeve van de intensieve veehouderij;
- uitbreiding van bebouwing binnen het bestaande bouwblok van intensieve veehouderijen is mogelijk tot 1 oktober 2010. Vanaf die datum geldt als maximum de bestaande bebouwing op die datum of in de in aanbouw of vergunde bebouwing ('slot op de muur').

Gelet op bovenstaande mag duidelijk zijn dat het van belang is dat een onderscheid wordt gemaakt tussen agrarische bedrijven die intensief zijn en niet-intensieve agrarische bedrijven. Op de verbeelding zijn intensieve bedrijven aangeduid.

3.3.6 *Rood-met-groen-koppeling*

De rood-met-groen-koppeling houdt in dat voor de ontwikkeling van stedelijke functies die een ruimtebeslag leggen op het buitengebied, gecompenseerd moeten worden. Deze compensatie moet worden gerealiseerd in de vorm van kwaliteitsverbetering van het groen in de kernrandzones of het buitengebied. Hierbij moet worden gedacht aan het ontwikkelen of versterken van de natuur en het landschap in het buitengebied, waarbij ook multifunctioneel gebruik mogelijk is. De compensatie van het groen kan in principe niet binnen het plangebied worden gerealiseerd. Wel is het mogelijk om de kwaliteit aansluitend naar het buitengebied te verbeteren door het aanleggen van een groene landschapszone of ecologische zone.

De provincie heeft hierover afspraken gemaakt met de gemeente Bernheze. De gemeente Bernheze doet aan fondsvorming. Waar juridisch mogelijk, wordt voor elke m² grond die wordt verkocht ten behoeve van woningbouw een fonds gevuld. Per m² grond wordt van de grondprijs een bedrag gereserveerd voor de reserve nader te bestemmen en een bedrag gestort in het volkshuisvestingsfonds.

3.3.7 *Uitwerkingsplannen Waalboss en Uden-Veghel*

Deze plannen zijn een uitwerking van het streekplan "Brabant in Balans" en zijn vastgesteld op 21 december 2004. De kern Heesch is gelegen in het gebied van het Uit-

werkingsplan Waalboss. De overige kernen vallen onder het Uitwerkingsplan Uden-Veghel.

3.3.7.1 Uitwerkingsplan Waalboss

Het uitwerkingsplan Waalboss betreft een stedelijke regio en gaat over grote delen van het grondgebied van acht gemeenten: 's-Hertogenbosch, Oss, Waalwijk, Loon op Zand, Heusden, Vught, Bernheze en Maasdonk. In dit plan worden voor de periode tot 2015 de nieuwe ruimtelijke ontwikkelingen vastgelegd.

Het stedelijk gebied van Oss, Berghem en Heesch is één van de concentratieplekken van verstedelijking in de regio Waalboss. Het gebied ligt centraal tussen 's-Hertogenbosch, Eindhoven-Helmond, Uden-Veghel en Arnhem-Nijmegen. De aanleg van de A50 en het opwaarderen van de N59 tot A59 verbeteren de ruimtelijk economische positie van dit stedelijk gebied aanzienlijk. Er wordt gekozen om een forse opgave voor zowel wonen als werken hier een plek te geven.

De verdere groei van het stedelijk gebied zal zich niet beperken tot de stad Oss. Nieuwe verstedelijking zal moeten passen binnen de ruimtelijke opbouw van het gebied. De kernen Heesch en Berghem vormen een functioneel samenhangend geheel met Oss, met elk een eigen ruimtelijke identiteit, die behouden blijft. Zij ondergaan een geleidelijke transformatie van dorpskern tot onderdeel van een stedelijke concentratie in de regio Waalboss. Het totale stedelijke gebied Oss, Heesch en Berghem voorziet in een breed aanbod woon- en werklocaties.

De kern Heesch staat voor de geleidelijke transformatie van kern in het landelijke gebied, naar zelfstandig onderdeel van het stedelijke gebied Oss, Berghem en Heesch. De ruimte voor verstedelijking is de afgelopen decennia gebruikt voor het aanleggen van diverse woonwijken. Hierdoor is Heesch de grootste (woon)kern geworden in de gemeente Bernheze. Voor woningbouw worden in eerste instantie de herstructureerings- en inbreidingsmogelijkheden benut. Daarnaast zijn er mogelijkheden voor uitbreidingen. De oostzijde van de kern is gelegen tegen de uitlopers van de RLNE de Maasvallei. Verdere ruimte voor verstedelijking is hier beperkt.

Aan de zuidzijde van de kern is een cultuurhistorisch waardevolle kernrandzone gelegen. Deze zone vormt een te beschermen overgang naar de landelijke gebieden meer ten zuiden. Met respect voor de historische bebouwingsstructuur en de waterhuishoudkundige voorwaarden zijn er mogelijkheden om aan de zuidzijde van Heesch beperkte woningbouw toe te laten.

Figuur 9: Uitsnede plankaart Uitwerkingsplan Waalboss

Figuur 9 laat zien dat de kern van Heesch met name aangeduid is als “Beheer en intensivering” en als “Herstructurering”. Daarnaast zijn er gebieden waar uitbreidingen kunnen plaatsvinden, deze zijn aangegeven als “te ontwikkelen woningbouw” en “transformatie afweegbaar”.

3.3.7.2 Uitwerkingsplan Uden-Veghel en omstreken

Het plangebied van dit Uitwerkingsplan omvat de stedelijke regio Uden-Veghel en de landelijke regio's Maashorst en Schijndel-Sint-Oedenrode-Boekel, behalve de kern Heesch die in de stedelijke regio Waalboss ligt.

Heeswijk-Dinther

Het landschappelijk raamwerk ligt ter hoogte van het dal van de Aa dicht langs de kern van Heeswijk-Dinther. De eventuele mogelijkheden voor ontwikkeling van het dorp liggen dan ook vooral aan de west-, noord- en oostzijde van de kern. Hier ligt een kleinschalig landschap. Bij eventuele stedelijke ontwikkeling is het belangrijk te streven naar zachte en kleinschalige dorpsranden. De oude linten in het landschap en de cultuurhistorische waarden daarvan zijn belangrijke stedenbouwkundige en landschappelijke dragers.

De overgang van het stedelijk gebied van Heeswijk-Dinther naar het buitengebied toe is over het algemeen zacht: de dorpsrand is kleinschalig en groen. Het abdijcomplex van Berne met de bijbehorende tuinen in Engelse landschapsstijl vormt een historisch-stedenbouwkundige structuur van grote waarde dat voor een relatief harde rechte, maar groene rand zorgt naar het buitengebied. Dit complex is op de plankaart aangegeven als stedelijke groene drager. Ook de randen van de laatste uitbreidingen aan de noordzijde zijn harder dan de overige overgangen van het dorp naar het buitengebied.

Vorstenbosch is een kleine, relatief jonge kern te midden van kleine oude akkercomplexen. De kern wordt in het noorden begrensd door een mooi akkercomplex dat doordringt tot in de kern en in het zuiden door het dal van de Leijgraaf. Ook aan de west- en oostzijde van de kern liggen akkercomplexen. Eventuele groei van het dorp is afweegbaar indien rekening gehouden wordt met de karakteristieke zachte overgangen van dorp naar buitengebied en de structuur van de akkercomplexen.

In Heeswijk-Dinther liggen enkele mogelijkheden voor herstructurering van het stedelijk gebied, vooral langs het oude lint dat Heeswijk en Dinther verbindt en in de omgeving van het centrum. De uitbreidingslocatie Heilaren-Noord kan in de planperiode nog verder ontwikkeld worden.

Vorstenbosch

In de kern Vorstenbosch kunnen in de planperiode nog woningen worden gebouwd op de locatie Bergakkers. Hier moet een duurzame afronding ontstaan naar de open akker die hier tot aan de kern van het dorp doordringt en die onderdeel is van het landschappelijk raamwerk. Nieuwe uitbreidingen zijn ten oosten of ten westen van de kern in de transformatiegebieden afweegbaar.

Figuur 10: Uitsnede plankaart Uitwerkingsplan Uden-Veghel en omstreken

Loosbroek

Loosbroek is de kleinste kern van de gemeente Bernheze. Het dorp is ontstaan als lint langs een weg in een open en relatief nat landschap. Door de lintstructuur is de relatie met het landschap sterk. Gezien de waarde van de openheid van het landschap waarin de kern ligt en de sterke relatie van het dorp met dat buitengebied zijn de mogelijkheden voor groei van dit dorp beperkt.

Gezien het aandeel van Loosbroek in de totale woningvoorraad van de gemeente Bernheze is een groei met enkele woningen per jaar afweegbaar. Deze zullen grotendeels op uitbreidingslocaties ontwikkeld worden. Aan de zijde van het sportcomplex, de zuidoost-zijde van de kern, is stedelijke ontwikkeling mogelijk. Het is belangrijk dat bij toekomstige stedelijke ontwikkeling gezocht wordt naar versterking van de lineaire structuur van het dorp en de sterke relatie met het landschap.

Figuur 11: Uitsnede plankaart Uitwerkingsplan Uden-Veghel en omstreken

Nistelrode

Nistelrode maakt deel uit van de occupatiezone die is ontstaan op de rand van de Peelhorst en langs de Peelrandbreuk. De A-50 aan de oostkant, het bos aan de noordkant en het kleinschalige open landschap aan de westkant zorgen voor beperkingen van de groeimogelijkheden. Aan de westkant is de dorpsrand plaatselijk relatief hard. Hier is een duurzame afronding van het stedelijk gebied wenselijk, waarbij gestreefd wordt naar een meer geleidelijke overgang van de kern naar het landschap en rekening wordt gehouden met de belangen van de Groene Hoofdstructuur (struweel-vogelgebied). Aan de zuidzijde liggen een aantal bolle akkers die tot in de kern doordringen. Eventuele stedelijke ontwikkelingen zijn hier alleen mogelijk als aangesloten wordt bij de oude wegenstructuur, de bolle akkers behouden blijven en rekening wordt gehouden met de peelrandbreuk en de wijst die in dit gebied voorkomt.

Binnen het bestaand stedelijk gebied van de kern Nistelrode kunnen aanvullend woningen worden gerealiseerd. Het gebied Zwarte Molen is de belangrijke nieuwe uitbreidingslocatie van Nistelrode. De als herstructureringsgebied aangegeven zuidpunt van Nistelrode is tevens een historisch waardevolle stedenbouwkundige structuur. Bij ontwikkelingen dient met deze waarden rekening te worden gehouden. In Nistelrode (met name Nistelrode-Noord) zijn kleinschalige ontwikkelingen voor bedrijvigheid mogelijk, verspreid in die delen van de bestaande stedelijke structuur en het transformatiegebied aan de noordzijde van Nistelrode, waar een menging van wonen en bedrijvigheid gewenst en mogelijk is.

Figuur 12: Uitsnede plankaart Uitwerkingsplan Uden-Veghel en omstreken

Dit bestemmingsplan heeft een conserverend karakter. Eventuele toekomstige ontwikkelingen dienen aan te sluiten bij het beleid zoals gesteld in de Uitwerkingsplannen.

3.3.8 *Provinciaal Waterplan en provinciale Waterverordening*

Provinciaal Waterplan, vastgesteld op 20 november 2009 en in werking getreden 22 december 2009, beschrijft het strategische waterbeleid voor Noord-Brabant op hoofdlijnen en maakt duidelijk hoe aan het beleiduitvoering wordt gegeven.

Het Provinciaal Waterplan bestaat uit een plantekst en 2 plankaarten. De plantekst beschrijft het provinciale waterbeleid. Het plan bestaat uit een strategisch deel en een operationeel deel. De hoofddoelstelling is dat 'het water bijdraagt aan een gezonde omgeving voor mens, dier en plant, waarin we veilig kunnen wonen en waar ruimte is voor economische, maatschappelijke en ecologische ontwikkelingen. Dit wordt vertaald in de volgende maatschappelijke doelen:

- schoon grond- en oppervlaktewater voor iedereen;
- adequate bescherming van Noord-Brabant tegen overstromingen;
- Noord-Brabant heeft de juiste hoeveelheden water (niet te veel en niet te weinig).

In aansluiting op de Waterwet is tevens een nieuwe provinciale Waterverordening in werking getreden. Navolgende figuur toont een uitsnede van de kaart behorende bij de provinciale Waterverordening. Daarop is te zien dat er een beschermingszone ten behoeve van een natte natuurparel de zuidwestrand van Heeswijk-Dinther overlapt. Op de verbeelding en in de regels van dit bestemmingsplan is derhalve een dubbelbestemming 'Water - Beschermingszone Natte Natuurparel' opgenomen.

Figuur 13: Uitsnede kaart Verordening water

3.3.9 Provinciale milieuverordening

De Provinciale milieuverordening (PMV) is een juridische verankering van het Provinciaal milieubeleid. Hierin is onder andere geregeld hoe moet worden omgegaan met nieuwe ontwikkeling in relatie tot het aspect milieu. Als onderdeel daarvan wordt in de PMV geregeld op welke wijze grondwaterbeschermingsgebieden beschermd worden.

Loosbroek bevindt zich binnen een boringsvrije zone en heeft daarmee een specifiek beschermingskader. Dit bestemmingsplan is overwegend conserverend, er hoeft dus niet getoetst te worden aan de PMV. Bij toekomstige ontwikkelingen dient hier uiteraard rekening mee gehouden te worden, ook voor de initiatieven die middels dit bestemmingsplan mogelijk gemaakt worden (zie hoofdstuk 5).

3.4 Regionaal beleid

3.4.1 Waterschapsbeleid (Aa en Maas)

Het plangebied valt in het beheergebied van waterschap Aa en Maas. Het waterschap heeft als beleid dat op een duurzame wijze moet worden omgegaan met water. Hierbij hanteert zij bij nieuwbouwplannen de volgende uitgangspunten:

- 1 Wateroverlastvrij bestemmen
Bij de locatiekeuze voor nieuwe ruimtelijke ontwikkelingen dient rekening te worden gehouden met de norm uit het Nationaal Bestuursakkoord Water

- (NBW). In eerste instantie zal bij de locatiekeuze van een ontwikkeling gezocht moeten worden naar een plek 'die hoog en droog genoeg' is. Mocht dit echter niet mogelijk of wenselijk zijn, dan zal in de compenserende of mitigerende sfeer gezocht moeten worden naar maatregelen die het gewenste beschermingsniveau tegen wateroverlast helpen realiseren. Liever nog dan mitigeren of compenseren, wordt bij voorkeur gebouwd op locaties die als gevolg van hun ligging nú al voldoen aan de NBW-norm voor de toekomstige functie.
- 2 Gescheiden houden van vuil water en schoon hemelwater
Het streefbeeld is het afvoeren van het vuile water via de riolering en het binnen het plangebied verwerken van het schone hemelwater. Afhankelijk van de omstandigheden ter plaatse kan een compromis gesloten worden, waarbij de minimale inzet (in bestaand bebouwd gebied) is om het vuile en het schone water gescheiden aan te bieden op het (reeds aanwezige) gemengde rioolstelsel. Het waterschap zal echter niet akkoord gaan met de anleg van nieuwe gemengde rioolstelsels.
 - 3 Doorlopen van de afwegingsstappen: hergebruik – infiltratie – buffering – afvoer
In aansluiting op het landelijke beleid (NW4, WB21) hanteert het waterschap het beleid dat bij nieuwe plannen altijd onderzocht dient te worden hoe omgegaan kan worden met het schone hemelwater. Hierbij worden de afwegingsstappen 'hergebruik - infiltratie - buffering - afvoer' (afgeleid van de trits 'vasthouden - bergen - afvoeren') doorlopen. Hergebruik van hemelwater wordt voornamelijk overwogen bij grootschalige voorzieningen als scholen, kantoorgebouwen e.d. Voor particuliere woningen wordt dit, ook gezien de landelijke ervaringen met grijswatersystemen, niet gestimuleerd. Binnen de grondwaterbeschermingsgebieden kunnen door de grondwaterbeheerder (provincie) aanvullende kwalitatieve eisen gesteld worden in de Provinciale Milieu Verordening. Ook kan een vergunning nodig zijn van de grondwaterbeheerder.
 - 4 Hydrologisch neutraal ontwikkelen
Nieuwe ontwikkelingen dienen te voldoen aan het principe van hydrologisch neutraal ontwikkelen, waarbij de hydrologische situatie minimaal gelijk moet blijven aan de uitgangssituatie. Hierbij mag de natuurlijke GHG (Gemiddeld Hoogste Grondwaterstand) niet verlaagd worden en mag bijvoorbeeld bij transformatie van landelijk naar bebouwd gebied de oorspronkelijke landelijke afvoer in de normale situatie niet overschreden worden. Het waterpeil sluit aan bij optimale grondwaterstanden en in poldergebieden worden seizoensfluctuaties toegestaan.
 - 5 Water als kans
Water wordt door stedenbouwkundigen bij inrichtingsvraagstukken vaak benaderd als probleem ("er moet ook ruimte voor water gecreëerd worden, en m² zijn duur"). Dat is erg jammer, want water kan ook een meerwaarde geven aan het plan, bijvoorbeeld door gebruik te maken van de belevingswaarde van water. Zo is 'wonen aan het water' erg gewild, een mooie waterpartij met bijbehorend groen wordt door vele inwoners gewaardeerd.
 - 6 Meervoudig ruimtegebruik
Zoals hiervoor al aangegeven, is ruimte (voor water) duur. Maar door bij de inrichting van een plangebied ruimte voor twee of meer doeleinden te gebruiken, is het "verlies" van vierkante meters als gevolg van de toegenomen ruimtevraag vanuit water te beperken. Zo is het in bepaalde gevallen mogelijk om het flauwe talud ook te gebruiken als onderhoudsstrook. Flauwe taluds geven veel ruimte

voor buffering van water, maar zijn ook te gebruiken voor recreatieve doeleinden (een fietspad dat af en toe niet te gebruiken is).

7 Voorkomen van vervuiling

Bij de inrichting, bouw en beheer van gebieden wordt het milieu belast. Vanuit zijn wettelijke taak ten aanzien van het waterkwaliteitsbeheer streeft het waterschap er naar om nieuwe bronnen van verontreiniging zo veel mogelijk te voorkomen (bronaanpak zoals verwoord in het emissiebeheersplan). Het waterschap besteedt hier reeds aandacht aan in de fase van de watertoets, zodat dit aspect als randvoorwaarde kan worden meegenomen in het verdere ontwerp-proces.

8 Waterschapsbelangen

Er zijn waterschapsbelangen met een ruimtelijke component. Dit betreft het volgende:

- a ruimteclaims voor waterberging
- b ruimteclaims voor de aanleg van natte EVZ's en beekherstel
- c aanwezigheid en ligging watersysteem
- d aanwezigheid en ligging waterkeringen
- e aanwezigheid en ligging van infrastructuur en ruimteclaims ten behoeve van de afvalwaterketen in beheer van het waterschap.

3.4.2 Toetsinstrumentarium hydrologisch neutraal ontwikkelen

Waterschap De Dommel en Waterschap Aa en Maas hebben in de notitie "Ontwikkelen met duurzaam wateroogmerk" (11 juli 2006) een definitie en randvoorwaarden gegeven voor het Hydrologisch Neutraal Ontwikkelen. Daarbij is een vertaalslag gemaakt naar vijf toetsaspecten waaraan een plan of ontwikkeling getoetst kan worden. Voor de toetsing zijn drie methodieken onderscheiden met een verschillend detailniveau: de kengetallen methode, het bakjesmodel en een (geo)hydrologische modellering.

In dit project is een toetsinstrumentarium ontwikkeld om het Hydrologisch Neutraal Ontwikkelen te implementeren in het watertoetsproces en de verschillende aspecten van een plan daadwerkelijk te kunnen toetsen. Daarbij is echter geen onderscheid gemaakt tussen de kengetallenmethode of het bakjesmodel, maar is voor alle kleine tot middelgrote plannen één eenduidig toetsinstrumentarium ontwikkeld.

Hydrologisch neutraal ontwikkelen houdt in dat de ontwikkeling geen hydrologische achteruitgang ten opzichte van de referentiesituatie tot gevolg heeft. Er mogen geen hydrologische knelpunten worden gecreëerd voor de te handhaven en de vastgelegde toekomstige landgebruikfuncties in het plangebied en het beïnvloedingsgebied.

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 moeten aansluiten op de (nieuwe) functie(s) van het plangebied zelf;

- Het plangebied zo moet worden ingericht, dat de gevolgen van vastgestelde toekomstige ontwikkelingen in de omgeving, die van invloed zijn op de (grond)waterstanden, niet leiden tot knelpunten in het plangebied.

Voor de initiatieven welke in het bestemmingsplan worden meegenomen, zal een wertoets uitgevoerd worden, waarbij rekening wordt gehouden met de uitgangspunten uit het Waterschapsbeleid en het hydrologisch neutraal ontwikkelen.

3.4.3 Waterbeheerplan 2010-2015

Op 21 oktober 2008 heeft het Dagelijks Bestuur van waterschap Aa en Maas ingestemd met het Ontwerp Waterbeheerplan 2010 – 2015. Het ontwerpplan heeft vanaf 5 januari 2009 gedurende 6 weken ter inzage gelegen. De beleidsuitgangspunten en principes die het waterschap daarbij hanteert staan in het plan omschreven. De volgende maatschappelijke doelstellingen worden daarbij nagestreefd:

- Veilig en bewoonbaar beheergebied;
- Voldoende water;
- Schoon water;
- Natuurlijk water.

Gedurende het bestemmingsplantraject zullen de ontwikkelingen rondom het Waterbeheerplan 2010-2015 gevolgd en indien nodig verwerkt worden.

3.5 Gemeentelijk beleid

3.5.1 Structuurvisie Bernheze

In december 2003 heeft de gemeenteraad van Bernheze de Structuurvisie Plus 'Bernheze op koers' vastgesteld. Mede naar aanleiding van de inwerkingtreding van de Wet ruimtelijke ordening in juli 2008, waardoor gemeente verplicht zijn om te beschikken over een gemeentelijke structuurvisie, is besloten om een nieuwe structuurvisie voor het hele gemeentelijke grondgebied op te stellen. Enerzijds vormt de nieuwe structuurvisie een herijking van de bestaande StructuurvisiePlus. De grote lijnen die in deze structuurvisie zijn uitgezet, zijn tegen het licht gehouden en al dan niet overgenomen in de nieuwe Structuurvisie Bernheze. Doordat beleidsvoornemens en ontwikkelingen die in de StructuurvisiePlus waren voorzien, in de tussenliggende periode tot uitvoering gekomen of gewijzigd, waardoor een integrale actualisatie van het ruimtelijk beleid noodzakelijk was. Anderzijds is de structuurvisie aangepast aan de eisen en mogelijkheden die in de Wro zijn opgenomen. Daarnaast verplicht de Wro, met daarin de Grondexploitatiewet, die op 1 juli 2008 in werking is getreden, dat iedere gemeente dient te beschikken over een grondgebieddekkende structuurvisie. De Structuurvisie Bernheze is vastgesteld op 11 februari 2010 en bestaat uit een ruimtelijk deel en een uitvoeringsprogramma.

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 gemeente Bernheze beoogt met de actualisatie van de Structuurvisie meerdere doelen te bereiken:

- Integrale visievorming voor de lange termijn;

- Bijeenbrengen en afwegen van belangen (inhoudelijk en procesmatig);
- Toetsings- en inspiratiekader voor ruimtelijke beslissingen:
 - ‘Bottom up’ voor regionale en provinciale planvorming;
 - ‘Top down’ voor ruimtelijke initiatieven;
- Basis voor uitwerking in juridisch-planologische kaders (zoals bestemmingsplannen);
- Basis voor uitvoering: stellen van locatie-eisen, verhalen bovenplanse kosten en vestigen voorkeursrecht.

Om zo goed mogelijk bij bovenstaande doelstellingen aan te sluiten, worden deze in de Structuurvisie Bernheze onderscheiden in twee delen die qua globaliteit, flexibiliteit en planperiode sterk van elkaar verschillen.

Deel A, Ruimtelijk Casco: In deel A wordt vanuit een bondige analyse een visie geformuleerd op het plangebied. 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.

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 (formeel en volledig een maal per 4 jaar; tussentijds – via eventueel aan te brengen wijzigingen – 1 maal per jaar) en zal voor de nieuwe structuurvisie gelden voor de periode 2010-2014 (de nieuwe raadsperiode).

De structuurvisie is voor het Deel A een actualisatieslag. Er worden in Deel A geen grote koerswijzigingen voorzien. Voor kernen omschrijving is het veilig om aan te sluiten bij de oude structuurvisie ‘Bernheze op koers’.

Figuur 14: Uitsnede Structuurvisie Bernheze

De visie: In de visiefase wordt de ruimtelijke koers op hoofdlijnen uitgezet, welke er voor zorgt dat de geanalyseerde ontwikkelingspotenties benut worden, maar tegelijkertijd voorkomt dat conflicten ontstaan tussen het ruimtegebruik en de duurzame gebiedskwaliteiten. Deze koers vormt het inspiratiekader en afwegingskader voor ruimtelijke ontwikkelingen in de gemeente Bernheze. De toekomstvisie van Bernheze kan worden verbeeld in een 'ruimtelijk model' met de volgende kenmerken:

- Heesch (de noordelijke zone, als onderdeel van de regio Waalboss) verstedelijkt en maakt zich qua karakter en beeld steeds meer los van de rest van Bernheze;
- De kernranden van de overige vier kernen bieden meer ruimte voor ontwikkelingsmogelijkheden dan er feitelijk nodig zijn: hierin moeten in de Structuurvisie duidelijke keuzes gemaakt worden.
- Het buitengebied is weliswaar gezoneerd, maar op diverse plekken zullen functies zich moeten verweven omdat ze 'overlappen';

- De verbindingen met betrekking tot groen, water en ecologie zijn oost-west georiënteerd (en sluiten vanzelfsprekend aan bij de groenstructuren van de naburige gemeenten als Uden, Veghel, Maasdonk, Sint-Michiëlsgestel en 's-Hertogenbosch).

Op basis van de nieuwe structuurvisie zijn in hiernavolgende subparagrafen voor de verschillende kernen in de gemeente Bernheze de belangrijkste punten aangegeven.

3.5.1.1 Heesch

Voor Heesch zijn enkele uitgangspunten opgesteld, namelijk:

- Inbreiden gaat vóór uitbreiden.
- Stedelijke woonmilieus alleen in te versterken centrumgebied en binnen de mogelijkheden die Uitwerkingsplan Waalboss biedt.
- Zone tussen kom en A50 niet verder met andere dan recreatieve functies op woonniveau belasten tenzij vanuit het accommodatiebeleid sportpark De Braaken wordt verplaatst en voor deze zone een integrale visie wordt ontwikkeld.

Daarnaast dient het centrumgebied versterkt te worden. De Noordrand van Heesch is aangeduid als landschappelijk aandachtsgebied. De visie die SAB opgesteld heeft voor dit gebied en welke verwerkt is in dit bestemmingsplan, gaat ook in op de landschappelijke kwaliteiten van deze zone.

3.5.1.2 Heeswijk-Dinther

Ook voor Heeswijk-Dinther geldt dat inbreiden vóór uitbreiden gaat. Daarnaast dient het Aa-dal onaangetaast te blijven en vormen aan de west- en noordzijde de schaal van het landschap en de daar aanwezige waarden de leidraad voor toekomstige ontwikkelingen. Eventuele uitbreiding kan plaatsvinden aan de noord-, oost- en westzijde van de kern.

3.5.1.3 Nistelrode

Voor de kern Nistelrode gelden de volgende hoofduitgangspunten:

- Inbreiden gaat vóór uitbreiden.
- De zone tussen de kom en de Rondweg mag niet verder met andere dan recreatieve functies op woonniveau belast worden, tenzij vanuit het accommodatiebeleid sportpark de Schellen wordt verplaatst en voor deze zone een integrale visie wordt ontwikkeld.
- Het gebied tussen Maxend-Laar-Delst mag alleen binnen de bestaande komcontour benut worden en dient open te blijven in verband met cultuurhistorie en geomorfologie.
- De gebieden ten westen van Donzel en ten noorden van Doolhof mogen niet verder penetreren in verband met openheid en gebiedskenmerken.

Voor het laatste gebied heeft SAB een visie opgesteld. Deze visie is verwerkt in dit bestemmingsplan en houdt rekening met de gebiedskenmerken en de bestaande afwisselende structuur van dit gebied.

3.5.1.4 Vorstenbosch

Voor de kern Vorstenbosch geldt ook weer dat inbreiden vóór uitbreiden gaat. Daarnaast worden de volgende hoofduitgangspunten voor deze kern genoemd:

- Westelijk open landschap mag niet gepenetreerd worden.
- De relatie met de Leijgraaf moet versterkt worden.

- Het kleinschalig landschap en de verweving van dorp met landschap aan de oostzijde dient behouden en versterkt te worden (in verband met landschappelijke, cultuurhistorische en geologische waarden).
- De akker tussen de Helling en de Oude Veghelse Dijk moet opgeschoond worden.

3.5.1.5 Loosbroek

Voor Loosbroek gelden de volgende hoofduitgangspunten:

- Inbreiden gaat vóór uitbreiden.
- Het noordelijke open landschap mag niet gepenetreerd worden.
- Een oost-west groei (parallel aan de Dorpsstraat) heeft de voorkeur.
- Noord-zuid groei voornamelijk binnen de linten, dus niet ten westen van de Krommendelseweg.

Op dit moment zijn er geen realistische inbreidingslocaties voorhanden.

Dit bestemmingsplan heeft een conserverend karakter. Eventuele toekomstige ontwikkelingen dienen aan te sluiten bij het beleid zoals gesteld in de Structuurvisie Bernheze.

3.5.2 **Welstandsnota gemeente Bernheze**

Welstandszorg als middel tot sturing van de ruimtelijke kwaliteit wordt onontbeerlijk geacht. Om die reden heeft de gemeente Bernheze op 27 mei 2004 een welstandsnota vastgesteld.

De welstandsnota bevat de basisvoorwaarden, waaraan bouwaanvragen op welstandsaspecten getoetst zullen worden. Het legt voor een bepaald gebied, bijvoorbeeld een dorpskern, een beoordelingskader vast. Dit is opgesteld vanuit een visie op de toekomst van het gebied en vanuit een beeld van aanwezige waarden. Er zijn criteria benoemd die ertoe moeten bijdragen dat de toekomstige bebouwing past in de omgeving. Afhankelijk van de waarde van het gebied kan het kader meer of minder streng zijn. In bijvoorbeeld een historisch dorpscentrum zal de prioriteit van welstand anders liggen dan op een bedrijventerrein of in een agrarische omgeving.

De welstandscommissie handelt bij haar toets conform de inhoud van een aantal toetsingscriteria. De gemeente houdt bij de toets rekening met de verschillen in de niveaus van welstand. De criteria voor de welstandstoets geven aanknopingspunten voor het ontwerp, en de niveaus van welstand geven een indicatie in welke mate plannen worden beoordeeld. De niveaus van welstand bepalen in hoofdlijnen de mate van gedetailleerdheid van de gebiedsgerichte criteria. De gemeente Bernheze onderscheidt vier niveaus van welstandstoezicht:

- Niveau 1: gebieden die van cruciale betekenis zijn voor het totaalbeeld van de kerren en het landschap en gebieden met cultuurhistorische, architectonische, landschappelijke of stedenbouwkundige waarde, evenals individuele monumenten en architectonisch waardevolle panden. Daarnaast geldt niveau 1 voor nieuw te ontwikkelen gebieden waarvoor een hoog ambitieniveau is vastgelegd in het stedenbouwkundig plan of het beeldkwaliteitplan.
- Niveau 2: gebieden die om een zorgvuldige afstemming vragen van nieuwe bouwkundige ingrepen.

- Niveau 3: gebieden met een beperkte betekenis voor de openbare ruimte, zoals industrieterreinen, of gebieden waar bewust is gekozen voor een grote mate van vrijheid.
- Niveau 4: de gebieden die niet aan welstand hoeven te worden getoetst.

De criteria worden onder andere geformuleerd vanuit een visie op het gebied en vanuit een beeld van de aanwezige waarden. Aspecten die aan de orde komen betreffen zowel niet-ruimtelijk relevante aspecten (kleur en materiaalgebruik) als ruimtelijk relevante aspecten (hoogte, omvang en situering van de gebouwen). Er is dus een nauwe relatie met het bestemmingsplan. Voor niet-ruimtelijk relevante aspecten is een vertaling in het bestemmingsplan niet mogelijk. Welstand kan kwalitatieve eisen, bijvoorbeeld het materiaalgebruik ten opzichte van de naastgelegen woning, aan een gebouw stellen terwijl het bestemmingsplan alleen kwantitatieve (ruimtelijk relevante) eisen stelt, bijvoorbeeld maximale nok- en goothoogte. Het welstandsbeleid en bestemmingsplan liggen dus in elkaars verlengde en vullen elkaar, waar mogelijk, aan. Een bouwaanvraag wordt zowel getoetst aan redelijke eisen van welstand als aan de bouwvoorschriften zoals opgenomen in onderhavig bestemmingsplan. Wanneer er sprake is van een specifiek verschil tussen de inhoud van een bestemmingsplan en de welstandsnota, blijft bij toetsing van een bouwaanvraag de welstandsnota op dat specifieke punt buiten toepassing, voor die zaken die het bestemmingsplan regelt, zoals situering of bouwhoogte. Het bestemmingsplan heeft hier formeel juridisch 'het laatste woord'.

De initiatieven welke meegenomen worden in het bestemmingsplan, zullen bij bouwaanvraag door de welstandscommissie getoetst worden aan redelijke eisen van welstand.

3.5.3 Verkeersstructuurplan Bernheze Verkeer op hoofdlijnen 2007-2020

In het Verkeersstructuurplan worden enkele knelpunten gesignaleerd voor de kernen:

- De traversen (routes) door de kernen Heesch, Nistelrode en Heeswijk-Dinther worden relatief zwaar belast door het gemotoriseerd verkeer. Dit vermindert de verkeersveiligheid en leefbaarheid.
- De oost-west relatie binnen Heesch loopt over verschillende routes. Uit verkeersstellingen blijkt een scheve verdeling van het verkeer over de verschillende wegen.
- De toekomstige ontsluiting van bedrijventerrein Heesch-West moet goed gebeuren zonder bestaande routes zwaarder te belasten.

In de navolgende figuren is de wegcategorysering weergegeven voor de kernen.

Figuur 15: Uitsneden kaart "Verkeersfunctie van wegen in 2020"

Dit bestemmingsplan heeft een conserverend karakter. Eventuele toekomstige ontwikkelingen dienen aan te sluiten bij het beleid zoals gesteld in het Verkeersstructuurplan.

3.5.4 *Duurzaam bouwen*

De gemeente streeft bij nieuwe bouwplannen naar "duurzaam bouwen". "Duurzaam bouwen" betekent dat het volledige bouwproces zodanig wordt ingericht, dat de directe en indirecte schadelijke gevolgen voor het milieu zo beperkt mogelijk blijven. Voorts betekent het, dat de mogelijkheden voor milieu- en energiebesparende activiteiten zo breed mogelijk blijven. Duurzaamheid betekent dat een bouwplan voldoende ruimte biedt om - ook op de langere termijn - tegemoet te komen aan eventuele toekomstige woonwensen.

In het kader van duurzaam bouwen, heeft de gemeente Bernheze, samen met andere gemeenten, woningcorporaties, architecten, bouwbedrijven en projectontwikkelaars in de regio noordoost Brabant, een convenant afgesloten met een looptijd tot december 2012. Dit convenant heeft betrekking op ontwikkelen/ontwerpen (stedenbouw), inrichten (grond-, weg- en waterbouw), bouwen en renoveren (woning- en utiliteitsbouw). De doelstelling van dit convenant is: "Duurzaamheid moet een vanzelfsprekend onderdeel zijn van bouwen en renoveren in de regio Noordoost Brabant".

Dit bestemmingsplan heeft een conserverend karakter. Eventuele toekomstige ontwikkelingen dienen te voldoen aan het convenant, dit geldt ook voor de initiatieven welke in dit bestemmingsplan meegenomen worden. Deze toets vindt plaats in het kader van de omgevingsvergunning.

3.5.5 *Bodembeheerplan gemeenten Bernheze, Boxmeer, Sint Anthonis en Mill en Sint Hubert*

In het Bodembeheerplan geven de genoemde gemeenten weer hoe zaken aangepakt worden die te maken hebben met het gebruik van de bodem om op te wonen, te werken, te recreëren en voor de winning van delfstoffen en drinkwater. Ruimte is een kostbaar goed, daarom wordt gestreefd om op duurzame en efficiënte wijze gebruik te maken van de beschikbare bodem als 'drager' van de ruimte. De gemeenten hebben een belangrijke taak bij het beheren en beschermen van de bodem en het voorkomen van risico's als gevolg van bodemverontreiniging.

Het bodembeheerplan bestaat uit twee delen. Het eerste deel bevat informatie over het gemeentelijk beleid met betrekking tot duurzaam bodemgebruik en -beheer in relatie tot de ruimtelijke ordening. Het tweede deel omvat informatie over het grondstro-
menbeleid. Voor bestemmingsplannen is met name het eerste deel van belang.

De volgende thema's zijn relevant voor het op te stellen bestemmingsplan:

1 Aardkundig en archeologisch waardevolle gebieden

In de gemeente Bernheze komen enkele aardkundig waardevolle gebieden en archeologische monumenten voor. Wanneer initiatieven plaatsvinden in gebieden met een (middel)hoge archeologische verwachtingswaarde, zal een archeologisch onderzoek plaatsvinden.

2 Bodemkwaliteit

De aanwezigheid van bodemverontreiniging kan knelpunten opleveren bij een maximale benutting van de beschikbare ruimte en bij de herinrichting van gebieden. Het op te stellen bestemmingsplan is een conserverend plan. Daarom wordt voor het gebied geen bodemonderzoek uitgevoerd, met uitzondering van de locaties waar initiatieven meegenomen worden in dit bestemmingsplan. Voor deze locaties geldt echter, dat het bodemonderzoek pas in de omgevingsvergunningfase uitgevoerd zal worden.

Dit bestemmingsplan heeft een conserverend karakter. Daar waar voorliggend bestemmingsplan ontwikkelingen mogelijk maakt, wordt een bodemonderzoek uitgevoerd (zie hoofdstuk 4).

3.5.6 Woonvisie 2005

Hoofddoel van het woonbeleid van de gemeente Bernheze is het voorzien in de eigen woningbehoefte. Hierbij is een bijzondere positie weggelegd voor de kern Heesch, aangezien daar ruimer gebouwd kan worden dan alleen voor de eigen woningbehoefte. Heesch draagt via bedrijfsontwikkeling bij aan de regionale ontwikkeling Waalboss. Bij die economische functie behoren ook woonmogelijkheden te worden geboden.

Als het gaat om het doelgroepenbeleid, dan wordt de aandacht gericht op:

- Starters binnenboord houden
- Wonen-welzijn-zorg
- Aandachtsgroep⁴ en kernvoorraad

Om te kunnen voorzien in de eigen woningbehoefte is minimaal de volgende bouwproductie nodig:

Periode	Aantal te realiseren woningen	w.v. vervangende nieuwbouw en compensatie statushouders
2005-2010	690	110
2010-2015	650	110
Totaal	1.340	220

Dit zijn minimale cijfers, omdat in de toekomst de vervangende nieuwbouw en wellicht ook de extramuralisering vermoedelijk een belangrijker beslag zullen gaan leggen op de bouwproductie dan vooraf te voorzien.

De verdeling van de woningbouwbehoefte is als volgt:

- 41% Heesch
- 27% Heeswijk-Dinther
- 22% Nistelrode
- 10% Vorstenbosch en Loosbroek

Van de woningbehoefte valt 25% binnen de huursector en 75% in de koopsector.

Bij de uitwerking van het woningbouwprogramma wordt voorlopig gekozen voor een scenario, waarbij op tijd geschakeld dient te worden wanneer de behoeften anders blijken te zijn. Het woningbouwprogramma 2005-2015 per kern komt er dan als volgt uit te zien (zie volgende pagina):

⁴ Huishoudens met lagere inkomens, die niet in staat zijn zelf in hun huisvesting te voorzien en waarvan de huisvesting derhalve tot de kerntaak van de woningcorporaties behoort.

	Heesch	Loosbroek	Heeswijk-Dinther	Nistelrode	Vorstenbosch	Gemeente Bernheze
Huur	175	10	100	80	15	380
Koop	310	35	200	150	45	740
Kwantitatieve woningbehoefte	485	45	300	230	60	1.120

3.5.7 *Wonen in Bernheze 2008 - 2015*

In december 2008 heeft de gemeenteraad de nota "Wonen in Bernheze 2008 - 2015" vastgesteld. (Provinciale) Bevolkingsprognoses laten zien dat de kwantitatieve opgave voor de komende jaren weinig zal veranderen ten opzichte van de prognoses die gehanteerd zijn bij het opstellen van de Woonvisie uit 2005. In kwalitatieve zin zijn en blijven de trends duidelijk:

- Aan de onderkant van de markt zullen lokale overheid en woningcorporaties gezamenlijk moeten investeren in (nieuwe vormen van) woonprogramma's, opdat er een aanbod van duurzame / toekomstgerichte en betaalbare huisvesting beschikbaar blijft voor sociaal-economisch minder bedeelden en kwetsbare groepen; daarbij moet het begrip 'betaalbaarheid' breed uitgelegd worden: het gaat niet alleen om woonlasten sec, maar ook om energielasten, waarvan de verwachting is dat ze de komende jaren een steeds groter deel van de kosten, om te kunnen wonen zullen uitmaken;
- Een vergrijzende bevolking, waardoor er een toenemende behoefte zal zijn aan voor ouderen geschikte woningen (0-treden-woningen), waarbinnen vervolgens op maat zorg geleverd kan worden;
- Een (tijdelijke) impuls voor wat betreft de stagnerende markt van starters, waarbij de verwachting is dat deze vraag op termijn weer af zal nemen (omdat de groep van jonge, minder bemiddelde, starters af zal gaan nemen);
- In z'n algemeenheid kan gesteld worden dat de kwaliteit van de woningvoorraad de komende jaren centraal dient te staan; natuurlijk moet er ook 'productie' gemaakt worden en moet daarvoor voldoende en de juiste (in de zin van geschikte locaties) voorraad toegevoegd worden; deze nieuwe, maar ook de bestaande voorraad zal echter vooral ook duurzaam en toekomstgericht moeten zijn: van voldoende volume, flexibel in gebruik (van jong tot oud) en energiezuinig.

Om hier kwantitatieve doelstellingen aan te koppelen is moeilijk. Beter is het op orde van grootte (zowel in absolute zin, als in percentages) bandbreedtes aan te geven, die richting geven aan de ambitie, maar die tijds- en marktafhankelijk meer of minder gerealiseerd worden.

Voor wat betreft deze herijking kan aldus geconcludeerd worden dat de inhoudelijke ambities van de Woonvisie 2005 – op hoofdlijnen – overeind blijven. Dat wordt hierna voor de diverse 'agendapunten' verder toegelicht. Daarnaast is er echter in twee opzichten sprake van een verandering:

1 Inhoudelijk wordt de Woonagenda (2008-2015) uitgebreid met een aantal nieuwe agendapunten en vindt een herschikking plaats; daarmee ontstaan 5 inhoudelijke agendapunten:

- Agendapunt 1: De productie van woningen (voor eigen behoefte).
- Agendapunt 2: Bouwen voor doelgroepen (in het bijzonder jonge starters en senioren).
- Agendapunt 3: Integratie wonen-zorg-welzijn.
- Agendapunt 4: Energie, duurzaamheid en veiligheid.
- Agendapunt 5: Bijzondere groepen.

De Woonvisie geeft in agendapunt 2 Bouwen voor doelgroepen een invulling aan het (Collectief) Particulier Opdrachtgeverschap. Voor deze doelgroep wordt binnen de bestaande woningbouwprogrammering vanaf 2009 ruimte gezocht. Hiertoe zullen concrete locaties worden aangewezen. Er is ook een rol weggelegd voor de woningbouwcorporaties. De gemeente ziet met name mogelijkheden in het goedkope koopsegment.

2 In de uitwerking en het operationeel maken van het woonbeleid zal de gemeente een gewijzigde, aangescherpte koers varen:

- gemeentelijke inhoudelijke sturing en daaruit volgende inzet van capaciteit en financiën zullen met prioriteit gegeven worden aan de sociale doelstellingen van het woonbeleid ('de doelgroep van beleid', senioren, starters, kwetsbare groepen);
- met betrekking tot dat deel van de woningmarkt dat zich richt op (middel)dure woningbouw (de niet sec sociale doelstellingen), zal de gemeentelijke inhoudelijke sturing beperkt zijn.

De gewijzigde koers is niet alleen relevant voor de wijze waarop de gemeente Bernheze zich op de markt van het wonen opstelt, maar heeft vanzelfsprekend ook consequenties voor de 'co-producenten' van het woonbeleid. In het bijzonder geldt dit voor de woningcorporaties, waarmee tot gedetailleerde en operationele afspraken moet worden gekomen om tot het invullen van de sociale doelstellingen te kunnen komen.

Dit bestemmingsplan heeft een conserverend karakter. Eventuele toekomstige ontwikkelingen dienen aan te sluiten bij het beleid zoals gesteld in "Wonen in Bernheze 2008-2015".

3.5.8 Nota Recreatie & Toerisme

In januari 2008 heeft de gemeente Bernheze de Nota Recreatie en Toerisme vastgesteld. De nota schetst een beeld van het toeristisch-recreatief aanbod in de gemeente. Op basis van een analyse van het aanbod schetst de nota een kader voor nieuwe initiatieven van de gemeente en vanuit het veld voor de periode 2008-2012. In de nota worden enkele speerpunten benoemd. Het gaat hier om:

- a Duurzaam onderhouden en versterken van de basis van het toeristisch-recreatief product (natuur, landschap, erfgoed en recreatief routenetwerk).
- b Nieuwe logiesvormen en het verbreden van de mogelijkheden voor recreatieve voorzieningen in het buitengebied.
- c Verbanden leggen en samenwerken.
- d Het bekendmaken en verbeteren van de zichtbaarheid van het aanbod.

3.5.9 *Integraal Huisvestingsplan Onderwijs 2007-2011*

De gemeenteraad van de gemeente Bernheze heeft op 20 december 2007 het Integraal Huisvestingsplan Onderwijs 2007-2011 (IHP) vastgesteld. Het IHP geeft een meerjarig beeld (vijf jaar) van oplossingen voor de concrete knelpunten en antwoorden op de door de schoolbesturen aangedragen ambities. Gemeente en schoolbesturen leggen zich op deze manier voor meerdere jaren vast op de gekozen oplossingsrichtingen.

In Heesch zal in 2009 nog een klein tekort aan lesruimte voor basisonderwijs zijn, daarna zal de huisvestingsbehoefte de komende jaren dalen. Na 2020 stijgt de basisgeneratie weer. Verwacht wordt dat deze groei binnen de huidige huisvestingscapaciteit kan worden opgevangen, rekening houdend met beoogde vervangende nieuwbouw. In Heeswijk-Dinther zal het aantal leerlingen in de basisgeneratie de komende jaren tot 2012 verder stijgen. Daarna bouwt dit langzaam af. Er zullen vanwege de toename permanente lokalen worden toegevoegd aan de bestaande basisscholen. In Nistelrode zal het aantal groepen leerlingen sterk dalen. Pas vanaf 2023 zal er weer een stijging plaatsvinden.

Dit bestemmingsplan heeft een conserverend karakter. Eventuele toekomstige ontwikkelingen in het onderwijs dienen aan te sluiten bij het beleid zoals gesteld in het Integraal Huisvestingsplan Onderwijs 2007-2011.

3.5.10 *Beleidsnota monumentenzorg Bernheze (2006-2009)*

De centrale visie van de Beleidsnota monumentenzorg Bernheze luidt als volgt: *Cultuurhistorie is een belangrijke drager van de identiteit van Bernheze en maakt integraal onderdeel uit van de ruimtelijke ontwikkeling van Bernheze, waardoor ontmoetingen van heden en verleden gelden als uitdaging en inspiratiebron voor de toekomst. "Behoud door ontwikkeling" is hierbij het uitgangspunt.*

Om te komen tot een adequaat, integraal en actief monumentenbeleid is de inzet van de gemeentelijke monumentenzorg voor de komende jaren met name gericht op de volgende activiteiten:

- 1 Actualisering en verbetering van de reguliere uitvoeringstaken
- 2 Verdieping en verbreding van de kennis van cultuurhistorische waarden
- 3 Integreren concept "behoud door ontwikkeling"
- 4 Ontwikkelen van archeologiebeleid
- 5 Ontwikkelen cultuurtoerisme
- 6 Draagvlakverbreding cultuurhistorie en bevordering participatie

Monumenten worden in beginsel beschermd middels de Monumentenwet. In dit bestemmingsplan hebben monumenten daarnaast de aanduiding 'karakteristiek' gekregen.

3.5.11 Waterplan Bernheze

Het doel van het integrale waterplan Bernheze luidt als volgt: “het ontwikkelen van een integrale visie in de omgang met water in de breedste zin van het woord”. Het integrale aspect betekent dat het gehele systeem van grond- en oppervlaktewater centraal staat, inclusief aan- en afvoer van water. De keten van drinkwater, riolering en afvalwaterzuivering wordt in de visie betrokken daar waar deze het watersysteem beïnvloedt.

Als algemeen streefbeeld voor de gemeente voor 2030 is gesteld: “Het hebben en houden van een veilige, kwalitatief hoogwaardig leefbare gemeente, waarin een gezond en veerkrachtig watersysteem aanwezig is en duurzaam met water wordt omgegaan. Daarnaast versterken de Aa, Leijgraaf en Grootte Wetering, als herkenbare beeksystemen met een natuurlijk karakter, enerzijds de leefbaarheid en identiteit en anderzijds de (water)recreatieve en toeristische positie van Bernheze”. De volgende thema’s zijn in het waterplan gehanteerd:

- Schoon water: Hierbij geldt de voorkeursstrits: voorkomen - scheiden - zuiveren.
- Zuinig met water
- Water in de bebouwde omgeving: Hier geldt de voorkeursstrits: vasthouden - bergen - afvoeren
- Boeiend water
- Samenwerking

Voor de initiatieven welke in het bestemmingsplan worden meegenomen, zal een wertoets uitgevoerd worden, waarbij rekening wordt gehouden met de uitgangspunten uit het Waterplan Bernheze.

3.5.12 Groenstructuurplan

Het Groenstructuurplan Bernheze is op 29 maart 2001 vastgesteld. De doelstelling van het plan is de bepaling van het gemeentelijk beleid met betrekking tot ontwikkeling, inrichting en beheer van het groen naar een karaktervolle, duurzame en hoogwaardige groenstructuur. Om deze doelstelling te realiseren worden in het plan de huidige en de gewenste groenstructuur voor de verschillende kernen aangegeven met nadruk op het openbaar groen.

Heesch

Heesch ligt op de overgang van de Peelhorst in het oosten, de jonge ontginningen in het zuiden en het dekzandlandschap in het noorden. De oudste, agrarische bebouwing staat aan de noordrand van het dorp, welke een kleinschalig karakter heeft met de slingerende Mgr. Van den Hurkiaan als centrale ontsluiting. Kenmerkend zijn ook de driehoekige aansluitingen op de overige wegen. Door de aanleg van de doorgaande wegen Bosschebaan, `t Dorp-Graafsebaan en de Nistelrodenseweg-Osseweg is Heesch sterk uitgebreid met woonwijken van verschillende leeftijden en bedrijventerreinen in het westelijk deel. `t Dorp is de centrale weg door Heesch met een functie als centrumgebied en ontsluiting. Aan deze weg liggen de meeste voorzieningen en bij de kruising van `t Dorp en de Schoonstraat ligt het dorpsplein De Misse. Aandachtspunten liggen met name bij de inrichting van pleinen, welke vaak te “open” zijn en langs doorgaande wegen.

Heeswijk-Dinther

Heeswijk-Dinther bestaat uit twee aan elkaar gegroeide esdorpen op een dekzandrug tegen het beekdal van de Aa. Deze kenmerkende ligging komt tot uitdrukking in de kleinschalige dorpsrand met waterlopen, bomenrijen en bosjes aan de noordzijde van de kern en een open en meer transparante overgang naar het beekdal van de Aa. De aanwezige doorzichten naar het beekdal zijn van grote waarde voor de beleving van de landschappelijke ligging. De twee vroegere dorpen Heeswijk en Dinther hebben elk een eigen dorpscentrum met karakteristieke openbare ruimtes en monumentale bomen. De Hoofdstraat verbindt deze twee centra en vormt de hoofdontsluiting van de kern. De lindebeplanting langs de Hoofdstraat is op enkele plaatsen onderbroken. Enkele oude wegen, met veelal restanten van een laanbeplanting, verbinden de historische centra met het buitengebied. In Heeswijk vormen de abdij en de bijbehorende historische lanen een karakteristiek element in de groenstructuur. De monumentale beplanting is beperkt tot rond de abdij en is niet doorgetrokken naar de Hoofdstraat en naar Dinther. Op de scheiding tussen Heeswijk en Dinther is na de samenvoeging een nieuw dorpscentrum met winkels en voorzieningen gebouwd met Plein 1969 als centrale openbare ruimte. De groenstructuur hiervan past niet in het dorps karakter van de kern.

Aandachtspunten voor Heeswijk-Dinther liggen in de onderbroken laanbeplantingen langs wegen en de inrichting van Plein 1969.

Nistelrode

Nistelrode heeft een historisch centrum met karakteristieke driehoekige pleinen en historische bebouwing. De oude wegen naar dit centrum hebben een beplanting van grote lindes, beuken of eiken. De laanbeplantingen zijn veelal onderbroken of versnipperd, maar tussenplanten heeft vanwege de grote omvang van de aanwezige bomen geen zin, wel dienen op de pleinen vanuit historisch oogpunt een of enkele solitaire bomen te staan. Weijen en Laar hebben de voornaamste betekenis voor de verkeerskundige ontsluiting van het dorp. In het profiel van de straat en de waar mogelijk aangebrachte lindebeplanting komt dit tot uitdrukking.

Op de plek waar Donzel en Weijen bij elkaar komen, is door de aanwezigheid van oude boerderijen rond een verlaagde open ruimte een kenmerkend beeld ontstaan. De kern van Nistelrode wordt geleed door twee groene lobben welke vanuit het oosten tot aan Weijen en Laar het dorp insteken. De inrichting van deze (bijna) aaneengesloten groene ruimtes is veelal onsamenhangend en erg cultureel. De zuidelijke groene lob ligt aan de Beekgraaf, een oude waterloop welke het water van de Peelhorst afvoert naar het lager gelegen westen van Nistelrode. Binnen deze groene lob bevindt zich historische bebouwing, waaronder de molen en het monument van het veer.

Aandachtspunten voor Nistelrode liggen wederom in de onderbroken laanbeplantingen. Daarnaast dienen de groene lobben Waardestraat en Beekgraaf heringericht te worden.

Vorstenbosch

Vorstenbosch is een typisch esdorp met slingerende en met eiken beplante wegen met oude bebouwing welke het dorp verbinden met het landelijk gebied in de omgeving. Op de plek waar de historische wegen bij elkaar komen, bevinden zich de kerk, het café en het mr. Loeffenplein. Rond deze wegen zijn recentere woonbuurten gebouwd. De groenstructuur van het dorp is versnipperd en sluit niet aan op de opbouw van het dorp. De doorgaande wegen zijn buiten de kom veelal beplant met bomen maar binnen de kern ontbreken deze, waardoor de samenhang verloren gaat. Door de

doorgaande wegen waar mogelijk te beplanten met (enkele of dubbele) bomenrijen wordt de dorpse sfeer hersteld en krijgt het dorp een veel groener karakter. De uitstraling van het centrum wordt bepaald door de kerk, de school en de molen en de verzorgde en stijlvolle buitenruimte eromheen. Het mr. Loeffenplein is kleinschaliger en minder verzorgd ingericht en sluit hier niet bij aan. Door herinrichting van het plein kan het meer worden opgenomen in de structuur van het dorp en wordt het een karaktervolle, dorpse en groene openbare ruimte.

Loosbroek

Loosbroek heeft een landschappelijk karakter en vrijwel het gehele dorp kent een sterke relatie met het buitengebied. Het landschap rond Loosbroek wordt gekenmerkt door natte en jonge ontginningen met rationele verkaveling. De huidige groenstructuur van Loosbroek bestaat uit bomenrijen van verschillende soorten langs de doorgaande wegen en diverse beplanting in de woonstraten.

Bestaand structureel groen is in dit bestemmingsplan bestemd als "Groen". Hiermee wordt het bestaande structureel groen in de kernen beschermd en behouden. Bestaand 'snippergroen' is mogelijk binnen afzonderlijke bestemmingen, waaronder binnen de bestemming "Verkeer".

3.5.13 Inwoningsregeling Bernheze 1996, herziening 2004

De gemeente Bernheze staat een terughoudend beleid voor ten aanzien van het creëren van tijdelijke inwoningvoorzieningen in woningen. Slechts indien sprake is van een uitzonderingssituatie wil het gemeentebestuur medewerking verlenen aan verzoeken om inwoning. Met het gebruikmaken van de regeling verplicht de verzoeker zich om bij beëindiging de tijdelijke bewoning te staken en de voorzieningen te verwijderen.

Verzoeken om inwoning worden getoetst aan de volgende criteria:

- Doelgroep
- Wijzigingen in omstandigheden
- Vormgeving / uitwerking

Voor dit bestemmingsplan wordt met betrekking tot inwoning, de voorbeeldregeling van de provincie Noord-Brabant voor mantelzorg toegepast. Er wordt echter geen extra oppervlak aan bijgebouwen toegestaan ten op zichte van de aan- en bijgebouwenregeling van de gemeente.

3.5.14 Handhavingvisie gemeente Bernheze

In de Handhavingvisie gemeente Bernheze uit 2004, geeft de gemeente haar visie op een samenhangend en gestructureerd gemeentelijk handhavingsbeleid. De visie is richtinggevend en dient als toetsingskader voor de prioritering en uitvoering van de handhavingstaken. Om de handhaving op een kwantitatief en kwalitatief hoger niveau te brengen, formuleert de gemeente in de visie een elftal uitgangspunten:

- 1 Handhaving is het doen naleven van regels en wetten. Elk bestuursrechtelijk handelen is erop gericht die naleving te bevorderen of een overtreding te beëindigen.
- 2 Bij nieuwe en te wijzigen normstelling dient structureel een handhaafbaarheidstoets te worden uitgevoerd. De resultaten van deze toets dienen in de ge-

stelde norm te worden verwerkt en in de toelichting bij de gestelde norm te worden vermeld.

- 3 De handhavingstaak dient zich van reactief naar pro-actief te ontwikkelen. Daartoe dienen in het handhavingprogramma de voorgenomen inspanningen op basis van prioriteitstelling te worden vastgelegd.
- 4 Om de samenwerking bij de handhaving te bevorderen dienen in het vierjaarlijks op te stellen handhavingprogramma specifieke projecten te worden opgenomen waar meerdere instanties bij betrokken zijn.
- 5 Handhaving heeft een nalevingsdoel. Indien de gestelde regel wordt nageleefd, is het doel van de handhaving bereikt.
- 6 Het formuleren van het adequaat uitvoeringsniveau van de handhaving dient primair gebaseerd te zijn op een kwantitatieve doelstelling en secundair op een kwalitatieve doelstelling.
- 7 De handhaving dient via een bestuurlijk geaccordeerd stappenplan plaats te vinden.
- 8 De uitvoering van de handhaving wordt uniform en gestandaardiseerd vastgesteld in handhavingprotocollen.
- 9 Gedogen van overtredingen vindt alleen plaats in tijdelijke overgangs- of overmachtsituaties en schriftelijk in de vorm van een gedoogbeschikking met voorwaarden.
- 10 Bij de handhaving van de regels wordt gestreefd naar een meersporenbeleid.
- 11 Handhavingbeleidsvoornemens en handhavingresultaten worden, met inachtneming van de Wet openbaarheid van bestuur, openbaar gemaakt.

Een eerste vereiste voor een goede handhaving is een handhaafbaar bestemmingsplan. Bij het ontwikkelen van de regels voor dit bestemmingsplan is daarom gekozen voor een zo helder mogelijke juridische methodiek. De regels dienen zo geredigeerd te zijn, dat deze in de toetsingspraktijk goed hanteerbaar zijn. Regels dienen duidelijke normen te bevatten die niet voor verschillende uitleg vatbaar zijn en tevens actueel en controleerbaar zijn. Ook dienen alleen regels te worden opgesteld, die de gemeente wil handhaven. Teneinde hieraan te voldoen is bij de actualisatie van bestemmingsplannen ervoor gekozen om de regels zoveel mogelijk aan te laten sluiten bij landelijk ontwikkelde standaardwerken (SVBP2008). Dezelfde uitgangspunten zijn van toepassing op de verbeelding.

3.5.15 *Beleid huisvesting buitenlandse werknemers*

De gemeente Bernheze hanteert het volgende beleid ten aanzien van de (structurele) huisvesting van (tijdelijke) buitenlandse werknemers:

Binnen het stedelijke gebied zijn de volgende mogelijkheden toegestaan:

- 1 gebruik van bestaande logiesgebouwen;
- 2 gebruik bestaande woningen in het stedelijk gebied. In het bestemmingsplan zal opgenomen worden dat hiervoor gebruik kan worden gemaakt van een afwijkingmogelijkheid onder de voorwaarde dat het inpasbaar en veilig is. Met de voorwaarde 'inpasbaar' kan ervoor gewaakt worden dat teveel woningen dichtbij elkaar worden gebruikt voor huisvesting van buitenlandse werknemers.
- 3 nieuwbouw van logiesgebouwen of woningen. Dit dient altijd te gebeuren aansluitend op de bestaande infrastructuur. De nieuwe functie mag functies in de omgeving niet belemmeren.

- 4 gebruik van bestaande complexen zoals kloosters en asielzoekerscentra. Vooraf dienen duidelijke afspraken gemaakt te worden over het beheer tussen gemeente en beheerder. De bestaande capaciteit is bepalend. Er dient sprake te zijn van personen die elders hun hoofdverblijf hebben. Bestaande bebouwing mag niet uitgebreid worden.
- 5 Voormalige Agrarische Bedrijfslocaties binnen het stedelijk gebied. De nieuwe functie mag functies in de omgeving niet belemmeren en er dient sprake te zijn van een goed woon- en leefmilieu.

Voor mogelijkheid 1 en 2 worden in dit bestemmingsplan een afwijkingsmogelijkheid opgenomen. Medewerking verlenen aan mogelijkheid 3 t/m 5 kan alleen middels toepassing van een projectbesluit of een herziening van het bestemmingsplan.

3.5.16 Nota archeologiebeleid in de gemeente Bernheze

De nota archeologiebeleid geeft het archeologiebeleid van de gemeente weer en is een document dat moet leiden tot een uiteindelijke implementatie van dit archeologiebeleid. In de nota wordt hiervoor een toolkit aangereikt en dient daarmee vooral als een beslisdocument. Met de inwerkingtreding van de Wet op de archeologische monumentenzorg en de Wet ruimtelijke ordening, hebben gemeenten de rol gekregen van bevoegd gezag.

Hiermee is de zorg voor archeologische belangen een verantwoordelijkheid van de gemeente geworden. Het opnemen van archeologische waarden en verwachtingswaarden in de bestemmingsplannen is een belangrijk instrument bij het beschermen van archeologische waarden. Dit houdt in, dat in voorliggend bestemmingsplan, drie dubbelbestemmingen Waarde - Archeologie zijn opgenomen. Door het toepassen van een omgevingsvergunningstelsel voor bouw-, sloop- en aanlegwerkzaamheden, kunnen beperkingen worden opgelegd aan het gebruik van het gebied en kan worden afgeweken indien de activiteiten geen verstorende consequenties hebben. Dit geldt ook als de omvang en/of diepte van bodemingrepen ten behoeve van de activiteiten kleiner zijn dan de gestelde ondergrens voor onderzoeksplicht. In de nota archeologiebeleid is een beleidsadvieskaart opgenomen waarin met 7 categorieën de archeologische (verwachtings)waarde is aangegeven. Categorie 1 (Archeologisch monument) is niet in dit bestemmingsplan opgenomen omdat er geen archeologische monumenten binnen het plangebied liggen. De overige categorieën zijn in dit bestemmingsplan doorvertaald in 3 dubbelbestemmingen. De dubbelbestemming Waarde - Archeologie 1 geldt voor gebieden met een (zeer hoge) archeologische waarde. Binnen deze bestemming geldt een onderzoeksplicht bij ingrepen dieper dan 40 cm en met een oppervlakte vanaf 100 m². Voor gebieden van archeologische waarde en gebieden met een hoge verwachtingswaarde geldt de dubbelbestemming Waarde - Archeologie 2. Binnen deze bestemming geldt een onderzoeksplicht bij ingrepen dieper dan 40 cm en met een oppervlakte vanaf 250 m². Ten slotte is voor gebieden met een middelhoge verwachtingswaarde de dubbelbestemming Waarde - Archeologie 3 toegepast, waarbij een onderzoeksplicht geldt voor ingrepen dieper dan 40 cm en met een oppervlakte vanaf 2.500m².

3.5.17 Parkeerbeleidsplan Bernheze (2008)

Het parkeerbeleidsplan Bernheze geeft inzicht in de volgende onderdelen:

- 1 De parkeernormen en de parkeerbalans: wordt de juiste parkeernorm gebruikt?

De parkeernormen worden gebruikt voor het toetsen van bouwaanvragen en voor de parkeerbalans. De parkeerbalans is een rekeninstrument dat op basis van de parkeernormen inzicht geeft in de (toekomstige) parkeervraag. De parkeerbalans kan worden gebruikt om te beoordelen of de capaciteit voldoende is en of er aanleiding is om een vorm van regulering in te voeren;

- 2 Het vrijstellingsbeleid: onder welke condities wordt vrijstelling verleend voor het aanleggen van parkeerplaatsen bij een bouwaanvraag en wat is de daarbij behorende financiële compensatie? De financiële compensatie wordt door de gemeente gebruikt om openbare parkeerplaatsen te realiseren in de omgeving;
- 3 De juridische verankering van de parkeernormen: de wijze waarop wordt omgegaan met de toets bij bouwaanvragen, het vrijstellingsbeleid, het parkeerfonds en de consequenties van de nieuwe wet Grondexploitatie.
- 4 Een parkeervisie voor de kern van Heesch: zijn er voldoende parkeerplaatsen en worden deze op de juiste wijze gebruikt?
- 5 De (toekomstige) parkeersituatie rondom het modewarenhuis in Nistelrode.

In dit bestemmingsplan is een aantal wijzigingsbevoegdheden en afwijkingsmogelijkheden opgenomen voor functiewijziging. Hieraan is gekoppeld dat de parkeerbalans in de directe omgeving niet onevenredig nadelig mag worden beïnvloed. Toetsing vindt plaats aan het parkeerbeleidsplan.

4 Planuitgangspunten

4.1 Beheer

Het bestemmingsplan “De Kommen van Bernheze” is voornamelijk een beheersplan. Dat wil zeggen dat de bestaande ruimtelijke situatie wordt bestemd en van een actuele bestemmingsregeling wordt voorzien. Binnen de bestemmingen zijn reële mogelijkheden voor het oprichten, vervangen en uitbreiden van bebouwing en voor het in beperkte mate veranderen van het gebruik van grond en bebouwing gegeven. In alle gevallen gaat het daarbij om veranderingen in bebouwing en gebruik die samenhangen met de bestaande functie en daarom passen binnen een beheersgerichte bestemming.

4.2 Ruimtelijke ontwikkelingen

4.2.1 *Kleine ontwikkelingen*

Met dit bestemmingsplan worden diverse kleine ruimtelijke ontwikkelingen mogelijk gemaakt. Het gaat hierbij met name om het toevoegen van een woning op een open plek.

De haalbaarheid van deze initiatieven is reeds aangetoond (zie hoofdstuk 5). Door de gemeente is vooraf reeds aangegeven dat al deze initiatieven passen binnen alle beleidskaders.

4.2.2 *Ontwikkelingsvisies*

Daarnaast zijn de ontwikkelingsvisies voor de Noordrand van Heesch en het gebied Donzel-Doolhof in Nistelrode verwerkt in dit bestemmingsplan. Voor deze gebieden zijn wijzigingsbevoegdheden opgenomen. Voor de inhoud van de ontwikkelingsvisies, wordt verwezen naar deze visies zelf, welke als bijlage bij dit bestemmingsplan zijn gevoegd (bijlage 2).

4.3 Nieuw beleid

Naast de bovengenoemde kleine ontwikkelingen en ontwikkelingsvisies bevat dit bestemmingsplan een aantal ontwikkelingsmogelijkheden die het gevolg zijn van nieuw beleid. Deze zijn geregeld door middel van afwijkingsbevoegdheden voor Burgemeester en wethouders. Bij elke afwijkingsbevoegdheid zijn voorwaarden opgesomd waaraan moet worden getoetst. Daarnaast moet uiteraard altijd sprake moeten zijn van een goede ruimtelijke ordening. In elk individueel geval zal een belangenafweging plaatsvinden. Het gaat om de volgende afwijkingsmogelijkheden:

- het gebruiken van bijgebouwen voor mantelzorg en bewoning door een ouder met een leeftijd van minimaal 55 jaar;
- het toestaan van een aan huis verbonden bedrijf bij een woning;
- het bouwen van bouwwerken voor het verkrijgen van duurzame energie zoals zonnecollectoren en windturbines;
- multifunctioneel gebruik van sportaccommodaties en verenigingsgebouwen (via een afwijking).

Ook bevat dit bestemmingsplan enkele algemene wijzigingsbevoegdheden voor Burgemeester en wethouders. Een wijzigingsbevoegdheid is een, in vergelijking met een afwijkingsbevoegdheid, met zwaardere eisen omklede procedure. Het gaat hier om het wijzigen van diverse bestemmingen in de bestemming Dienstverlening, Kantoor of Wonen. Daarnaast is er voor diverse locaties een wijzigingsbevoegdheid opgenomen (wro-zone - wijzigingsgebied 4 t/m 12) waarmee de vigerende bestemmingen omgezet kunnen worden in (onder meer) de bestemming Wonen.

5 Uitvoerbaarheid

5.1 Inleiding

Diverse elementen binnen en buiten het plangebied kunnen een eventuele randvoorwaarde vormen voor de uitvoering van het toekomstige bestemmingsplan. Het betreffen voornamelijk milieutechnische aspecten, die in geval van een nieuwe ontwikkeling een onderzoek vergen. Binnen het plangebied zullen geen grootschalige ontwikkelingen plaatsvinden. Dit bestemmingsplan heeft dan ook voornamelijk een conserverend karakter.

In dit hoofdstuk worden eerst de uitvoerbaarheidsaspecten behandeld voor het bestemmingsplan in het algemeen. Vervolgens komt in paragraaf 5.3 de haalbaarheid van de kleine particuliere initiatieven aan de orde. Tenslotte behandelt paragraaf 5.4 de haalbaarheid van de wijzigingsgebieden.

5.2 Algemeen

5.2.1 Archeologie en cultuurhistorie

Het eigen archeologiebeleid van de gemeente Bernheze is beschreven in paragraaf 3.5. Figuur 16 laat een uitsnede van de gemeentelijke archeologische beleidskaart zien.

Figuur 16: Gemeentelijke archeologische beleidskaart

In de regels van dit bestemmingsplan is een regeling opgenomen met betrekking tot de bescherming van archeologische waarden (zie paragraaf 3.5.16). Deze regeling is opgesteld conform de Nota archeologiebeleid in de gemeente Bernheze.

5.2.2 Akoestiek

Geluidhinder kan ontstaan door verschillende activiteiten. In de Wet geluidhinder en de Wet milieubeheer zijn geluidsnormen opgenomen voor wegverkeerslawaai, railverkeerslawaai en industrielawaai. Deze normen geven de hoogst acceptabele geluidsbelasting bij geluidsgevoelige functies zoals woningen. Bij het bepalen van de maximaal toegestane geluidsbelasting maakt de Wet onderscheid tussen bestaande situaties en nieuwe situaties. Nieuwe situaties zijn nieuw te bouwen geluidsgevoelige functies of nieuwe geluidhinder veroorzakende functies.

5.2.3 Bodem

In het kader van de Wet ruimtelijke ordening dient voor ontwikkelingen aangegeven te worden of de bodemkwaliteit geschikt is voor de beoogde bestemming (om aan te tonen dat er sprake is van een goede ruimtelijke ordening).

5.2.4 Luchtkwaliteit

Het beleid omtrent het aspect luchtkwaliteit is reeds aan de orde gekomen in paragraaf 3.2.5.

5.2.5 Flora en fauna

In de Flora- en faunawet is de soortbeschermingsregeling uit de Europese Vogel- en Habitatrichtlijn volledig geïmplementeerd. Implementatie in bestemmingsplannen is dus in principe niet meer nodig. In verband met de uitvoerbaarheid van bestemmingsplannen dient echter wel rekening te worden gehouden met soortbescherming en met name de aanwezigheid van beschermde soorten in het plangebied. Dit betekent concreet dat in bestemmingsplannen geen mogelijkheden moeten worden geboden voor ruimtelijke ontwikkelingen waarvan op voorhand in redelijkheid kan worden ingezien dat in het kader van de Flora- en faunawet geen ontheffing zal worden verleend.

Voor beheergerichte bestemmingsplannen, zoals het op te stellen bestemmingsplan voor de kommen van Bernheze, kan in het algemeen gesteld worden dat de uitvoerbaarheid in de meeste gevallen niet ter discussie zal staan. Zelfs indien beschermde soorten aanwezig zijn, mag worden aangenomen dat deze bij een voortzetting van het bestaande grondgebruik niet in hun voortbestaan zullen worden bedreigd.

5.2.6 Hinderlijke bedrijvigheid

Afgezien van geluidsoverlast kunnen bedrijven ook hinder veroorzaken door stank, explosiegevaar en stof. Binnen het plangebied is een aantal bedrijven aanwezig. In de huidige situatie veroorzaken zij geen onevenredige hinder voor gevoelige functies binnen het plangebied en daarbuiten. Dit bestemmingsplan maakt ook geen nieuwe bedrijven mogelijk binnen het plangebied die wel het woongenot kunnen aantasten. Ook buiten het plangebied zijn geen bedrijven aanwezig die milieuhinder veroorzaken in de kernen.

Algemeen

In het plangebied zijn meerdere bedrijven gelegen. In de huidige situatie leveren zij geen onevenredige hinder op voor de omliggende woningen. In dit bestemmingsplan worden bedrijven van milieucategorieën 1 en 2 van de Staat van Bedrijfsactiviteiten (VNG Bedrijven en milieuzonering, 2009) toegestaan binnen de bestemming Bedrijf. Bedrijven met een hogere milieucategorie zijn specifiek aangeduid. Dit betreft de volgende bedrijven:

Milieucategorie 3 en 4 bedrijven

Adres	Plaats	Bedrijfsvorm	Cat
Burg. Woltersstraat 17	Heesch	Transportbedrijf	3
Burg. Woltersstraat 24-26	Heesch	Meubelfabriek	3
Delst 31	Nistelrode	Agrarisch loonbedrijf	3
Dorpsstraat 20	Loosbroek	Constructiebedrijf	3
Dorpsstraat 22	Loosbroek	Diervoederproductie	4
Graafsebaan 24	Heesch	Groothandel bouwmaterialen	3
Graafsebaan 26A	Heesch	Timmerbedrijf	3
Heilige Stokstraat 8	Heeswijk-Dinther	Bouwbedrijf	3
Heuvel 6	Vorstenbosch	Textielvervaardiging	3
Heuvel 9	Vorstenbosch	Houtverduurzaming	3
Hoefstraat 15	Heesch	Bouwbedrijf, timmerbedrijf	3
Hommelsedijk 21	Heeswijk-Dinther	Bouwbedrijf	3
Hondstraat 3	Vorstenbosch	Bouwbedrijf	3
Hoofdstraat 65	Heeswijk-Dinther	Metaalbewerking	3
Hoofdstraat 67	Heeswijk-Dinther	Deegwarenproductie	3
Kerkweg 2	Heesch	Transportbedrijf, grondverzet, e.d.	3
Loosbroekseweg 21	Nistelrode	Bouwbedrijf	3
Meerstraat 9	Heeswijk-Dinther	Graanpletterij	3
Molenhoeve 2	Loosbroek	Bouwbedrijf	3
Molenhoeve 3	Loosbroek	Meubelmakerij	3
Molenhoeve 5	Loosbroek	Vervaardiging machines	3
Nistelrodeseweg 14	Heesch	Autoschadeherstelbedrijf	3
Oude Veghelsedijk 5	Vorstenbosch	Bouwbedrijf	3
Oude Veghelsedijk 9	Vorstenbosch	Transportbedrijf	3
Peelstraat 2	Vorstenbosch	Bouwbedrijf	3
Peelstraat 2A	Vorstenbosch	Bouwbedrijf	3
Peelstraat 4	Vorstenbosch	Groothandel bouwmaterialen	3
Peelstraat 6	Vorstenbosch	Transportbedrijf, grondverzet, e.d.	3
Schaapsdijk 2	Loosbroek	Vervaardiging machines	3
Schaapsdijk 2A	Loosbroek	Timmerbedrijf	3
Schaapsdijk 4	Loosbroek	Bouwbedrijf	3
St. Servatiusstraat 25	Heeswijk-Dinther	Tankstation met lpg	3
t Dorp 116	Heesch	Tankstation met lpg	3
Veldstraat 3	Heeswijk-Dinther	Groothandel	3
Weijen 36	Nistelrode	Drukkerij	3
Weijen 62	Nistelrode	Autobedrijf	3
Weijen 69	Nistelrode	Loodgietersbedrijf	3
Weijen 72	Nistelrode	Transportbedrijf	3
Weverstraat 22	Nistelrode	Installatiebedrijf	3

5.2.7 Externe veiligheid

Bij ruimtelijke plannen dient rekening te worden gehouden met het aspect externe veiligheid. Daartoe moeten de risico's voor de bevolking, die verbonden zijn aan gevaar veroorzakende activiteiten (bestaand en nieuw), in beeld worden gebracht. Volgens het huidige beleid gebeurt dat door de effecten van bepaalde mogelijke ongevallen te berekenen en uit te drukken in de kans op (aantallen) doden.

In of nabij de plangebieden zijn de volgende inrichtingen gelegen, welke in het kader van de externe veiligheid van belang zijn:

Adres		Type
Nistelrodeseweg 3	Heesch	Tankstation met LPG
`t Dorp 146	Heesch	Tankstation
`t Dorp 118	Heesch	Tankstation met LPG
John F. Kennedystraat 58	Heesch	Zwembad
Kantje 1	Nistelrode	Tankstation met LPG
Heescheweg 19	Nistelrode	Tankstation
Canadabaan 8	Nistelrode	Vuurwerkopslag
St. Servatiusstraat 25	Heeswijk-Dinther	Tankstation met LPG
Kerkstraat 41	Vorstenbosch	Tankstation

Daarnaast lopen door en in de nabijheid van de kommen diverse transportroutes van gevaarlijke stoffen, waaronder hogedrukaardgasleidingen. De navolgende alinea's gaan nader in op deze mobiele bronnen.

Beleid en regelgeving

De vertaling van de veiligheid naar de ruimtelijke inrichting rond buisleidingen is vertaald in het Besluit externe veiligheid buisleidingen (Besluit buisleidingen). Dit besluit is op 1 januari 2011 in werking getreden. Het besluit is verder uitgewerkt in de Regeling externe veiligheid buisleidingen. Een nieuw aspect in het Besluit buisleidingen is dat de risico's van aardgastransportleidingen worden uitgedrukt in 2 risicomaten: het plaatsgebonden risico en het groepsrisico:

- Het plaatsgebonden risico (PR) wordt uitgedrukt in de kans op overlijden van een denkbeeldig aanwezige persoon op een bepaalde plaats als gevolg van een ongeval met gevaarlijke stoffen. Het plaatsgebonden risico is vastgelegd in een grenswaarde of een richtwaarde. Deze normen zijn vastgesteld op een kans van 10⁻⁶ (kans van 1 op de 1 miljoen) per jaar dat een denkbeeldig persoon overlijdt.
- Het groepsrisico (GR) wordt uitgedrukt in de kans op overlijden ineens van een groep personen als gevolg van een ongeval met gevaarlijke stoffen. Het groepsrisico wordt gepresenteerd in een curve waarbij de omvang van de groep dodelijke slachtoffers wordt uitgezet tegen de kans dat die groep komt te overlijden. De normstelling voor het groepsrisico heeft een status van oriëntatiewaarde. Het groepsrisico moet beoordeeld worden binnen het invloedsgebied. Dit is het gebied waarbinnen maximaal 1% van de aanwezige personen overlijdt als gevolg van een calamiteit met de buisleiding. In het besluit wordt een verantwoording van het groepsrisico uitgesloten indien het bestemmingsplan in een zone ligt waar de effecten beperkt zijn (buiten 100% letaliteit). Daarnaast hoeft verantwoording niet

plaats te vinden indien de toename van het groepsrisico beperkt is of lager is dan 0,1 maal de oriëntatiewaarde van het groepsrisico.

Beoordeling

Ten zuiden van de kern Heesch is de buisleiding A-643 gelegen. Alleen van deze buisleiding is het invloedsgebied gelegen over het plangebied ter plaatse van de kern Heesch. Om te beoordelen of verantwoording van het groepsrisico moet plaatsvinden is een risicoberekening uitgevoerd met behulp van het risicorekenprogramma CAROLA. Uit deze berekening, die is opgenomen als separate bijlage, volgt dat het groepsrisico langs het traject beduidend lager is dan 0,1 maal de oriëntatiewaarde. Het groepsrisico hoeft daarom niet te worden verantwoord. Wel dienen de mogelijkheden tot voorbereiding van bestrijding en beperking van de omvang van een ramp of zwaar ongeval en de zelfredzaamheid van personen die nabij de buisleiding wonen, te worden afgewogen. In verband hiermee is de Regionale brandweer in de gelegenheid gesteld om advies uit te brengen. In het advies (d.d. 9 maart 2011 kenmerk: Uit/2011/1276) wordt ingegaan op de verschillende risicobronnen, de mogelijke effecten ervan en potentiële maatregelen om de risico's en effecten te verkleinen. Hierna wordt op het advies ingegaan.

Figuur 17: Hoogste groepsrisico buisleiding A-643 van de N.V. Nederlandse Gasunie

Zelfredzaamheid

De brandweer constateert dat de zelfredzaamheid als normaal kan worden beoordeeld. De inschattingmogelijkheden voor gevaar zijn door het ontbreken van het Waarschuwings- en alarmeringssysteem in Nistelrode en een deel van Heesch, beperkt. Door bijplaatsing van deze masten en door middel van risicocommunicatie kan hen een handelingsperspectief worden geboden. Omdat het plangebied grotendeels bestaand is, zijn ingrijpende maatregelen (zoals het aanbrengen van vluchtroutes) niet mogelijk. Het bijplaatsen van Waarschuwings- en alarmeringssysteem is in dit plan niet overwogen. Het ruimtelijk plan is hiervoor niet het juiste kader. De gemeente voert geen actief risicocommunicatiebeleid. De regionale regierol is ondergebracht bij de Geneeskundige Hulpverlening bij Ongevallen en Rampen (GHOR).

Mogelijkheden rampenbestrijding

In het advies van de Regionale brandweer worden algemene richtlijnen voor de bereikbaarheid en bluswatervoorziening gegeven. De bereikbaarheid van het plangebied kan variëren, maar voldoet over het algemeen. De bluswatervoorziening is niet in het kader van dit ruimtelijk plan geïnventariseerd. Nabij de buisleidingen is de bereikbaarheid en de bluswater waarschijnlijk minder goed omdat deze grotendeels in het bui-

tengebied liggen. Gezien het lage risico wordt er geen aanleiding gezien aanvullende maatregelen te nemen.

Op de verbeelding is een veiligheidzone opgenomen voor LPG. In de regels is hiervoor een algemene aanduidingsregel opgenomen, ter bescherming van het woon- en leefklimaat. In het plangebied zijn daarnaast enkele gasleidingen gelegen, welke van belang zijn in het kader van dit bestemmingsplan. Voor deze leidingen is een dubbelbestemming Leiding - Gas opgenomen ter bescherming van de leiding en van het woon- en leefklimaat ter plaatse.

Conclusie

Het aspect externe veiligheid vormt geen belemmering voor de uitvoerbaarheid van de voorgenomen ontwikkeling.

5.2.8 Water

Sinds 1 november 2003 is het wettelijk geregeld dat in alle ruimtelijke plannen een waterparagraaf dient te worden opgenomen. Het doel van de waterparagraaf is de waterhuishoudkundige doelstellingen zichtbaar en evenwichtig mee te nemen bij de ruimtelijke plannen. Hierbij wordt ingegaan op de gevolgen van het plan op de waterhuishouding en wordt een beschrijving gegeven van de maatregelen die worden getroffen. Ontwikkelingen moeten voldoen aan het beleid zoals beschreven in hoofdstuk 3.

5.2.9 Economische uitvoerbaarheid

Met voorliggend bestemmingsplan worden meerdere particuliere initiatieven mogelijk gemaakt. De gemeente Bernheze sluit met alle initiatiefnemers anterieure overeenkomsten. Een exploitatieplan is daarom niet nodig, het kostenverhaal is anderszins verzekerd.

5.3 Haalbaarheid initiatieven

In onderhavig bestemmingsplan worden diverse particuliere initiatieven meegenomen. Voor deze initiatieven zijn de benodigde haalbaarheidsonderzoeken uitgevoerd. Alleen die initiatieven zijn meegenomen in dit bestemmingsplan, waarvan de haalbaarheid voor alle aspecten is aangetoond.

Voor een overzicht van de initiatieven welke met dit bestemmingsplan mogelijk worden gemaakt wordt verwezen naar bijlage 3 bij deze toelichting van dit bestemmingsplan. Wat betreft de inhoud van de uitgevoerde haalbaarheidsonderzoeken wordt verwezen naar de separate bijlagen bij dit bestemmingsplan.

5.4 Haalbaarheid wijzigingsgebieden

In onderhavig bestemmingsplan zijn tevens twee wijzigingsgebieden opgenomen. In navolgende tabel is weergegeven welke haalbaarheidsonderzoeken er zijn uitgevoerd.

Wijzigingsgebied	Haalbaarheidsonderzoeken
Donzel-Doolhof te Nistelrode	Akoestisch onderzoek Quick scan luchtkwaliteit
Noordrand te Heesch	Akoestisch onderzoek Onderzoek luchtkwaliteit

De conclusie van de uitgevoerde haalbaarheidsonderzoeken is dat er geen belemmering voor de uitvoering van de betreffende wijzigingsbevoegdheden is. Voor de Noordrand in Heesch kan woningbouw gerealiseerd worden wanneer bij voorkeur maatregelen worden getroffen om de geluidsbelasting terug te brengen tot een waarde die lager is dan de voorkeursgrenswaarde. Wanneer er overwegende bezwaren zijn vanuit stedenbouwkundig, verkeerskundig, landschappelijk of financieel oogpunt, kan voor de geluidsgevoelige bebouwing een hogere waarde worden aangevraagd bij de uitwerking van de wijzigingsbevoegdheid.

Voor de inhoud van de uitgevoerde haalbaarheidsonderzoeken wordt hier verwezen naar de separate bijlagen bij dit bestemmingsplan.

6 Wijze van bestemmen

6.1 Algemeen

6.1.1 *Wat is een bestemmingsplan?*

Het gemeentelijke bestemmingsplan is een middel waarmee functies aan gronden worden toegekend. Het gaat dus om het toekennen van gebruiksmogelijkheden. Vanuit de Wet ruimtelijke ordening volgt een belangrijk principe: het gaat om toelatingsplanning. Het wordt de grondgebruiker (eigenaar, huurder etc.) toegestaan om de functie die het bestemmingsplan geeft uit te oefenen. Dit houdt in dat:

- 1 De grondgebruiker niet kan worden verplicht om een in het bestemmingsplan aangewezen bestemming ook daadwerkelijk te realiseren, en
- 2 De grondgebruiker geen andere functie mag uitoefenen in strijd met de gegeven bestemming (het overgangsrecht is hierbij mede van belang).

Een afgeleide van de gebruiksregels in het bestemmingsplan zijn regels voor bebouwing en regels voor het verrichten van 'werken' (omgevingsvergunning).

Een bestemmingsplan regelt derhalve:

1. het toegestane gebruik van gronden (en de bouwwerken en gebouwen); en een bestemmingsplan kan daarbij regels geven voor:
2. het bebouwen van de gronden;
3. het verrichten van werken (aanleggen).

Het bestemmingsplan is een belangrijk instrument voor het voeren van ruimtelijk beleid, maar het is zeker niet het enige instrument. Andere ruimtelijke wetten en regels zoals bijvoorbeeld de Woningwet, de Monumentenwet 1988, de Algemene Plaatselijke Verordening, de Wet milieubeheer en de bouwverordening zijn ook erg belangrijk voor het uitvoeren van het ruimtelijke beleid.

6.1.2 *Over bestemmen, dubbelbestemmen en aanduiden*

Op de verbeelding wordt aangegeven welke bestemming de gronden hebben. Dit gebeurt via een bestemmingsvlak. Voor het op de verbeelding aangegeven bestemmingsvlak gelden de gebruiksmogelijkheden zoals die in de bijhorende regels worden gegeven. Die toegekende gebruiksmogelijkheden kunnen op twee manieren nader worden ingevuld:

- 1 Via een dubbelbestemming. Een dubbelbestemming is, zoals de naam al zegt, een bestemming die óók aan de gronden wordt toegekend. Voor gronden kunnen dus meerdere bestemmingen gelden. Er geldt altijd één 'enkel' bestemming (dat is dé bestemming) en soms geldt er een dubbelbestemming (soms zelfs meerdere). In de regels van de dubbelbestemming wordt omschreven wat er voor de onderliggende gronden geldt aan extra bepalingen in aanvulling, of ter beperking, van de mogelijkheden van de onderliggende enkelbestemming.
- 2 Via een aanduiding. Een aanduiding is een teken op de verbeelding dat betrekking heeft op een vlak. Via een aanduiding wordt in de regels 'iets' geregeld. Dat 'iets' kan betrekking hebben op extra mogelijkheden of extra beperkingen voor het gebruik en/of de bebouwing en/of het aanleggen van werken. Aanduidingen kunnen

voorkomen in een bestemmingsregel, in meerdere bestemmingsregels en kunnen ook een eigen regel hebben.

6.1.3 **Hoofdstukopbouw van de regels**

De regels zijn verdeeld over 4 hoofdstukken:

- 1 Inleidende regels. In dit hoofdstuk worden begrippen verklaard die in de regels worden gebruikt (artikel 1). Dit gebeurt om een eenduidige uitleg en toepassing van de regels te waarborgen. Ook is bepaald de wijze waarop gemeten moet worden bij het toepassen van de regels (artikel 2).
- 2 Bestemmingsregels. In dit tweede hoofdstuk zijn de bepalingen van de bestemmingen opgenomen. Dit gebeurt in alfabetische volgorde. Per bestemming is het toegestane gebruik geregeld en zijn bouwregels en, eventueel, ook een omgevingsvergunningstelsel opgenomen. Als er dubbelbestemmingen zijn worden die ook in dit hoofdstuk opgenomen. Die komen, ook in alfabetische volgorde, achter de bestemmingsbepalingen.
Ieder artikel kent een vaste opzet. Eerst wordt het toegestane gebruik geformuleerd in de bestemmingsomschrijving. Vervolgens zijn bouwregels opgenomen. Aansluitend volgen afwijkingsmogelijkheden met betrekking tot bouw- en/of gebruiksregels. Ten slotte zijn eventueel een omgevingsvergunningstelsel en/of wijzigingsbevoegdheden opgenomen.
Belangrijk om te vermelden is dat naast de bestemmingsbepalingen ook in andere artikelen relevante informatie staat die mede gelezen en geïnterpreteerd moet worden. Alleen zo is een volledig beeld te verkrijgen van hetgeen is geregeld.
- 3 Algemene regels. In dit hoofdstuk zijn bepalingen opgenomen met een algemeen karakter. Ze gelden dus voor het hele plan. Het zijn achtereenvolgens een anti-dubbeltelbepaling, algemene gebruiksregels, algemene afwijkings- en wijzigingsregels en algemene procedureregels (deze laatste bepaling hangt samen met de afwijkingsregels in het bestemmingsplan).
- 4 Overgangs- en slotregels. In het laatste hoofdstuk zijn respectievelijk het overgangsrecht en een slotregel opgenomen. Hoewel het hier in wezen ook algemene regels betreft, zijn deze vanwege hun meer bijzondere karakter in een apart hoofdstuk opgenomen.

6.2 **Dit bestemmingsplan**

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. De verbeelding en de regels vormen tezamen het juridisch bindende gedeelte van het bestemmingsplan. 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 bestemmingsplan 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 bestemmingsplan.

6.2.1 **Bestemmingen in dit bestemmingsplan**

Voorliggend bestemmingsplan kent de volgende bestemmingen: Agrarisch, Bedrijf, Bos, Detailhandel, Dienstverlening, Gemengd, Groen, Horeca, Kantoor, Maatschappelijk, Recreatie, Sport, Tuin, Tuin-2 Verkeer, Water, Wonen en Wonen - Woonwagendstandplaats. Daarnaast worden enkele dubbelbestemmingen toegepast, te weten: Leiding - Gas, Leiding - Hoogspanningsverbinding, Waarde - Archeologie 1, Waarde - Archeologie 2, Waarde - Archeologie 3 en Waterstaat - Natte natuurparel bufferzone.

Bestemming Agrarisch

Aan de randen van de kernen zijn agrarische bedrijven aanwezig. In veel gevallen zijn deze meegenomen in voorliggend bestemmingsplan en liggen ze dus binnen het plangebied. De bestemming Agrarisch voorziet in de regeling voor gebruik en bouwen. Deze regeling sluit aan bij de regels die zijn opgenomen in het nieuwe bestemmingsplan Buitengebied.

Bestemming Bedrijf

Alle niet agrarische bedrijven zijn bestemd als bedrijf. In de regels wordt gebruik gemaakt van een Staat van bedrijfsactiviteiten. Deze Staat is afgeleid van de VNG-uitgave "Bedrijven en milieuzonering" waarin wordt gewerkt met milieucategorieën. In voorliggend bestemmingsplan is geregeld dat alle bedrijven zonder procedure mogen wisselen van bedrijfsvoering zolang de bedrijfsactiviteiten vallen onder categorie 1 of 2 van de Staat van bedrijfsactiviteiten. Aanwezige bedrijven met een hogere milieucategorie, dus meer milieuhinder, zijn specifiek aangeduid.

De bedrijfsgebouwen en bedrijfswoningen moeten worden opgericht binnen de bouwvlakken. De maximaal toegestane goothoogte, bouwhoogte en bebouwingspercentage zijn aangeduid op het betreffende perceel. In de regels worden daarnaast diverse zaken voorgeschreven zoals de maximale inhoud van bedrijfswoningen en de maximale hoogte van bouwwerken, geen gebouwen zijnde.

Bestemmingen Bos, Groen, Verkeer en Water

Deze bestemmingen regelen het openbare gebied, de wegen, plantsoenen, bospercelen, waterpartijen en watergangen. Met uitzondering van garageboxen in de bestemming Verkeer zijn gebouwen niet toegestaan.

Bestemmingen Detailhandel, Dienstverlening, Horeca en Kantoor

In deze bestemmingen zijn alle winkels, restaurants, kantoren etc. ondergebracht. In artikel 1 Begrippen worden omschrijvingen gegeven van de toegestane functies. De bouwregels voor deze bestemmingen zijn vergelijkbaar. De gebouwen moeten worden opgericht binnen de bouwvlakken. De maximaal toegestane goothoogte, bouwhoogte en bebouwingspercentage zijn aangeduid op het betreffende perceel. In de regels zijn daarnaast diverse andere bepalingen opgenomen zoals de maximale hoogte van bouwwerken, geen gebouwen zijnde.

Bestemmingen Maatschappelijk, Recreatie en Sport

In deze bestemmingen zijn de functies ondergebracht die een meer openbaar of publiekelijk karakter hebben zoals de brandweerkazerne, volkstuinen en sportvelden. Ook voor deze bestemmingen geldt dat de gebouwen moeten worden opgericht binnen de bouwvlakken. De maximaal toegestane goothoogte, bouwhoogte en bebouwingspercentage zijn aangeduid op het betreffende perceel.

Bestemmingen Tuin, Tuin-2 en Wonen

De bestemmingen Tuin, Tuin-2 en Wonen zijn toegekend aan alle woningen in het plangebied met de daarbij behorende tuinen en erven. Er wordt gebruik gemaakt van vier woningtypen: aaneengebouwd, gestapeld, twee-aan-een en vrijstaand. Aan huis verbonden beroepen zijn ook toegestaan.

In de bouwregels wordt een onderscheid gemaakt tussen hoofdgebouw, bijgebouwen en carports. Deze begrippen worden nader omschreven in artikel 1 Begrippen. Het hoofdgebouw moet worden gebouwd binnen het bouwvlak. De bijgebouwen mogen ook daarbuiten staan, maar moeten wel voldoen aan diverse situeringseisen. Ook zijn diverse hoogte- en oppervlaktematen voorgeschreven.

Deze regeling sluit aan bij eerder ontwikkelde standaard erfbebouwingsregeling van de gemeente Bernheze. Tuin-2 wordt toegepast bij zeer diepe percelen, waar het ongewenst is om achterin de tuin bijgebouwen te realiseren.

Bestemming Wonen - Woonwagenstandplaats

Woonwagens kunnen worden ondergebracht in de bestemming wonen, maar verdienen vanwege hun specifieke verschijningsvorm een maatwerkbestemming. Op de verbeelding is het maximaal toegestane aantal woonwagens aangegeven als ook de maatvoeringseisen zoals goot- en bouwhoogte. Via een wijzigingsbevoegdheid naar de bestemming Wonen kan in de toekomst op deze locaties reguliere woningbouw plaatsvinden.

Dubbelbestemming Leiding - Gas

Gronden met deze dubbelbestemming zijn mede bestemd voor de betreffende leidingen en dienen tevens ter bescherming van het woon- en leefklimaat ter plaatse.

Dubbelbestemmingen Waarde - Archeologie 1, 2 en 3

De dubbelbestemmingen Waarde - Archeologie 1, 2 en 3 dienen ter bescherming van archeologische waarden. Voor deze gronden geldt een onderzoeksplicht, welke per dubbelbestemming gekoppeld is aan een verstoringsdiepte van minimaal 40 cm en een oppervlakte variërend van 50 m² tot 2.500 m². Tevens is er een vergunningstelsel gekoppeld aan deze dubbelbestemmingen.

Dubbelbestemming Waterstaat - Natte natuurparel bufferzone

Deze dubbelbestemming is toegekend ter bescherming van de ten zuidwesten van Heeswijk-Dinther gelegen natte natuurparel.

6.2.2 Algemene regels

Naast de bestemmingen bevat het plan een aantal algemene regels over bijvoorbeeld begrippen, de wijze van meten, algemene afwijkingsmogelijkheden en overgangsrecht. Deze min of meer standaardregels in bestemmingsplannen worden hier verder niet toegelicht, met uitzondering van de wijzigingsgebieden.

6.2.3 Wijzigingsgebieden

Zoals aangegeven in paragraaf 4.2 zijn in dit bestemmingsplan enkele wijzigingszones opgenomen, in de regels onder de algemene aanduidingsregels. Wro-zone - wijzigingsgebied 1 en 2 hebben betrekking op de ontwikkelingsvisies voor de gebieden Noordrand Heesch en Donzel-Doolhof in Nistelrode. Wro-zone - wijzigingsgebied 4

t/m 9 hebben betrekking op diverse locaties binnen de kernen, waarvoor plannen bestaan om daar woningbouw te realiseren. De wijzigingsgebieden hebben betrekking op de volgende locaties:

- Wro-zone - wijzigingsgebied 4: Saal van Zwanenberglaan 115 in Heesch;
- Wro-zone - wijzigingsgebied 5: Beekgraaf 10 in Nistelrode;
- Wro-zone - wijzigingsgebied 6: Toniesplein 15 in Nistelrode;
- Wro-zone - wijzigingsgebied 7: Abdijstraat 41 in Heeswijk-Dinther;
- Wro-zone - wijzigingsgebied 8: Zijlstraat 7 in Heeswijk;
- Wro-zone - wijzigingsgebied 9: Hoofdstraat 68 in Heeswijk;
- Wro-zone - wijzigingsgebied 10: Molenerf 2 in Nistelrode.
- Wro-zone - wijzigingsgebied 11: VVHVCH in Heesch
- Wro-zone – wijzigingsgebied 12: Graafsebaan ong

7 Procedure

7.1 Vooroverleg en inspraak

In het kader van het vooroverleg ex artikel 3.1.1 Bro zijn reacties binnengekomen op het voorontwerpbestemmingsplan De Kommen van Bernheze van de Provincie Noord-Brabant, de VROM-inspectie en Waterschap Aa en Maas. Op grond van de inspraakverordening van de gemeente heeft het voorontwerpbestemmingsplan gedurende 6 weken ter inzage gelegen. Als bijlage 4 bij deze toelichting is een samenvatting en beantwoording van de ingediende vooroverlegreacties en inspraakreacties opgenomen.

7.2 Zienswijzen

Het ontwerpbestemmingsplan De Kommen van Bernheze heeft in de periode van 27 december 2010 tot 7 februari 2011 ter inzage gelegen. Er zijn 77 zienswijzen ingediend. In de bijlagen (bijlage 5) is de zienswijzennota opgenomen waarin wordt ingegaan op de inhoud van deze zienswijzen en waarin deze worden beantwoord. Hierbij is tevens een overzicht van de ambtshalve wijzigingen opgenomen.