

Gemeente Alphen-Chaam

Bestemmingsplan Centrum Alphen

Toelichting, regels en verbeelding


Gemeente Alphen-Chaam

Bestemmingsplan Centrum Alphen

Toelichting, regels en verbeelding

Vastgesteld

Rapportnummer:	211x04036.058434_1_4
Datum:	07 juli 2012
Contactpersoon opdrachtgever:	Mevrouw M. Korst
Projectteam BRO:	Wanda Blommensteijn, Marjolijn Raymakers
Concept:	06 april 2010
Voorontwerp:	30 september 2010
Ontwerp:	14 maart 2012
Vastgesteld:	21 juni 2012
Bron foto kaft:	Gemeente Alphen-Chaam
Beknopte inhoud:	

BRO Boxtel
Postbus 4
5280 AA Boxtel
Bosscheweg 107
5282 WV Boxtel
T +31 (0)411 850 400
F +31 (0)411 850 401
E info@bro.nl

Toelichting

Inhoudsopgave	pagina
1. INLEIDING	5
1.1 Aanleiding	5
1.2 Inhoud van het bestemmingsplan	5
1.3 Ligging en begrenzing plangebied	5
1.4 Leeswijzer	5
DEEL A – PLANOPZET	7
2. RUIMTELIJKE EN FUNCTIONELE VISIE	9
2.1 Inleiding	9
2.2 Visie op de ruimtelijke en functionele structuur	9
2.2.1 Inleiding	9
2.2.2 Ruimtelijke Uitgangspunten	9
2.2.3 Functionele uitgangspunten	9
3. JURIDISCHE PLANOPZET	13
3.1 Inleiding	13
3.2 Algemene uitgangspunten	13
3.3 Indeling van de hoofdstukken	13
3.4 Bestemmingsregeling	17
3.4.1 Bestemmingen	17
3.4.2 Dubbelbestemming	18
3.5 Bestemmingssystematiek	19
3.5.1 Bestemmingsregeling	19
3.6 Bouwregels	20
DEEL B - VERANTWOORDING	23
4. BELEIDSKADER	25
4.1 Inleiding	25
4.2 Vigerende juridische regeling	25
4.3 Rijksbeleid	25
4.4 Provinciaal beleid	27
4.5 Gemeentelijk beleid en regionaal beleid	30

4.5.1 Ruimtelijk-functioneel beleid	30
4.5.2 Volkshuisvesting en Wonen	32
4.5.3 Detailhandel en Voorzieningen	33
4.5.4 Verkeer, vervoer en parkeren	34
4.5.5 Welstand	38
4.5.6 Beeldkwaliteit	39
5. RUIMTELIJKE EN FUNCTIONELE ANALYSE	41
5.1 Inleiding	41
5.2 Historische ontwikkeling: het landschap en de dorpsbebouwing	41
6. LEEFMILIEU, WAARDEN EN BELEMMERINGEN	43
6.1 Inleiding	43
6.2 Milieuzonering	43
6.2.1 Algemeen	43
6.2.2 Bedrijven en milieuzonering van de VNG	44
6.3 Geluidhinder	45
6.3.1 Wegverkeerslawaaï	45
6.3.2 Industrielawaaï	45
6.4 Bodem	46
6.4.1 Bodemsamenstelling	46
6.4.2 Bodemkwaliteit	46
6.5 Waterhuishoudkundige aspecten	47
6.5.1 Inleiding	47
6.5.2 Waterlopen	48
6.5.3 Rioleringsstelsel	48
6.5.4 Conclusie	48
6.6 Straalpaden, kabels en leidingen	49
6.7 Externe veiligheid	49
6.8 Luchtkwaliteit	50
6.9 Natuur	51
6.9.1 Methode	51
6.9.2 Gebiedsbeschrijving	51
6.9.3 Gebiedsbescherming	52
6.9.4 Beschermd soorten	52
6.9.5 Conclusies en advies	54
6.10 MER	55
6.10.1 Inleiding	55
6.10.2 Beoordeling noodzakelijkheid m.e.r.-beoordeling	56
6.11 Archeologie en cultuurhistorie	57
6.12 Duurzaamheid	60

7. UITVOERBAARHEID	61
7.1 Exploitatie	61
7.2 Handhaving	61

8. PROCEDURE	63
8.1 Inleiding	63
8.2 Vooroverleg	63
8.3 Inspraak	64
8.4 Vaststellingsprocedure	64

SEPARATE BIJLAGEN

- Bijlage 1: Parkeeronderzoek
- Bijlage 2: Bodemonderzoeken
- Bijlage 3: Watertoets
- Bijlage 4: Archeologisch bureauonderzoek
- Bijlage 5: Inventariserend proefsleuvenonderzoek
- Bijlage 6: Rapport definitieve opgraving
- Bijlage 7: Vooroverlegreactie Waterschap Brabantse Delta
- Bijlage 8: Rapportage inspraak en vooroverleg
- Bijlage 9: Distributie-planologisch onderzoek


Het plangebied

1. INLEIDING

1.1 Aanleiding

De gemeente Alphen-Chaam is voornemens om, samen met woonstichting Leystromen en Supermarkt Baeten Alphen BV, het centrum van Alphen gedeeltelijk her in te richten. In 2008 is het Masterplan vastgesteld door de raad.

1.2 Inhoud van het bestemmingsplan

Onderliggend ontwerp-bestemmingsplan bestaat uit een toelichting en de juridisch bindende onderdelen de regels en verbeelding.

1.3 Ligging en begrenzing plangebied

Alphen behoort met bijna 4.000 inwoners tot een van de kernen van gemeente Alphen-Chaam. Het (historische) centrum van de kern ligt rondom de Sint Willibrorduskerk op de hoek van de Raadhuisstraat-Heuvelstraat. Goedentijd, Raadhuisstraat en Baarleseweg vormen de belangrijkste verkeersroute door de kern. De meeste centrumvoorzieningen (zoals winkels, horeca) zijn gevestigd aan de Raadhuisstraat, Heuvelstraat, Willem Binckplein, Van Leuvenlaan, Willibrordplein en Willibrordstraat.

Door de verplaatsing van de Willibrordusschool naar de Van Gaverenlaan is centraal in het centrumgebied een herontwikkelingslocatie ontstaan. Dit gebied behoort tot het plangebied. Nevenstaande figuur geeft de ligging binnen de kern van Alphen aan.

1.4 Leeswijzer

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting.

De toelichting bestaat uit twee delen.

Deel A (planopzet) gaat in op de visie, de doelstellingen en de stedenbouwkundige en juridische opzet van het plan. Om een indruk te krijgen van wat met het plan en met de planregels wordt beoogd is het lezen van dit deel voldoende.

Deel B (verantwoording) omvat de achtergrond, toelichting en motivering op de gemaakte keuzen die uiteindelijk hebben geleid tot de planopzet. Dit deel gaat in op inventarisatie, onderzoeks- en analyseresultaten. In deel B worden ook de resultaten van inspraak en vooroverleg en de financiële haalbaarheid weergegeven. Wanneer een meer diepgaande indruk van het plangebied en plankeuze gewenst is, is het lezen van dit deel aan te raden. De verschillende hoofdstukken waaruit dit deel bestaat kunnen onafhankelijk van elkaar gelezen worden.

DEEL A – PLANOPZET


Bron: Visie Alphen 2004

2. RUIMTELIJKE EN FUNCTIONELE VISIE

2.1 Inleiding

In dit hoofdstuk zijn de ruimtelijke en functionele uitgangspunten die ten grondslag liggen aan dit bestemmingsplan beschreven. Deze uitgangspunten vormen de basis voor de hieronder beschreven beheervisie op het plangebied en zijn gedestilleerd uit de ruimtelijke, functionele en beleidsanalyse zoals opgenomen in 'deel B - Verantwoording', van deze toelichting.

2.2 Visie op de ruimtelijke en functionele structuur

2.2.1 Inleiding

Het plangebied ligt binnen het functionele centrumgebied, gesitueerd nabij de samenkomst van de historische bebouwingslinten Raadhuisstraat en Willibrordstraat. Door het nastreven van compactheid en concentratie wordt getracht de ruimtelijke en functionele identiteit van het centrumgebied van Alphen herkenbaar te houden en te versterken.

2.2.2 Ruimtelijke Uitgangspunten

Ruimtelijke uitgangspunten zijn:

- De herkenbaar gebleven historische linten nemen een belangrijke plaats in als structuurdragers en moeten worden behouden. Het plangebied grenst aan twee structuurdragers, de Raadhuisstraat en Willibrordstraat;
- Aandacht voor de ruimtelijke kwaliteit van de bebouwing aan het Willibrordplein;
- Duidelijkheid voor eenieder wat en in welke omvang op bepaalde delen van het plangebied gebouwd mag worden.

2.2.3 Functionele uitgangspunten

Deze paragraaf vormt een beknopte beschrijving van de functionele structuur en geeft de te hanteren functionele uitgangspunten weer.

Functionele zoning

Zoals onder meer uit de Nota van Uitgangspunten blijkt, is het, op basis van de gesignaleerde feitelijke en gewenste situatie, wenselijk een zoning aan te brengen. Invalshoek is het zoveel mogelijk bijhouden en het duidelijk afbakenen van het centrumgebied rondom de Raadhuisstraat, Van Leuvenlaan, Willibrordstraat, Heuvelstraat en W. Binckplein.

Het plangebied ligt in dit centrumgebied en de toekomstige functies passen binnen de karakteristiek van een centrumgebied. Deze worden hieronder kort toegelicht.

Wonen

In de kern Alphen is sprake van een goed en tamelijk gedifferentieerd woonklimaat. Belangrijk is het om de woningvoorraad en de (ruimtelijke) karakteristieken in stand te houden. Daar de gemeente Alphen-Chaam in een landelijke regio is gelegen, zijn er slechts weinig mogelijkheden voor nieuwe ontwikkelingen.

Onderhavige ontwikkeling betreft een inbreidingsplan in het centrum van de kern Alphen. Er zullen appartementen en grondgebonden woningen aan de woningvoorraad worden toegevoegd. Daarnaast komt de combinatie van woningen en winkels de leefbaarheid in het centrumgebied ten goede.

Detailhandel

De uitgangspunten die voor de detailhandelsbedrijven in de kom van Alphen gelden zijn gebaseerd op het uitgevoerde distributie planologisch onderzoek¹:

Grootschalige ontwikkelingen in de detailhandelssector, zoals een flinke uitbreiding in het verkoopvloeroppervlak aan winkels in het Alphense centrumgebied, worden niet mogelijk gemaakt:

- op basis van het relatief geringe programma, de lange looptijd en enige verdunning van het gemiddelde aantal personen per woning, zal de Alphense bevolking zich waarschijnlijk stabiliseren op of rond het aanwezige aantal. Bestaande detailhandelsbedrijven worden positief bestemd en krijgen een beperkte uitbreidingsmogelijkheid:
- de concentratie van winkels dient te worden behouden en waar mogelijk verder te worden doorgezet.
- creëren van voldoende parkeerfaciliteiten voor de supermarkt in samenhang met de andere winkels.

In de huidige situatie is een supermarkt in het plangebied aanwezig. In onderhavig plan zal deze supermarkt een nieuwe plaats krijgen binnen dit plangebied.

¹ Detailhandel in de gemeente Alphen-Chaam, Distributie-planologische analyse, BRO Vught, juli 2004.

Bedrijven

In de kern worden nog bedrijfsactiviteiten uitgeoefend, vooral in de historische linten en op bedrijventerreinen

Het toestaan van de mogelijkheden voor bedrijven hangt sterk af van de aard en het type bedrijvigheid. Bedrijven in de milieucategorieën 1 en 2 zijn in de kern acceptabel en toegestaan. Bedrijven in de hogere milieucategorieën zijn niet wenselijk in de woon-, centrum- en gemengde gebieden in de kern, maar dienen bij voorkeur naar een bedrijventerrein te worden verplaatst. Dit past binnen het voorgestane streven naar passende werkmilieus in de kern.

Binnen het bestemmingsplan 'Kom Alphen 2009' is het oprichten van bedrijven beperkt tot bedrijven in de milieucategorieën 1 en 2, binnen de bestemmingen 'Centrum' en 'Bedrijf'. In onderhavig plan is de mogelijkheid opgenomen om bedrijven in milieucategorie 1 of 2 toe te staan in de bestemming 'Centrum'.

Dienstverlening en maatschappelijke voorzieningen

De dienstverlenende bedrijven met een in hoofdzaak publieksgericht karakter, alsmede maatschappelijke voorzieningen zijn in onderhavig bestemmingplan mogelijk binnen de bestemming 'Centrum'. Uitwisseling van dienstverlening naar kantoren (niet-publieksgerichte dienstverlening) is niet gewenst omdat het dienstverlenende, publieksgerichte karakter van de inrichtingen in het centrum behouden moet blijven.

In onderhavig plan wordt ruimte geboden aan onder andere wonen en werken. Dit strookt met de in de StructuurvisiePlus² uitgesproken gedachtlijn waarbij gestreefd dient te worden naar leefbare kernen van bescheiden omvang, met voldoende ruimte voor wonen en werken. Ook het in stand houden van het huidige aanbod dienstverlening en maatschappelijke voorzieningen past binnen deze gedachtlijn.

Verkeer en parkeren

In het kader van Duurzaam Veilig worden de wegen in en buiten de kernen gecategoriseerd. Het wegennet van de gemeente bestaat uit verkeersaders en verblijfsgebieden. Het uitgangspunt dat hierbij is gehanteerd, is een grofmazig wegennet en grote verblijfsgebieden. De verkeersaders hebben voorrang op de verblijfsgebieden, kennen over het algemeen een hogere intensiteit en de doorstroming prevaleert. In de kern Alphen worden alle wegen vastgesteld als rondweg verkeersader voor doorgaand verkeer. Deze indeling is meegenomen in onderhavig bestemmingsplan. Voor wat betreft parkeren is het beleid van de gemeente Alphen-Chaam erop gericht parkeren bij nieuwe functies zoveel mogelijk op eigen terrein te laten plaatsvinden.

² Gemeente Alphen-Chaam, Structuurvisie Plus, Nieuwland/Welmers, december 2001.

In onderhavig plan wordt parkeren grotendeels binnen het plangebied, geregeld. Zo worden voor de grondgebonden woningen en appartementen haaks- en langspaarkeervakken gesitueerd. Tevens worden er op het Willibrordplein parkeervoorzieningen gerealiseerd.

3. JURIDISCHE PLANOPZET

3.1 Inleiding

De in deze toelichting beschreven planopzet is juridisch-planologisch vertaald in een bestemmingsregeling, die bindend is voor overheid en burgers. Het bestemmingsplan bestaat uit een verbeelding (plankaart) en regels en is voorzien van een toelichting. De regels en verbeelding vormen het bindende deel, terwijl de toelichting geen juridische binding heeft, maar moet worden beschouwd als handvat voor de uitleg en de onderbouwing van de opgenomen bestemmingen.

3.2 Algemene uitgangspunten

De planregels maken ruimtelijke en functionele ontwikkelingen in het plangebied mogelijk. De bouwregels sluiten aan bij de Wet ruimtelijke ordening, welke in werking is getreden op 1 juli 2008, alsmede aan de RO-standaarden en de Wet algemene bepalingen omgevingsrecht (ook wel: Wabo, inwerkingtreding per 1 oktober 2010).

3.3 Indeling van de hoofdstukken

De bestemmingsplanregels zijn verdeeld over een aantal hoofdstukken:

Inleidende regels

- Begrippen
- Wijze van meten

Bestemmingsregels

- Bestemmingen
- Dubbelbestemmingen

Algemene regels

- Anti-dubbeltelregel
- Algemene bouwregels
- Algemene afwijkingsregels³
- Algemeen wijzigingsregels

³ Met de inwerkingtreding van de Wabo komt de ontheffingsbevoegdheid binnen de Wro te vervallen. In plaats daarvan kan het bevoegd gezag middels het verlenen van een omgevingsvergunning afwijken van het bestemmingsplan.

- Algemene procedureregels

Overgangs- en slotregels

- Overgangsregel
- Slotregel

Hoofdstuk 1: Inleidende regels

Dit hoofdstuk bevat alle bepalingen die nodig zijn om de overige regels goed te kunnen hanteren. De inleidende regels omvatten de volgende bepalingen:

Begrippen:

Begrippen die in de andere hoofdstukken worden gebruikt en die uitleg behoeven worden in dit artikel uitgelegd.

Wijze van meten:

Dit artikel bevat alle technische regelingen over het bepalen van oppervlaktes, hoogtes, dieptes, breedtes, etc.

Hoofdstuk 2: Bestemmingsregels

Dit hoofdstuk is het hart van de regels. Het bevat de bepalingen die van toepassing zijn op de in het plan opgenomen bestemmingen.

Allereerst zijn de (hoofd)bestemmingen weergegeven, en vervolgens de dubbelbestemmingen, beide op alfabetische volgorde.

Naast een dubbelbestemming hebben de betrokken gronden altijd nog een (hoofd)bestemming. De bepalingen van de (hoofd)bestemming en de dubbelbestemming zijn dan beide van toepassing. Bij strijd tussen deze bepalingen prevaleren de bepalingen van de dubbelbestemming. De reden hiervan is dat de belangen van een dubbelbestemming zwaarder wegen dan die van de (hoofd)bestemming.

Het stramien van de artikelen met daarin de bestemmingsregels ziet er als volgt uit:

Bestemmingsomschrijving

De functies c.q. doeleinden die binnen een bestemming zijn toegestaan worden in de bestemmingsomschrijving aangegeven. Afwijkende functies van de algemene hoofdfunctie, die ter plaatse zijn toegestaan, worden door middel van een aanduiding op de verbeelding aangegeven. De algemene bestemmingsregeling is altijd mogelijk, ook als er ter plaatse een specifieke aanduiding is opgenomen.

Bouwregels

De bouwregels bevatten de maatvoering- en situeringeisen die gesteld worden aan bouwwerken. Voorbeelden van deze eisen zijn bouwhoogten, bebouwingspercentages, afstanden tot bouwgrenzen, etc.

Nadere eisen

Ten aanzien van enkele in de regels genoemde ontwikkelingen zijn burgemeester en wethouders bevoegd tot het stellen van nadere eisen, onder meer ten aanzien van situering en/of maatvoering van bouwwerken. Voor de toepassing van de regeling van nadere eisen geldt een procedureregel.

Afwijken van de bouwregels

Door het opnemen van een afwijkingsregeling bestaat de mogelijkheid af te wijken van de algemeen toegestane bouwregelingen. Voor elke afwijking wordt aangegeven waarvan ontheffing wordt verleend, de maximale afwijking die met de ontheffing kan worden toegestaan en eventueel de situaties of voorwaarden waaronder een omgevingsvergunning tot afwijken wordt verleend. Het gaat hier om afwijkingsmogelijkheden voor specifieke bestemmingen. Indien om afwijkingsmogelijkheden gelden voor meerdere bestemmingen dan wel een algemene strekking hebben zijn ze opgenomen in hoofdstuk 3 (Algemene regels).

Specifieke gebruiksregels

In dit onderdeel van de bestemmingsregeling wordt aangegeven welke vormen van gebruik in ieder geval strijdig zijn met de bestemming. Deze bepaling geeft enkel en alleen die gebruiksvormen weer, waarvan uit de bestemmingsregels niet rechtstreeks is op te maken dat zij binnen een bepaalde bestemming niet zijn toegestaan.

Afwijken van de gebruiksregels

Een afwijking van een gebruiksregel mag niet leiden tot een feitelijke wijziging van de bestemming. Dat wil zeggen, dat wel een omgevingsvergunning tot afwijken kan worden verleend ten behoeve van functies, die inherent zijn aan de in de bestemmingsomschrijving opgenomen functies. Via afwijking kunnen geen 'nieuwe' functies worden toegestaan. Met andere woorden: de afwijkingsregeling is opgenomen voor kleinere, planologisch minder ingrijpende, onderwerpen.

Omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden

In dit bestemmingsplan is een vergunningstelsel opgenomen teneinde bepaalde belangen en/of waarden te beschermen. Dit betekent dat bepaalde werkzaamheden niet mogen worden uitgevoerd, tenzij een omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden is verleend door burgemeester en wethouders. Het vergunningstelsel is gekoppeld aan de dubbelbestemmingen, waarmee de belangen / waarden van de dubbelbestemmingen worden beschermd. Voordat burgemeester en wethouders beslissen omtrent het verlenen van een omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden moeten zij eerst advies inwinnen bij verschillende instanties. Algemeen kan worden gesteld dat een omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden pas kan worden verleend, indien er geen onevenredige aantasting ontstaat van de belangen c.q. waarden die de betreffende dubbelbestemming beoogd te beschermen, dan wel de mogelijkheid tot herstel niet onaanvaardbaar zal of kan worden verkleind.

Hoofdstuk 3: Algemene regels

Anti-dubbeltelregel:

Deze bepaling dient te voorkomen dat situaties ontstaan welke niet in overeenstemming zijn met de bedoeling van het plan. Omdat om een gebouw een zeker open terrein is vereist, wordt via de anti-dubbeltelbepaling voorkomen dat eenzelfde terrein twee keer wordt 'meegenomen' bij de beoordeling van een bouwaanvraag. Grond die al eerder moest worden meegeteld bij de beoordeling van een bouwplan mag niet nog eens worden meegeteld bij een nieuwe bouwaanvraag. Deze bepaling is overgenomen uit de Wet ruimtelijke ordening.

Algemene bouwregels:

Bepalingen t.a.v. ondergronds bouwen: een algemene bouwregeling voor het ondergronds bouwen. Bij de berekening van bebouwingspercentages wordt de oppervlakte en inhoud van ondergrondse gebouwen (bij bedrijfswoningen), mede in aanmerking genomen.

Ondergeschikte bouwdelen: hierin is geregeld wanneer overschrijding van bouwgrenzen dan wel gothoogte door ondergeschikte bouwdelen is toegestaan;

Algemene afwijkingsbevoegdheid:

Voor die ontwikkelingen die ruimtelijk-functioneel passen in de desbetreffende bestemming, maar waarvan de aard en/of omvang de kwaliteit van het woon- en leefmilieu kunnen aantasten, kan een omgevingsvergunning tot afwijken verleend worden. De afwijkingsprocedure biedt voor burgemeester en wethouders de mogelijkheid tot een afweging van de noodzaak van een dergelijke ontwikkeling ten opzichte van bijvoorbeeld het milieuhygiënisch, ruimtelijk-stedenbouwkundig of verkeerskundig belang;

Algemene wijzigingsbevoegdheid:

In dit artikel zijn algemene wijzigingsbevoegdheden opgenomen. Op basis van dit artikel heeft het college van burgemeester en wethouders de bevoegdheid het plan te wijzigen indien daaraan behoefte bestaat. Voorbeelden:

- een enigszins andere situering van de bestemmingsgrenzen indien bij de uitvoering van het plan mocht blijken dat verschuivingen in verband met ingekomen bouwaanvragen nodig zijn ter uitvoering van het plan, met dien verstande dat de verschuiving ten hoogste 5 meter mag bedragen;
- het oprichten van nutsvoorzieningen met een bepaalde omvang;
- wijzigingen van bepalingen, waarbij verwezen wordt naar wettelijke regelingen;

Overeenkomstig constante jurisprudentie is deze bevoegdheid van burgemeester en wethouders aan (objectieve) grenzen gebonden. Een procedure begeleidt de gang van zaken en biedt belanghebbenden de mogelijkheid tot het indienen van zienswijzen.

Procedureregels

Dit artikel beschrijft de procedures die toegepast moeten worden als een ontheffing, wijziging of aanlegvergunning wordt toegepast, dan wel nadere eisen worden gesteld.

Hoofdstuk 4: Overgangs- en slotregels

De slotregel is algemeen van aard en geldt voor alle bestemmingen. De volgende slotbepalingen zijn opgenomen in het laatste hoofdstuk:

Overgangsregels

Bouwwerken welke op het moment van tervisielegging van het plan bestaan (of waarvoor een omgevingsvergunning is aangevraagd) mogen blijven bestaan, ook al is er strijd met de bebouwingsregels. Het gebruik van de grond en opstallen, dat afwijkt van de regels en dat reeds plaatsvond vóór de datum, waarop het plan onherroepelijk rechtskracht heeft verkregen, mag worden voortgezet, tenzij er sprake is van strijdigheid met het vorige plan (daaronder begrepen de overgangsbepalingen van dat plan) en tegen dat afwijkend gebruik wordt of alsnog kan worden opgetreden.

Slotregel

Deze regel geeft aan op welke manier de regels kunnen worden aangehaald.

3.4 Bestemmingsregeling

Deze paragraaf licht de planregels toe vanuit een functionele invalshoek. Voor een totaaloverzicht van de functionele uitgangspunten voor dit plan verwijzen wij naar paragraaf 2.2.3. In de volgende paragraaf zullen de bouwregels afzonderlijk behandeld worden.

3.4.1 Bestemmingen

Bedrijf – Nutsvoorziening

De in het plangebied aanwezige nutsvoorziening heeft deze bestemming gekregen.

Centrum

Deze bestemming is opgenomen voor het centrumgebied. Binnen de bestemming 'Centrum' zijn diverse functies toegestaan. De bestemming is bedoeld voor de volgende doeleinden, welke veelal – al dan niet na ontheffing - onderling uitwisselbaar zijn: publiekgerichte dienstverlening, horeca categorie 1, detailhandel, bedrijven categorie 1 en wonen (uitsluitend op de verdieping, uitgezonderd ter plaatse van de aanduiding 'wonen'). Woningen zijn uitsluitend ter plaatse van de aanduiding 'maximum aantal woningen' toegestaan. Het laden en lossen geschiedt inpandig. Binnen de kern Alphen is maximaal één supermarkt toegestaan binnen de bestemming 'Centrum', nergens anders.

Tuin 2

In 'Tuin - 2' mogen uitsluitend bijgebouwen, aanbouwen en bouwwerken, geen gebouwen zijnde gebouwd worden. Onder bijgebouwen worden alle vrijstaande bijgebouwen begrepen, onder aanbouwen vallen alle grondgebonden bouwwerken, welke één geheel vormen met het hoofdgebouw, doch hier wel aan ondergeschikt zijn.

Verkeer - Verblijfsgebied

De functie van het verblijfsgebied richt zich met name op de verblijfsfunctie en in mindere mate op de verkeersfunctie. De inrichting van de verblijfsgebieden is dan ook sterk op verblijf gericht. Het spreekt voor zich dat de planregels van deze bestemming hier op afgestemd zijn. Primair zijn de gronden dan ook bestemd voor voetgangers en fietsverkeer en tevens, doch secundair, voor het overige verkeer. Het geclusterd stallen van winkelwagentjes is niet toegestaan in verband met de (geluids)overlast voor omwonenden.

Wonen

De gronden die bestemd zijn als Wonen zijn primair bedoeld voor het wonen. In woningen zijn naast het wonen ook beroepsmatige activiteiten rechtstreeks toegestaan over een beperkt oppervlak van de woning. Voor de goede orde wordt opgemerkt dat in dit kader een onderscheid wordt gemaakt in beroeps- en bedrijfsmatige activiteiten. Onder beroepsmatige activiteiten worden de activiteiten verstaan die samenhangen met de zogenaamd traditionele vrije beroepen (zoals bijvoorbeeld notarissen, tandartsen en advocaten) en beroepen op het gebied van onder andere de administratieve, juridische en medische dienstverlening. Bedrijfsmatige activiteiten betreffen in beginsel algemeen ambachtelijke activiteiten. Deze laatste groep van activiteiten is alleen in een woning toegestaan door middel van het verlenen van een omgevingsvergunning ten behoeve van het afwijken van het bestemmingsplan.

De regeling voor de uitoefening van beroepsmatige activiteiten in een woning is er op gericht om een woning zijn woonfunctie in overwegende mate te laten behouden. De oppervlakte van een woning, inclusief bijgebouwen en aanbouwen, die in gebruik is voor beroepsmatige activiteiten is altijd kleiner dan de oppervlakte die niet voor deze activiteiten wordt gebruikt. Naast dit relatieve maximum is een absoluut maximum verbonden aan het gebruik van de woning, inclusief bijgebouwen en aanbouwen voor de uitoefening van beroepsmatige activiteiten.

3.4.2 Dubbelbestemming

Waarde - Natuur

Om de in het plangebied aanwezige monumentale boom te beschermen, is er een dubbelbestemming opgenomen met een vergunningstelsel, waardoor voor be-

paalde werken en werkzaamheden een omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden vereist is.

3.5 Bestemmingsystematiek

3.5.1 Bestemmingsregeling

In elk bestemmingsplan wordt een flexibele wijze van bestemmen voorgestaan, waardoor snel en doelmatig op eventuele initiatieven van derden kan worden ingespeeld. Naar gelang het meer of minder ingrijpend karakter is er in de regeling gekozen voor:

positieve bestemmingen: de ontwikkeling van nieuwbouw of verbouw is mogelijk, nadat door burgemeester en wethouders een omgevingsvergunning is verleend.

De omgevingsvergunning wordt verleend indien deze voldoet aan het gestelde in de regels, het Bouwbesluit, de Bouwverordening en de welstandsnota.

de afwijkingsbevoegdheid: deze bevoegdheid geldt voor die ontwikkelingen, die ruimtelijk-functioneel passen in de desbetreffende bestemming, maar waarvan de aard en/of omvang de kwaliteit van het milieu in de omgeving kunnen aantasten. Het gaat hier dan ook om het in uitzonderingsituaties afwijken van het bestemmingsplan. De afwijkingsprocedure biedt de mogelijkheid tot een afwijking van de noodzaak van een dergelijke ontwikkeling ten opzichte van het stedenbouwkundig en/of milieuhygiënisch belang. Aan deze procedure is een belangenafweging betrokken, zodat omwonenden en belanghebbenden de gelegenheid krijgen tot het indienen van zienswijzen.

wijzigingsbevoegdheid: deze bevoegdheid geldt voor die ontwikkelingen waarvan op bepaalde planonderdelen een en ander nog niet direct (concreet) vaststaat (bebouwingsstructuur en/of functionele invulling) maar wel mogelijk zou moeten zijn gedurende de planperiode. In principe zal medewerking aan de ontwikkeling worden verleend indien deze voldoet aan de ter zake in de planregels opgenomen criteria. Voor de omwonenden en belanghebbenden bestaat de gelegenheid tot het indienen van zienswijzen.

de nadere eisenregeling: ten aanzien van enkele in de regels genoemde bouwmogelijkheden zijn burgemeester en wethouders bevoegd tot het stellen van nadere eisen inzake de situering en/of maatvoering.

3.6 Bouwregels

Deze paragraaf zet de bouwregels uiteen. Deze uiteenzetting wordt in 2 delen gesplitst. De bouwregels voor de woonbestemming hebben een eigen en een ten opzichte van de bouwregels van de andere bestemmingen afwijkend karakter. Daarom worden eerst de bouwregels voor de bestemming 'Wonen' toegelicht. Vervolgens worden de regels verklaard die gelden voor het bouwen buiten de bestemming 'Wonen'.

Digitale verbeelding

De digitale verbeelding van het bestemmingsplan (de plankaart) geeft de zones weer waarbinnen hoofdgebouwen (de woningen) en bijgebouwen en aanbouwen mogen worden opgericht. Hierbij is een onderverdeling gemaakt in één bestemming 'Wonen' en een tuinbestemming: 'Tuin - 2'. 'Binnen de bestemming 'Wonen' mogen hoofdgebouwen, aanbouwen, bijgebouwen en bouwwerken, geen gebouwen zijnde worden gerealiseerd. In 'Tuin - 2' zijn uitsluitend aanbouwen, bijgebouwen en bouwwerken, geen gebouwen zijnde toegestaan.

De tuinbestemming en de bestemming 'Wonen' wijken op de kaart ook in visueel opzicht van elkaar af, waardoor het voor de burger in één oogopslag duidelijk wordt waar geen hoofdgebouwen mogen worden gerealiseerd.

Hoofdgebouwen

De voorgevels van woningen dienen voor minimaal 60% van de breedte in de op de verbeelding aangegeven voorgevelbouw grens te worden gebouwd, met uitzondering van bestaande afwijkingen. Op deze manier wordt bewerkstelligd dat de plaats en de oriëntatie van de woning wordt verankerd. Woningen dienen te voldoen aan diverse maatvoerings- en situeringseisen. De maximaal toegestane goot- en bouwhoogte zijn in de regels vastgelegd.

Bijgebouwen en aanbouwen

In de bestemmingregeling voor dit plan en andere plannen binnen de gemeente is ervoor gekozen uitsluitend te spreken over aanbouwen en bijgebouwen. Aanbouwen zijn bouwwerken die in een directe verbinding staan met het hoofdgebouw waaraan zij worden gebouwd. Bijgebouwen zijn bouwwerken die niet in directe verbinding staan met het hoofdgebouw. Het betreft hier op zichzelf staande gebouwen, die via een aparte toegangsdeur te bereiken zijn.

Aanbouw:

een met het hoofdgebouw verbonden grondgebonden bouwwerk een geheel vormend met het hoofdgebouw, dat door zijn verschijningsvorm in bouwkundig, (constructie), architectonisch en/of ruimtelijk visueel opzicht (ligging, maatvoering, kapvorm, dakhelling) ondergeschikt is aan het hoofdgebouw.

Bijgebouw:

een vrijstaand gebouw dat zowel in bouwkundig (constructie) architectonisch en/of ruimtelijk visueel opzicht (ligging, maatvoering, kapvorm, dakhelling) als in functioneel opzicht ondergeschikt is aan het op hetzelfde bouwperceel gelegen hoofdgebouw.

Het onderscheid tussen hoofdgebouw en aanbouwen/bijgebouwen is gelegen in het in bouwkundig (constructie) architectonisch en/of ruimtelijk visueel opzicht (ligging, maatvoering, kapvorm, dakhelling) alsmede in functioneel opzicht (uitsluitend voor bijgebouwen) aanwezige ondergeschiktheid van deze bouwwerken ten opzichte van het op hetzelfde bouwperceel gelegen hoofdgebouw.

Het maximaal toelaatbare oppervlak aan bijgebouwen en aanbouwen is afhankelijk van de omvang van het bouwperceel en woonbestemming. Daarnaast is de maximale goot- en bouwhoogte vastgelegd.

Andere bouwwerken, geen gebouwen zijnde

Voor het bouwen van andere bouwwerken, niet zijnde gebouwen, wordt in de regels een onderscheid gemaakt in de volgende soorten bouwwerken:

- erfafscheidingen;
- tuinmeubilair en speeltoestellen;
- vlaggenmasten en antennes;
- overige bouwwerken.

Om de maximale bouwhoogte van de genoemde bouwwerken te kunnen bepalen, is het op de eerste plaats van belang om te bepalen of het voor of achter de voorgevellijn (de denkbeeldige lijn die strak loopt langs de voorgevel van een gebouw tot aan de perceelsgrenzen dan wel langs de zijgevel die naar de openbare weg is gericht) wordt gebouwd.

Veiligheidszone - munitie

Op de verbeelding is een veiligheidszone opgenomen t.b.v. het aan de Fransebaan gelegen munitiedepot waarbinnen door Burgemeester en Wethouders nadere eisen gesteld kunnen worden aan de bebouwing.

DEEL B - VERANTWOORDING

4. BELEIDSKADER

4.1 Inleiding

In dit hoofdstuk worden de beleidskaders die van belang zijn voor de kern Alphen aan de orde gesteld. Middels beknopte samenvattingen van relevante beleidsnota's en plannen wordt een overzicht verkregen.

4.2 Vigerende juridische regeling

Binnen het plangebied van dit bestemmingsplan geldt op dit moment het bestemmingsplan 'Kom Alphen 2009', vastgesteld door de gemeenteraad op 18 november 2009.

In het vigerende bestemmingsplan wordt het plangebied aangeduid met drie verschillende bestemmingen: detailhandel, maatschappelijke doeleinden en verkeer- en verblijfsgebied.

4.3 Rijksbeleid

Nota Ruimte

In de 'Nota Ruimte' (april 2004 door de ministerraad behandeld) zijn deel 3 van de Vijfde Nota en het Tweede Structuurschema Groene Ruimte geïntegreerd. Algemene uitgangspunten van de Nota Ruimte zijn: ontwikkelingsplanologie, decentralisatie, deregulering en uitvoeringsgerichtheid. Ook de internationale context is van belang.

Centraal element in het rijksbeleid is dat de maatschappij zich ontwikkelt tot een netwerksamenleving en een netwerkeconomie. Hoofddoel van het nationaal ruimtelijk beleid is om ruimte te scheppen voor de verschillende ruimtevragende functies. Meer specifiek streeft het Rijk vier beleidsdoelen na:

- naar versterking van de 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.

Deze vier doelen worden in onderlinge samenhang nagestreefd, met tegen de achtergrond de algemene wens om de economische, ecologische en sociaal-culturele waarden van de ruimte te versterken en duurzaam te ontwikkelen. Van duurzame

ruimtelijke ontwikkeling is in de ogen van het Rijk sprake als aan elk van deze waarden gelijkwaardig en in onderlinge samenhang recht wordt gedaan en daarmee de aantrekkelijkheid van de ruimte voor bewoners, bezoekers en ondernemers toeneemt.

Het ruimtelijke beleid moet ervoor zorgen dat de verhouding tussen bouwen in stedelijke gebieden en in landelijke gebieden in balans blijft. Een precieze invulling van deze balans kan volgens het rijk het beste plaatsvinden door de provincie; de gemeenten hebben het voortouw bij het bepalen van het precieze aantal woningen. Bundeling van verstedelijking (wonen, werken en voorzieningen) staat nog steeds voorop, echter geconstateerd wordt dat er zowel vraag is naar centrumstedelijke milieus, groenstedelijke milieus en naar meer ruimte in en om de woning. Voorkomen moet daarnaast worden dat de landelijke gebieden leeglopen doordat te beperkte ontwikkelingsruimte wordt geboden. Streven is een multifunctioneel en vitaal platteland.

Het plangebied ligt in de invloedssfeer van het stedelijke netwerk Brabantstad, waarvan de steden Breda, Tilburg, 's-Hertogenbosch, Eindhoven en Helmond de hoofdkernen zijn. In deze steden moeten de stedelijke functies worden gelokaliseerd. Het is niet de bedoeling dat Alphen de komende tijd sterk gaat verstedelijken. De nadruk ligt op bescherming en ontwikkeling van het landschap en de cultuurhistorie in combinatie met de benodigde ruimte voor natuur, water, landbouw en recreatie.

Het onderhavige initiatief voorziet in een herontwikkeling. Er is dus geen sprake van extra verstedelijking.

Vierde Nota Waterhuishouding⁴

De 'Vierde Nota Waterhuishouding' beschrijft de hoofdlijnen van het rijksbeleid voor de waterhuishouding. Hoofddoelstelling van het beleid is "het hebben en houden van een veilig en bewoonbaar land en het in stand houden en versterken van gezonde en veerkrachtige watersystemen, waarmee een duurzaam gebruik blijft gegarandeerd". Voor de verschillende watersystemen, zoals stedelijk waterbeheer, is specifiek beleid ontwikkeld. Verder wordt nadere aandacht geschonken aan enkele onderwerpen, zogenaamde thema's, waaronder terugdringen van verdroging, reductie van emissies van diffusie bronnen en waterbodemsanering.

In onderhavig bestemmingsplan vormt het aspect water als onderdeel van de milieuhygiënische aspecten (§ 6.5) een belangrijk element.

⁴ Vierde Nota Waterhuishouding, Ministerie van V&W, Den Haag, 1997.

4.4 Provinciaal beleid

Structuurvisie ruimtelijke ordening

Op 1 oktober 2010 heeft de provincie Noord-Brabant de Structuurvisie Ruimtelijke Ordening vastgesteld. In het document vindt de provincie de balans tussen toelatingsplanologie en ontwikkelingsplanologie en stelt het heldere kaders voor het toelaten van nieuwe ruimtelijke ontwikkelingen.

In de structuurvisie worden ruimtelijke keuzes gemaakt op actuele ontwikkelingen en trends zoals:

- de afname van de bevolkingsgroei;
- de veranderingen in het landelijke gebied;
- de druk op de ruimtelijke kwaliteit;
- toename van de mobiliteit;
- concurrentie tussen economische regio's
- het veranderende klimaat;
- de achteruitgang van de biodiversiteit;
- toenemende behoefte aan duurzame energie.

De structuurvisie bevat ruimtelijke keuzes voor de toekomstige ontwikkeling van Noord-Brabant. De kwaliteiten van de provincie zijn hierbij sturend op de ruimtelijke keuzes die de komende jaren gemaakt moeten worden. Ontwikkelingen moeten bijdragen aan de kracht en identiteit van de provincie Noord-Brabant en het streven naar een hoge ruimtelijke kwaliteit. Hierbij wil de provincie streven naar:

- regionale contrasten;
- een vitaal en divers platteland (landelijk gebied);
- een robuust water en natuursysteem;
- een betere waterveiligheid door preventie;
- koppeling van waterberging en droogtebestrijding;
- ruimte voor duurzame energie;
- concentratie van verstedelijking;
- sterk stedelijk netwerk: BrabantStad;
- groene geleidingszones tussen steden;
- goed bereikbare recreatieve voorzieningen;
- economische kennisclusters;
- (inter)nationale bereikbaarheid;
- beleefbaarheid stad en land vanaf de hoofdinfrastructuur.

Onderhavig plangebied is in de structuurvisie binnen de stedelijke structuur opgenomen, als zoekgebied verstedelijking, kernen in landelijk gebied. In een zoekgebied verstedelijking is onder voorwaarden stedelijke ontwikkeling mogelijk. In een zoekgebied verstedelijking, kernen in landelijk gebied is onder de onderstaande voorwaarden een stedelijke ontwikkeling mogelijk:

- in afwijking van artikel 3.2 kan een bestemmingsplan, gelegen in een zoekgebied voor stedelijke ontwikkeling, voor daaromtrent een verantwoording bevat;
- uit de verantwoording blijkt dat er financiële, juridische of feitelijke mogelijkheden ontbreken om de beoogde vorm van stedelijke ontwikkeling binnen bestaand stedelijk gebied van een van de kernen van de gemeente te situeren, in het bijzonder door middel van inbreiden, herstructureren, intensiveren, meervoudig ruimtegebruik of enige andere vorm van zorgvuldig ruimtegebruik;
- uit de verantwoording, bedoeld in het eerste lid, blijkt voor wat betreft de kernen in landelijk gebied, voorts dat er financiële, juridische of feitelijke mogelijkheden ontbreken om een te ontwikkelen of uit te breiden bedrijventerrein of kantorenlocatie te situeren in bestaand stedelijk gebied van enige kern van de aangrenzende gemeenten binnen de provincie Noord-Brabant.
- Een bestemmingsplan, als bedoeld in het eerste lid, strekt ertoe dat:
 - a. de stedelijke ontwikkeling aansluit bij bestaand stedelijk gebied of plaatsvindt in een nieuw cluster van stedelijke bebouwing;
 - b. bij de stedenbouwkundige en landschappelijke inrichting van de stedelijke ontwikkelingen rekening wordt gehouden met de aanwezige ruimtelijke kwaliteiten en structuren in het gebied zelf en in de naaste omgeving, waaronder mede begrepen de ontwikkeling van een groene geleding ten behoeve van ecologische en landschappelijke verbinding.


Op de kaart is te zien dat het plangebied binnen `overig stedelijk gebied` is gelegen. In `overig stedelijk gebied` met de bijbehorende zoekgebieden voor verstedelijking wordt de lokale behoefte voor verstedelijking opgevangen (wonen, werken en voorzieningen). De provincie vraagt gemeenten hierbij om in regionaal verband afspraken te maken over de verdeling van het programma wonen en werken.

Verordening ruimte Noord Brabant

Vanaf 8 maart 2011 geldt de Verordening Ruimte. In de verordening staan onderwerpen uit de provinciale structuurvisie, waarbij is aangegeven welke belangen de provincie wil behartigen en hoe ze dat wil doen. Deze verordening bestaat uit

kaartmateriaal en regels waarmee gemeenten rekening moeten houden bij het opstellen van ruimtelijke plannen. De Verordening fase 1 bevat regels voor:

- Regionaal perspectief voor wonen en werken;
- Ruimte-voor-ruimteregeling;
- GHS-natuur/EHS;
- Bescherming tegen wateroverlast en overstromingen;
- Grond- en oppervlaktewatersysteem;
- Land- en tuinbouw (integrale zoning, glas, TOV).

Het plangebied ligt binnen gronden die op de kaarten behorende bij de Verordening Ruimte als 'bestaand stedelijk gebied' zijn aangeduid.


Artikel 2.1.1 Bijzondere begripsbepaling

Bestaand stedelijk gebied is het gebied dat het bestaande ruimtebeslag van een kern bevat ten behoeve van een samenhangende ruimtelijke structuur van stedelijke functies.

Artikel 2.1.2 Aanwijzing en begrenzing van gebieden voor stedelijke ontwikkeling

Als bestaand stedelijk gebied zijn aangewezen de als zodanig aangewezen gebieden waarvan de geometrische plaatsbepaling en de begrenzing met een nauwkeurigheid van 12,5 meter zijn vastgelegd op kaartlaag bestaand stedelijk gebied.

Artikel 2.1.3 Stedelijke ontwikkeling in bestaand stedelijk gebied

Bestemmingsplannen die voorzien in een stedelijke ontwikkeling zijn uitsluitend gelegen in bestaand stedelijk gebied.

Doorwerking plangebied

De voorgestane ontwikkeling heeft betrekking op wonen, werken en voorzieningen. Deze zijn in bestaand stedelijk gebied, waarin het plangebied ligt, toegestaan volgens de Structuurvisie en de Verordening ruimte.

4.5 Gemeentelijk beleid en regionaal beleid

4.5.1 Ruimtelijk-functioneel beleid

StructuurvisiePlus 2001⁵

Het ruimtelijk functioneel beleid van de gemeente Alphen-Chaam is uiteengezet in de StructuurvisiePlus. Hierin is gekozen voor een rustig en agrarische imago voor de gemeente. De drie peilers voor ontwikkeling zijn landbouw, natuur & landschap en recreatie & toerisme. Afgestemd op de ruimtelijke kwaliteit van Alphen-Chaam leiden deze peilers tot de volgende doelen:

- een sterke duurzame landschapsstructuur, met natuurlijke en recreatieve kwaliteiten;
- een duurzaam economisch draagvlak; breed, flexibel, dynamisch en passend bij het gebied: verbrede landbouw en toerisme;
- een niet verstedelijkt landschap met leefbare kernen van bescheiden omvang, met voldoende ruimte voor wonen en werken.

De gemeente kiest voor het behouden van kwaliteiten door actief en zorgvuldig te ontwikkelen. Deze keuze vertaalt zich voor de kernen in het streven naar ruimtelijke kwaliteit, passende woon- en werklocaties en een gezonde sociaal-culturele structuur. Het kwaliteitsbeeld is richtinggevend voor de ruimtelijke ontwikkelingen. De

⁵ Gemeente Alphen-Chaam, Structuurvisie Plus, Nieuwland/Welmers, december 2001.

verdere uitbouw met nieuwe locaties voor wonen en werken zal echter bescheiden zijn.

Plangebied Centrum Alphen

De bestaande ruimtelijke structuur van Alphen, welke zich kenmerkt door radiale wegen waartussen woon- en werkgebieden liggen, vormt het uitgangspunt voor nieuwe ontwikkelingen. In dit geval ligt het plangebied op de hoek van twee radiale wegen, de Raadhuisstraat en de Willibrordstraat. De bestaande ruimtelijke structuur blijft hier behouden en het gebied wordt met andere functies ingericht. De ontwikkeling draagt bij aan het duurzaam economisch draagvlak van de kern Alphen.

Masterplan centrum Alphen⁶

In de kern Alphen spelen een aantal actuele en toekomstige ontwikkelingen. In de beleidsnotitie 'Masterplan centrum Alphen' wordt een visie gegeven op de huidige ruimtelijke structuur van dit deel van het centrumgebied (begrensd door Willibrordstraat, Raadhuisstraat, pastorietaanplant, Poolsestraat en begraafplaats) en worden aanbevelingen gedaan voor verbetering. Doel is een aantrekkelijk, kwalitatief hoogwaardig, integraal ruimtelijk en functioneel toekomstbeeld voor het voornoemde gebied in relatie met de rest van het centrum.

Onderhavige ontwikkeling sluit, met de bouw van een supermarkt, commerciële ruimte en woningen, aan op deze kwalitatief hoogwaardige integraal ruimtelijk en functionele invulling van het centrum van Alphen.

Stedelijke vernieuwing in Alphen

In Alphen wordt al sinds 1995 fasegewijs gewerkt aan herinrichting van het centrum. De beleidsnotitie "Centrumplan Alphen" vormde hiervoor de basis. Fase 1 en 2 zijn inmiddels gerealiseerd. In het kader van de stedelijke vernieuwing (ISV) is het gemeentebestuur van Alphen-Chaam voornemens een nieuw project in uitvoering te nemen. Dit project vormt feitelijk de afronding van het Centrumplan Alphen (fase 3 en 4). Met het project wordt beoogd een aantal knelpunten binnen de kern Alphen op te lossen:

- stedelijke kwaliteit dorpscentrum;
- noodzaak tot herstel van de centrumfunctie in en om het centrumcarré, inclusief de Van Leuvenlaan;
- de verkeersproblematiek op de huidige komtraverse;
- huisvesting ouderen/ zorgwoningen;
- verkeersonveiligheid ter hoogte van de kruising Raadhuisstraat/ Willibrordplein;
- de parkeerproblematiek rond de supermarkt;
- de noodzaak tot uitbreiding van de capaciteit van de basisschool.

⁶ Beleidsnotitie 'Masterplan centrum Alphen', gemeente Alphen en Droogh Trommelen en Partners, 13 december 2007.

Het plangebied maakt onderdeel uit van het hierboven beschreven project over de afronding van het Centrumplan Alphen (fase 3 en 4).

Onderhavig plan draagt bij aan de stedelijke kwaliteit van het centrum, de dorpskern wordt hierdoor aantrekkelijker. Tevens is aangegeven dat er een noodzaak tot herstel van de centrumfunctie in en om het centrumcarré is, inclusief de Van Leuvenlaan. Onderhavig plan draagt bij aan dit herstel.

4.5.2 Volkshuisvesting en Wonen

De kernen behorende tot de gemeente Alphen-Chaam bieden een aantrekkelijk woonmilieu: gelegen in een landelijke omgeving met bos- en natuurgebieden, met het brede voorzieningenpakket van Tilburg en Breda op korte afstand. De woningbouwtaakstelling voor de kern Alphen is beperkt tot het voorzien in de eigen woningbehoefte. Het toe te voegen aantal woningen aan de woningvoorraad is beperkt.

Structuurvisie wonen⁷

Met het motto 'Zorg voor, passend wonen, goed leven' wordt de kracht van wonen in de gemeente, maar ook de opgaven waar de gemeente nog voor staat samengevat.

Zorg voor: de ambitie is dat de woningmarkt klaar wordt gemaakt voor een veranderende en kleinere vraag in de toekomst. Dat iedereen de zorg kan krijgen die nodig is om prettig te wonen in Alphen-Chaam. Kernwoorden zijn goed rentmeesterschap, oplossingen zoeken in de bestaande voorraad, visievorming en samenwerken met onze partners.

Passend wonen: de ambitie is dat iedereen een passende woning kan vinden in de gemeente. Kernwoorden zijn maatwerk, flexibiliteit en kerngebondenheid.

Goed leven: de ambitie is om de kwaliteit van wonen in de gemeente te behouden en te versterken. Kernwoorden zijn creativiteit bij het denken over voorzieningen, kernspecifieke behoefte, vrijwilligers en integraliteit tussen wonen, zorg, welzijn en openbare ruimte.

De gemeente kiest ervoor het huidige bouwprogramma tot 2012 grotendeels te handhaven (circa 65 woningen per jaar). Dit is meer dan de geprognosticeerde behoefte, maar daarmee wordt een inhaalslag gemaakt voor het deels achterblijven van de bouwproductie in de afgelopen jaren. Na 2012 wordt het bouwprogramma aangepast aan de behoefte. Dit betekent dat er dan minder woningen per jaar worden toegevoegd (circa 30 woningen per jaar). Hiervoor zijn een aantal woning-

⁷ Structuurvisie wonen; Zorgen voor, Passend wonen, Goed leven. Gemeente Alphen-Chaam, 17 maart 2011.

bouwlocaties geschrapt of uitgesteld tot na 2016. Daarnaast zet de gemeente in op duurzaamheid, een aantrekkelijke woonomgeving, bedrijvigheid en voorzieningen om de negatieve gevolgen van krimp zo ver mogelijk tegen te gaan.

Voor wat betreft Alphen wordt het volgende geconstateerd: ouderen zijn op zoek naar (duurdere) patiowoningen nabij voorzieningen en winkels. Hier ligt voor de gemeente nog een opgave die is opgenomen in het Masterplan Centrum Alphen. Het uitgangspunt van 2005 was daarnaast het beperkt plegen van nieuwbouw voor starters. Dit is inderdaad gedaan, de starterswoningen verkopen nog altijd goed in De Ligt. Wel is merkbaar dat de woningen in de Molenwijk moeilijker verkocht worden. Jongeren kiezen liever voor de iets duurdere nieuwbouw in plaats van bestaande bouw. In Alphen is tevens interesse in een CPO project. De opgave voor de gemeente hierin is om starterswoningen in beperkte mate te blijven bouwen en een CPO project te faciliteren. Het bevorderen van doorstroming, door het aanbieden van grotere kavels, is niet goed gelukt. Uit gesprekken is gebleken dat deze kavels te groot zijn en vrijwel alleen mensen van buiten de gemeente aantrekken. Hierdoor is de doorstroming op de woningmarkt in de gemeente onvoldoende tot stand gekomen. Kavels met een grootte van circa 400m² tot 450m² zouden meer afzet vinden binnen de eigen kern. Deze maatregelen zorgen er in de planning voor dat er in de periode 2012 – 2014 rekening wordt gehouden met de realisatie van enkele patiowoningen, appartementen en rijwoningen.

Conclusie

Onderhavig plan voorziet in de bouw van grondgebonden woningen en appartementen. Beide woningtypen zijn geschikt voor zowel starters als senioren. Hiermee is duidelijk dat onderhavig plan aansluit bij de gemeentelijke opgaven aangaande volkshuisvesting en wonen.

4.5.3 Detailhandel en Voorzieningen

De toekomstige mogelijkheden op het gebied van de detailhandel zijn mede afhankelijk van de ontwikkeling van het draagvlak, ofwel het woningbouwprogramma. Op basis van het relatief geringe programma, de lange looptijd en enige verdunning van het gemiddelde aantal personen per woning, zal de Alphense bevolking zich waarschijnlijk stabiliseren op of rond het aanwezige aantal. Extra draagvlak voor winkels zal derhalve niet ontstaan.

De Alphense detailhandel is op de eerste plaats afhankelijk van de koopkracht van de eigen inwoners. Dit zijn er – zoals al eerder aangegeven – bijna 4.000. Hoewel niet substantieel betekent verblijfstoerisme vaak wat extra omzet 'in het laatje'.

De belangrijkste constatering uit het distributie planologisch onderzoek⁸ is dat het aanbod aan levensmiddelen in Alphen achterblijft bij de gemiddelde situatie. Dit

⁸ Detailhandel in de gemeente Alphen-Chaam, Distributie-planologische analyse, BRO Vught, juli 2004.

heeft alles te maken met de geconstateerde kleine schaal van de aanwezige supermarkt. Uit de analyse van het aanbod en de benadering van het economisch functioneren komt duidelijk naar voren dat Alphen zo snel mogelijk dient te beschikken over een moderne supermarkt, met een hedendaagse maat (ca. 900 à 1.000 m² vvo). Een dergelijke supermarkt is niet alleen belangrijk uit oogpunt van verzorging van de eigen inwoners (volledig en comfortabel), maar ook noodzakelijk voor de continuering van de betreffende voorziening. De positieve effecten hiervan zijn:

- een mogelijk sterkere oriëntatie op en koopkrachtbinding aan de eigen winkels, waarvan de supermarkt onmiskenbaar de trekker vormt. Derhalve dus beperking van afvloeiing en uitwijkgedrag (het weglekken van koopkracht);
- het is dus ook goed voor de andere winkels;
- betere exploitatiemogelijkheid en perspectief voor betreffende ondernemer.

In ruimte kan gedacht worden aan vergroting van de huidige supermarkt met ca. 300 à 400 m² vvo, waarbij de centrale positie in het dorp behouden dient te blijven, inclusief voldoende parkeerfaciliteiten voor de super in samenhang met de andere winkels. Onderhavig plan voorziet in de behoefte op het gebied van detailhandel en voorzieningen zoals hierboven beschreven staat.

4.5.4 Verkeer, vervoer en parkeren

Verkeer

De gemeente Alphen-Chaam werkt toe naar een Duurzaam Veilig verkeers- en vervoerssysteem. In het kader van Duurzaam Veilig worden de wegen in en buiten de kernen gecategoriseerd. In de toekomst zal het wegennet van de gemeente bestaan uit stroomwegen, gebiedsontsluitingswegen en erfontsluitingswegen (die weer onderverdeeld zijn in verkeersaders en verblijfsgebieden). Het uitgangspunt dat hierbij is gehanteerd, is een grofmazig hoofdwegennet en grote verblijfsgebieden. De verkeersaders hebben voorrang op de verblijfsgebieden, kennen over het algemeen een hogere intensiteit en de doorstroming prevaleert.

Voor de verkeersstructuur van en door Alphen is van belang dat de omlegging van de doorgaande weg Gilze – Baarle-Nassau (N260) aan de oostzijde van de kern inmiddels gerealiseerd is. Hierdoor wordt het doorgaande verkeer van en naar Baarle-Nassau en de A58 uit de kern geweerd. Het verkeer dat via Alphen naar Chaam rijdt, zal nog wel door de kern rijden. Naar aanleiding van de aanleg van de oostelijke omlegging zijn alle wegen in de kom van Alphen vastgesteld als verblijfsgebiedbestemming.

Vervoer

De bestaande bushalte op het Willibrordplein, voor de bussen in de richting van Breda, zal verplaatst worden naar de Baarleseweg. Met de eisen waar een bushalte aan dient te voldoen is deze niet passend binnen het voorgestane plan. Op de huidige locatie zal de bushalte een onnodige barrière vormen tussen de winkels aan het

Willibrordplein en de winkels in de Van Leuvenlaan. De bushalte zal daarom ter hoogte van het gemeentekantoor en de Baarleseweg 6 gerealiseerd worden. Dit is tegenover de bushalte voor de richting Tilburg.

Parkeren

Onderhavig plan is niet van invloed op de bestaande verkeersstructuur. Het is wel van invloed op de parkeerbehoefte in en om het plangebied. Door de beoogde ontwikkeling zal de vraag naar parkeerplaatsen toenemen aangezien het gaat om een uitbreiding van het aantal voorzieningen en de functie wonen wordt toegevoegd. Om de toekomstige parkeerbehoefte in beeld te krijgen heeft de gemeente een parkeeronderzoek uit laten voeren⁹. Hieronder wordt enkel de conclusie van dit onderzoek beschreven. Het gehele onderzoek is als bijlage bij dit bestemmingsplan gevoegd.

In de toekomstige situatie dient rekening gehouden te worden met de herinrichting van de Willibrordstraat en het Willibrordplein. Hierin wordt uitgegaan van:

- 1.300 m² bvo supermarkt;
- 350 m² bvo commerciële ruimte;
- 4 grondgebonden woningen;
- 12 huurappartementen;
- 4 'rugzak' woningen;
- 2 appartementen.

	<i>Minimaal</i>	<i>Maximaal</i>
Aanbod	407	407
Vraag	378	466
Verschil (aanbod-vraag)	29	-59

Uit bovenstaande tabel 1 kan geconcludeerd worden dat in de minimale variant op het drukste moment 29 parkeerplaatsen niet bezet zijn. In de maximale variant zijn theoretisch gezien 59 parkeerplaatsen te weinig voorzien als het gehele gebied in ogenschouw genomen wordt. Als naar de parkeervraag wordt gekeken blijkt dat met name de restaurants en woningen verantwoordelijk zijn voor de grootste parkeervraag. Naar verwachting is de parkeervraag van de restaurants in Alphen lager dan de theoretische parkeervraag. De reden hiervoor is de vorm van de restaurants. De restaurants zijn voor het grootste gedeelte namelijk eetcafé's. Het is aannemelijk dat een eetcafé een kleiner verzorgingsgebied heeft dan een volwaardig restaurant. Om deze reden is het te verantwoorden dat het aantal auto's, dus ook de parkeervraag in de praktijk lager is dan in theorie. Het is dan ook reëel om te concluderen

⁹ Parkeeronderzoek en bepalen theoretische parkeerbalans, Kragten, februari 2011.

dat ook in de maximale variant, naar alle waarschijnlijkheid, voldoende parkeerplaatsen aanwezig zijn.

In bovenstaande alinea is het gehele onderzoeksgebied in beschouwing genomen. De parkeerterreinen bij de tennisvelden en de voetbalvelden liggen duidelijk buiten het centrum van Alphen (op circa 300 meter vanaf het hart van het centrum). Om een conclusie te kunnen trekken over de theoretische parkeerbalans in het centrum van Alphen is op verzoek van de gemeente de parkeervraag en -aanbod van de tennis- en voetbalvelden buiten beschouwing gelaten. De parkeerbalans is in onderstaande tabel weergegeven.

Tabel 2: Theoretische parkeerbalans zonder secties 15 en 16

	<i>Minimaal</i>	<i>Maximaal</i>
Aanbod	282 ¹⁰	282
Vraag	334	381
Verschil (aanbod-vraag)	-52	-99

Uit bovenstaande parkeerbalans (tabel 2) blijkt dat in theorie in de minimale en de maximale variant te weinig parkeerplaatsen zijn voorzien om de parkeervraag op te vangen op het drukste moment (werkdagavond).

De parkeerterreinen bij de tennisvelden en de voetbalvelden (secties 15 en 16) kunnen als overloop dienen om het tekort aan parkeerplaatsen tijdens piekmomenten in het centrum op te vangen. Uit het parkeeronderzoek blijkt dat op donderdag voldoende parkeerplaatsen beschikbaar zijn om het tekort aan 52 parkeerplaatsen (minimale variant) op te vangen. Op zaterdag is de parkeervraag van de tennisbanen en voetbalvelden groter dan op donderdag en kan de parkeervraag van het centrum (minimale variant) niet volledig worden opgevangen door de parkeerterreinen bij de tennis- en voetbalvelden. Bij de overloop naar sectie 15 en 16 dient rekening gehouden te worden met acceptabele loopafstanden.

Acceptabele loopafstanden

Het CROW geeft voor diverse functies de acceptabele loopafstanden, met een bepaalde bandbreedte.

Tabel 3: Acceptabele loopafstanden

<i>Hoofdfunctie</i>	<i>Acceptabele loopafstanden</i>
Wonen, ontspanning, gezondheidszorg, onderwijs	100 m
Winkelen	200 m – 600 m
Werken	200 m – 800 m

¹⁰ Het parkeeraanbod is 407 (huidig parkeeraanbod) – 70 (parkeerplaatsen tennisvereniging) – 55 (parkeerplaatsen voetbalvereniging) = 282 (nieuw aanbod).

In tabel 3 zijn de loopafstanden weergegeven. Bij het winkelen dient opgemerkt te worden dat runshoppers (lees: boodschappen doen) in de praktijk de acceptabele loopafstand zoals vermeldt in tabel 3 niet accepteren. Runshoppers parkeren het liefst zo dicht mogelijk bij de voorziening. Funshoppers accepteren de genoemde loopafstand wel.

In tabel 3 is aangegeven dat theoretisch gezien, in de maatgevende periode (werkdagavond), te weinig parkeerplaatsen voor handen zijn in het centrum (sectie 15 en 16 uitgesloten). In de avond zijn met name bewoners in het onderzoeksgebied aanwezig. Gezien de acceptabele loopafstanden is de verwachting dat het overloopgebied in de avonden niet volledig wordt benut. De parkeerterreinen bij de tennisvelden en de voetbalvelden zijn immers circa 300 meter vanaf het hart van het centrum van Alphen geprojecteerd. Dit is 3 keer de geaccepteerde loopafstand voor de functie wonen.

Het tekort aan parkeerplaatsen in het centrum zal in de herinrichting van het Willibrordplein zoveel mogelijk dienen te worden gecompenseerd. Bij deze compensatie dient rekening gehouden te worden met de onderstaande aspecten:

- de theoretische parkeervraag van de restaurants in Alphen is hoger dan in de praktijk het geval zal zijn;
- op donderdag kan de extra vraag in het centrum, voor de minimale variant, opgevangen worden door de secties 15 en 16.

Theorie / Praktijk

Ten behoeve van het parkeeronderzoek zijn ook parkeertellingen uitgevoerd. Er is op donderdag 25 november 2010 en op zaterdag 27 november 2010 geteld. Zie hiervoor de telgegevens in het parkeeronderzoek.

Tabel 4: Theoretische parkeerbilans huidige situatie versus parkeertellingen			
	<i>Minimaal</i>	<i>Maximaal</i>	<i>Donderdagavond</i>
Aanbod	407	407	407
Vraag	347	435	110
Verschil (aanbod-vraag)	60	-28	297

In bovenstaande tabel zijn de parkeertellingen naast de huidige theoretische parkeervraag gelegd. Theoretisch is de werkdagavond maatgevend omdat dan de parkeervraag het hoogste is. Op donderdagavond om 20:00 uur zijn in het centrum van Alphen 110 auto's geteld. Eerder op de dag waren er meer auto's aanwezig in het gebied. Om 12:00 uur zijn de meeste auto's geteld zijnde 134. Op basis van de parkeertellingen kan geconcludeerd worden dat de parkeervraag in de praktijk ver achter blijft bij de theoretische parkeervraag.

Momenteel wordt op werkdagen ook door ambtenaren in het centrumgebied geparkeerd. Bij het (theoretische) parkeeronderzoek is de parkeervraag van werkne-

mers van het gemeentekantoor niet meegenomen omdat met de medewerkers, zoals in het verleden ook reeds het geval was, afspraken gemaakt gaan worden om niet in het centrum te parkeren. In de parkeertellingen zijn alle in het centrum geparkeerde auto's geteld dus ook die van de ambtenaren. Ondanks dat ambtenaren nu in het centrumgebied parkeren blijft de praktijk ver achter bij de theoretische parkeervraag.

Geconcludeerd mag worden dat er ruim voldoende parkeergelegenheid in het centrum aanwezig is om te kunnen voldoen aan de parkeervraag.

4.5.5 Welstand

De gemeentelijke welstandsnota biedt het kader voor de toetsing van een bouw-aanvraag aan redelijke eisen van welstand. In de nota worden criteria benoemd die eraan bijdragen dat de toekomstige bebouwing past in de omgeving. De criteria worden onder andere geformuleerd vanuit een visie op de toekomst van het gebied en vanuit een beeld van de aanwezige waarden. Aspecten die aan de orde kunnen komen betreffen zowel niet-ruimtelijk relevante aspecten zoals kleur en materiaalgebruik, als ruimtelijk relevante aspecten zoals hoogte, omvang en situering van de gebouwen. Er is dus een nauwe relatie met het bestemmingsplan. De ruimtelijk relevante aspecten worden –wanneer wenselijk en noodzakelijk- vertaald in de (bouw)regels van het bestemmingsplan. Voor niet-ruimtelijk relevante aspecten is deze vertaling niet mogelijk. Welstand kan kwalitatieve eisen, bijvoorbeeld het materiaalgebruik ten opzichte van de naastgelegen woning, aan een gebouw stellen terwijl het bestemmingsplan alleen kwantitatieve eisen stelt, bijvoorbeeld maximale nok- en goothoogte. Het welstandsbeleid en bestemmingsplan liggen dus in elkaars verlengde en vullen elkaar aan.

Een bouw-aanvraag wordt zowel getoetst aan redelijke eisen van welstand als aan de bouwregels zoals opgenomen in het bestemmingsplan. Wanneer er sprake is van een verschil tussen hetgeen in een bestemmingsplan geregeld is, bijvoorbeeld ten aanzien van de bouwhoogte, en in de welstandsnota hierover opgenomen is, dan blijven bij toetsing van een bouw-aanvraag de welstandscriteria buiten toepassing. Het bestemmingsplan heeft hier formeel juridisch 'het laatste woord'. Het is dus van belang om de inhoud van een bestemmingsplan en de inhoud van een welstandsnota op elkaar af te stemmen.

De gemeente Alphen-Chaam heeft voor haar grondgebied een welstandsnota opgesteld. Op 12 mei 2011 heeft de gemeenteraad besloten vanaf 1 mei 2011 gedurende een proefperiode van twee jaar bouwplannen niet te toetsen aan deze welstandsnota. In onderhavig bestemmingsplan wordt rekening gehouden met de uitgangspunten in de welstandsnota.

4.5.6 Beeldkwaliteit

Om bij te dragen aan de eigenheid van Alphen ligt het voor de hand om voor de nieuwe bebouwing in het dorpscentrum geen `standaardoplossingen` te bieden, maar te zoeken naar bebouwing die zich onderscheidt en die, ook in haar detaillering, zorgvuldig is uitgevoerd.

Individualiteit van de bebouwing moet worden nagestreefd (geen duidelijk complexmatige ontwikkelingen) en 'schijnschaligheid' (bebouwing waarmee kleinschaligheid bedoeld is, maar waar door een herhaling van oplossingen toch het complexmatige karakter duidelijk zichtbaar is) moet worden voorkomen.

Bebouwing pleinzijde

Stedenbouwkundige aspecten

- rooilijn: recht rooilijn zoals op schets;
- bouwhoogte: maximaal 2 bouwlagen met kap of 3 bouwlagen, waarbij bovenste laag terugliggen of niet volledig gesloten is;
- oriëntatie: naar de pleinruimte en op de hoek van de Raadhuisstraat tweezijdig;
- erafscheidingen voor zover grenzend aan de openbare ruimte: bij voorkeur hagen, hekwerken met groen of gemetselde muren als voortzetting van de bebouwing.

Welstandscriteria

- dakvorm: plat dak of lessenaarsdak;
- variatie in de uitstraling van de woningen per typologie, wel een duidelijke samenhang in materiaal- en kleurgebruik;
- bijzondere aandacht voor detaillering (o.a. van entrees, daklijsten en overstekken). Voorkeur voor verticale elementen in gevelopbouw;
- materialen: overwegend baksteen met accenten van eigentijdse materialen zoals hout;
- duidelijk contrast tussen kozijnen en metselwerk;
- kleurstelling: rode baksteen in een rustige kleurnuance, antracietkleurige daken;
- speciale aandacht voor aspecten van duurzaam bouwen.

Patiowoningen en woningen half op de supermarkt

Stedenbouwkundige aspecten

- rooilijn: recht rooilijn zoals op schets;
- bouwhoogte: woningen op supermarkt 3 bouwlagen (inclusief begane grond), patiowoningen maximaal 2 bouwlagen of 1 bouwlaag met dakopbouw;
- oriëntatie: naar de openbare ruimte;

- erafscheidingen voor zover grenzend aan de openbare ruimte: bij voorkeur hagen, hekwerken met groen, gemetselde muren of verzorgde houten muren als voortzetting van de bebouwing.

Welstandscriteria

- dakvorm: plat dak of lessenaarsdak;
- variatie in de uitstraling van de woningen per typologie, wel een duidelijke samenhang in materiaal- en kleurgebruik;
- bijzondere aandacht voor detaillering (o.a. van entrees, daklijsten en overstekken);
- materialen: overwegend baksteen met accenten van eigentijdse materialen zoals hout;
- duidelijk contrast tussen kozijnen en metselwerk;
- kleurstelling: rode baksteen in een rustige kleurnuance, antracietkleurige daken;
- speciale aandacht voor aspecten van duurzaam bouwen.

Willibrordplein

Het nieuwe Willibrordplein wordt een levendig dorpsplein met veel parkeerplaatsen en een groen karakter omring door winkels en overige commerciële of publieksgerichte functies.

Het nieuwe plein krijgt een kwalitatief hoogwaardige uitstraling, die aansluit bij de dorpse sfeer van Alphen. Het plein krijgt een groene inrichting met (bestaande en nieuwe) bomen. De monumentale boom, die nu naast het KPN-huisje staat, krijgt een prominente plek op het nieuwe plein. Voor de bestrating en het straatmeubilair wordt aangesloten bij de materialen voor de herinrichting van de Raadhuisstraat.

5. RUIMTELIJKE EN FUNCTIONELE ANALYSE

5.1 Inleiding

In dit hoofdstuk is de huidige ruimtelijke en functionele situatie van de kern Alphen beschreven. Ingegaan is onder andere, op de historische ontwikkeling, landschappelijk en stedenbouwkundige aspecten, de verkeersstructuur en de cultuurhistorische waarden. Begonnen wordt met een ruimtelijke beschrijving van de kern als geheel, vervolgens worden de onderscheiden deelgebieden nader toegelicht. Hierbij worden telkens de sterke en zwakke kanten beschreven.

5.2 Historische ontwikkeling: het landschap en de dorpsbebouwing

De geomorfologische ondergrond wordt in de gehele gemeente Alphen-Chaam bepaald door de ligging op het Brabants Massief, een zwak in noord-westelijke richting afhellend dekzandgebied met in de ondergrond oude rivierafzettingen. Door zandverstuivingen ontstonden er in dit landschap hoogteverschillen, momenteel nog herkenbaar in de dekzandruggen en beekdalen. De ligging en vorm van de kernen zijn het directe resultaat van deze geomorfologische situatie.

Door de jaren heen is het gebied ontgonnen. De eerste bebouwing is gevestigd op de droge hogere zandruggen nabij de beekdalen. Op deze dekzandruggen ontwikkelde zich bebouwinglinten waarlangs het landschap in cultuur gebracht werd. De natte beekdalen functioneerden als wei- en hooiland, de hogere gronden werden gebruikt voor akkers. Later werden ook de verder gelegen woeste heidegronden ontgonnen waar zich hoeven en landgoederen vestigden. Beeldbepalend is het verschil tussen de openheid van de jonge ontginningen en het besloten karakter van het oude cultuurlandschap: de oude ontginningen en de hoeven en landgoederen.

In de 20^e eeuw vindt er een transformatie plaats van dit kleinschalige landschap door de ruilverkaveling. Met het efficiënter maken van de ontwatering en de verkaveling ontstaat er een grootschaliger, open agrarische landschap. In het begin van deze 20^e eeuw vinden ook de eerste planmatige uitbreidingen achter de oorspronkelijke linten plaats.

Alphen

De kern Alphen is ontstaan op een knooppunt van oude wegen. In het centrum ervan ligt de kerk op een bult en functioneert daardoor als een duidelijk herkenningspunt. Rondom deze kerk is de kern gegroeid. Vanwege de aanwezigheid van esgronden is de kern niet gelijkmatig naar alle richtingen gegroeid. Door de komst

van de spoorlijn (Bels lijntje) heeft Alphen zich vooral in zuidoostelijke richting ontwikkeld. Zo is het patroon van radiale wegen ontstaan, waartussen min of meer lobvormig de bebouwing is geconcentreerd. Door deze lobvormige structuur reikt het landschap op enkele plaatsen diep in de kern. Alphen heeft zodoende een directe relatie met het buitengebied. De lintbebouwing gaat bovendien over van een dorpskarakter binnen de kern naar een agrarisch karakter in het buitengebied.

De verschillende grootschalige uitbreidingen zijn veelal van elkaar gescheiden door de dorpslinten. Door deze duidelijke begrenzingen en de eigen stedenbouwkundige en architectonische kenmerken zijn het duidelijke ruimtelijke eenheden. Ten oosten van deze linten, waar de planmatige uitbreidingen de grootste oppervlakte beslaan, zijn buurten echter in verschillende tijdsperiodes gerealiseerd. Hierdoor bestaat er een grote diversiteit in de ruimtelijke opzet.

Grote groenvoorzieningen zijn binnen de kern niet aanwezig, door het goede contact met het omringende landschap dat tot diep in de kern doordringt is de noodzaak hiervoor dan ook niet aanwezig. Kleinschalige groenvoorzieningen zijn voornamelijk in de meest recent gerealiseerde buurt aan de noordoostzijde gesitueerd. Daar is tevens het speelvoorzieningenniveau het hoogst. Herkenbare groenstructuren zijn in de woonwijken nauwelijks aanwezig, de voortuinen en het plaatselijke openbare groen zorgen echter voor een voldoende groen karakter in de wijken.

De overgang tussen het dorp en het landschap gaat langs de dorpslinten zeer geleidelijk. Tussen de woonwijken en het landschap wordt de overgang gevormd door vrijstaande woningen veelal met de achterzijdes op het buitengebied georiënteerd waardoor de dorpsranden voornamelijk een groen karakter hebben. De uitzondering hierop is het bedrijventerrein ten zuiden van de woonkern. Dit bedrijventerrein, gesitueerd langs de oude spoorbaan, verstoord met de grootschalige bedrijfsbebouwing in het zicht de dorpsrand bij nadering van het dorp vanuit het zuiden.

6. LEEFMILIEU, WAARDEN EN BELEMMERINGEN

6.1 Inleiding

De ruimtelijke ordening moet nadrukkelijk rekening houden met de gevolgen van ruimtelijke ingrepen voor het milieu en de beperkingen die milieuaspecten opleggen. In de praktijk is een bestemmingsplan vaak het belangrijkste middel voor afstemming tussen milieuaspecten en ruimtelijke ordening.

Op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening is de gemeente bij het opstellen van een bestemmingsplan verplicht om de haalbaarheid te beoordelen. Hierbij moet rekening worden gehouden met de geldende wet- en regelgeving alsmede met de vastgestelde (boven)gemeentelijke beleidskaders (voor beleidskaders zie hoofdstuk 4).

In dit hoofdstuk worden de resultaten van het onderzoek naar de milieukundige haalbaarheid beschreven en er wordt ook een toets aan andere waarden uitgevoerd. Hierbij worden thema's belicht als: bedrijven en milieuzonering, geluid, geur, luchtkwaliteit, externe veiligheid, bodemkwaliteit, afval, waterhuishouding, natuur, cultuurhistorie & archeologie en duurzaamheid. Dit zijn grotendeels aspecten die direct of indirect van invloed zijn op het woon-, leef- en werkmilieu in de bebouwde kom van Alphen.

6.2 Milieuzonering

6.2.1 Algemeen

Zowel de ruimtelijke ordening als het milieubeleid stellen zich ten doel een goede kwaliteit van het leefmilieu te handhaven en te bevorderen. Om te komen tot een verantwoorde, ruimtelijk relevante toetsing in milieuhygiënisch opzicht van bedrijfsvestigingen, wordt gebruik gemaakt van de zogenaamde milieuzonering. Hieronder wordt verstaan het aanbrengen van een voldoende ruimtelijke scheiding tussen enerzijds milieubelastende bedrijven of inrichtingen anderzijds milieugevoelige functies als wonen en recreëren. Daarnaast is de milieuwetgeving van toepassing.

Bij de milieuzonering wordt gebruik gemaakt van de door de Vereniging van Nederlandse Gemeenten (VNG) opgestelde Lijst van Bedrijfsactiviteiten¹¹. Hierin wordt per bedrijfssoort aangegeven welke milieu-invloed (in de vorm van geur, stof, geluid en gevaar) hiervan kan uitgaan en welke afstand hierbij (minimaal) in acht genomen

¹¹ VNG, Milieureeks Bedrijven en milieuzonering, 2009

moet worden. Hierbij onderscheidt de VNG diverse omgevingstypen. Het achterliggende idee is dat de gevoeligheid van een gebied voor bepaalde hinder afhankelijk is van het omgevingstype. De door de VNG aangegeven afstanden betreffen een rustige woonwijk. De mate van milieuhinder bepaalt in welke van de zes milieucategorieën een bedrijfssoort is ingedeeld. Daarbij omvat categorie 1 de lichtste en categorie 6 de zwaarste vormen van bedrijvigheid. In principe is bedrijvigheid behorende tot de categorie 1 goed te mengen met de functie wonen, dit geldt in de meeste gevallen ook voor de categorie 2-bedrijven. Het is wenselijk om de bedrijvigheid in de categorie 3 te clusteren en een zonering in acht te nemen. Vanaf categorie 4 is menging met milieugevoelige functies niet mogelijk.

Niet overal wordt binnen de kern Alphen voldaan aan de gewenste ideale afstanden uit de VNG-brochure. Dit wil niet per definitie betekenen dat ter plaatse milieuhinder aanwezig is. Op grond van direct werkende normen uit de verschillende AMvB's waaronder de bedrijven vallen dan wel op grond van de milieuvergunning van de bedrijven, zijn maatregelen getroffen waarmee de milieuhinder is teruggebracht tot een aanvaardbaar niveau.

6.2.2 Bedrijven en milieuzonering van de VNG

Het gemeentelijk beleid van Alphen-Chaam is dat bedrijven met een milieucategorie 1 en 2 inpasbaar zijn binnen een woonomgeving en dus in het plangebied. Milieucategorie 3 en hoger niet. Deze dienen gevestigd te worden op een bedrijventerrein. In het plangebied worden een supermarkt en commerciële ruimte gerealiseerd. Dit betreft voorzieningen van milieucategorie 1. Het belangrijkste aspect dat daarin een rol speelt is het geluid dat wordt veroorzaakt door laden en lossen. Dit zal in pandig plaatsvinden waardoor de overlast op de omgeving minimaal is en deze voorzieningen inpasbaar zijn binnen een woonomgeving.

Nabij het plangebied zijn de volgende bedrijven aanwezig:

	Bedrijf	Adres	Nr.	Soortbedrijf	SBI-code	Milieucategorie
1.	Vastgoedvisionair BV	Raadhuisstraat	2	Verhuur van en handel in onroerend goed	41, 68	1
2.	Claire Holding BV	Raadhuisstraat	2	Verhuur van en handel in onroerend goed	41, 68	1
3.	MarketCap Marketingadvies BV	Raadhuisstraat	2C	Overige zakelijke dienstverlening: kantoren	63, 69 t/m 71, 73, 74, 77, 78, 80 t/m 82	1
4.	Welten Praktijk voor Coaching en Counseling	Raadhuisstraat	2D	Overige zakelijke dienstverlening: kantoren	63, 69 t/m 71, 73, 74, 77, 78, 80 t/m 82	1
5.	Vermique	Raadhuisstraat	3	Detailhandel voor zover n.e.g.	47	1
6.	AK-ASYA	Raadhuisstraat	5	Restaurant	561	1

Bedrijf	Adres	Nr.	Soortbedrijf	SBI-code	Milieu-categorie
7. Kinderdagverblijf 'Treintje	Raadhuisstraat	14	Kinderopvang	8891	2
8. Plus	Raadhuisstraat	18	Supermarkt, warenhuis	471	1
9. Van Tilborg Interieurs VOF	Raadhuisstraat	19	Detailhandel voor zover n.e.g.	47	1
10. Tandprotetisch Centrum Uniek	Raadhuisstraat	33	Artsenpraktijk, kliniek	8621, 8622	1
11. Huisartsenpraktijk Broek- man	Raadhuisstraat	35	Artsenpraktijk, kliniek	8621, 8622	1
12. Hypo Hair	Raadhuisstraat	37	Kappersbedrijf en schoonheidsinstituut	9602	1
13. Dono's Woondecoratie	Van Leuvenlaan	6	Detailhandel voor zover n.e.g.	47	1
14. Haar Zus	Van Leuvenlaan	6	Kappersbedrijf en schoonheidsinstituut	9602	1
15. Slagerij Henk den Ouden V.O.F.	Van Leuvenlaan	8	Detailhandel vlees, wild, gevogelte, met roken, koken, bakken	4722, 4723	1
16. Warme bakker Hans Ver- meer	Van Leuvenlaan	10	Detailhandel brood en banket met bakken voor eigen winkel	4724	1

Uit bovenstaande tabel blijkt dat alle bedrijven in de omgeving van het plangebied milieucategorie 1 of 2 hebben. Deze bedrijven leiden dus niet tot een belemmering van het voorliggende initiatief.

6.3 Geluidhinder

6.3.1 Wegverkeerslawaai

Op basis van artikel 77 van de Wet Geluidhinder (Wgh) dient bij de vaststelling of herziening van een bestemmingsplan een akoestisch onderzoek te worden uitgevoerd. De Wet Geluidhinder maakt voor de normering en de te volgen procedure onderscheid in nieuwe en bestaande situaties. In principe hebben alle voor het openbaar rijverkeer toegankelijke wegen een onderzoekszone. Deze zone is een gebied aan weerszijden van de weg waar onderzoek naar eventuele geluidshinder moet plaatsvinden.

Binnen het plangebied geldt een 30-km/uur-regime. De Wet geluidhinder stelt dat zich in deze gebieden geen onderzoekszones voor geluidshinder bevinden.

6.3.2 Industrielawaai

Nabij en in de kern Alphen zijn géén geluidzoneringsplichtige bedrijven overeenkomstig het bepaalde in de Wet geluidshinder gelokaliseerd. Derhalve zijn er geen

beperkingen waarmee in het kader van voorliggend bestemmingsplan rekening moet worden gehouden.

6.4 Bodem

6.4.1 Bodemsamenstelling

De gemeente Alphen-Chaam ligt op het Brabants Massief: een zwak hellen dekzandgebied met in de diepe ondergrond oude rivierafzettingen. In deze ondergrond lag ten zuiden van Breda een trechtervormige inzinking, het 'Dal van Breda', vermoedelijk het vroegere stroomgebied van de 'Oer-Scheldeloop'. Deze oude rivierafzetting bestaat uit een laag van overwegend fijnkorrelige zanden, afgewisseld door vette kleilagen en grof zand met grind.

Ruim 10.000 jaar geleden zijn in de koude, droge ijstijden zandpakketten afgezet door de wind. Het opgevulde Dal van Breda is een vrij vlak dekzandplateau, ingeklemd tussen de hoge Brabantse Wal en de westelijke Kempen. Het oppervlak helt zwak in noordwestelijke richting.

Door zandverstuiving ontstond er microreliëf; dekzandruggen en dekzandlaagtes. Herkenbaar in het landschap zijn de hoogte verschillen, met name de zandruggen (met bosgebieden) en beekdalen. De ligging van de kern Alphen heeft direct te maken met de geomorfologische situatie. Deze is ook bepalend geweest voor de vorm van de kern.

6.4.2 Bodemkwaliteit

Algemeen

De kwaliteit van zowel de bodem als het (grond)water, zijn van invloed op de kwaliteit van het woon- en leefklimaat. Wanneer er sprake is van verontreiniging kan dit de volksgezondheid negatief beïnvloeden. Op grond van artikel 9 van het Besluit op de ruimtelijke ordening is een beoordeling van de haalbaarheid verplicht. Het bodemonderzoek, en dan met name onderzoek naar de bodemkwaliteit, maakt onderdeel uit van deze afweging. Er zijn verschillende typen onderzoek die in het kader van de opstelling van een bestemmingsplan moeten worden gedaan. Er wordt onderscheid gemaakt tussen historische onderzoeken, verkennende onderzoeken en aanvullende onderzoeken.

Plangebied

In april en mei 2010 zijn er bodemonderzoeken uitgevoerd voor de respectievelijke locaties Willibrordusstraat 1¹² en Raadhuisstraat 18¹³ (bijlage 1). Hieronder worden enkel de conclusies van dit onderzoek weergegeven.

Conclusie

Uit de resultaten van het onderzoek voor Willibrordusstraat 1 blijkt dat de bovengrond plaatselijk licht verontreinigd is met PAK, mogelijk als gevolg van bijmengingen aan puin in de grond. De bovengrond is niet verontreinigd met de overige onderzochte parameters van het NEN-pakket voor grond. De ondergrond is niet verontreinigd met de onderzochte parameters van het NEN-pakket voor grond.

In het grondwater zijn de gehalten aan barium en dichloormethaan licht verhoogd aangetoond. Ondanks de licht verhoogde gehalten aan barium en dichloormethaan in het grondwater geven de onderzoeksresultaten geen aanleiding om verder onderzoek in te stellen. De toetsingswaarde voor nader onderzoek wordt geenszins benaderd.

Op basis van de onderzoeksresultaten is vanuit milieuhygiënisch oogpunt geen bezwaar tegen de voorgenomen nieuwbouw op het perceel.

Uit de resultaten van het onderzoek voor Raadhuisstraat 18 blijkt dat voor een aantal onderzochte parameters geldt dat er licht verhoogde waarden aangetoond zijn in grond en grondwater. Ook hier is echter geen aanvullend onderzoek noodzakelijk. Op basis van de onderzoeksresultaten is vanuit milieuhygiënisch oogpunt geen bezwaar tegen de voorgenomen nieuwbouw op het perceel.

6.5 Waterhuishoudkundige aspecten

6.5.1 Inleiding

Door de Vijfde nota op de ruimtelijke ordening krijgt met name het waterbeleid een wezenlijk andere oriëntatie: van reageren naar anticiperen. Water heeft een aantal specifieke kwantitatieve en kwalitatieve eigenschappen waar de ruimtelijke ordening rekening mee moet houden. Hiervoor is de watertoets in het leven geroepen. Een duurzaam waterbeheer, de integrale afweging en het creëren van maatwerk staat hierin centraal. Water moet altijd bekeken worden in het licht van het watersysteem of stroomgebied waarin een stad of een dorp ligt. Een goede afstemming van waterbeleid (kwantitatieve en kwalitatieve eigenschappen) en ruimtelijke ordening, ook in het direct aangrenzende gebied, is daarom noodzakelijk.

¹² Verkennend bodemonderzoek Willibrordusstraat 1 Alphen, Mol Ingenieursbureau, april 2010

¹³ Verkennend bodemonderzoek Raadhuisstraat 18 Alphen, ABO-milieuconsult BV, mei 2010.

Nieuwe ontwikkelingen dienen waterneutraal opgelost worden. Dit betekent dat een (eventuele) toename van het oppervlak aan verharding moet worden gecompenseerd. Gestreefd wordt naar het afkoppelen van het verhard oppervlak en ter plekke infiltreren. Indien infiltratie niet mogelijk is, dan wordt –indien mogelijk– afgekoppeld op het oppervlaktewater. Hierbij hanteert de gemeente de stelregel dat het wateroppervlak wordt vergroot met ca. 5 procent van het af te koppelen oppervlak. Pas in laatste instantie zal het water worden afgevoerd via de riolering.

6.5.2 Waterlopen

Alphen ligt in het stroomsysteem van de Donge dat ter hoogte van Alphen bestaat uit de bovenlopen van de Oude en Poppelsche Leij. Deze beken hebben zich sinds het pleistoceen in het plateau 'Dal van Breda' ingeslepen. De beken worden hoofdzakelijk gevoed uit lokale kwel. Door de lage ligging van de beekdalen treed permanente kwel op. Even ten westen van Alphen (tussen het Zand en de Alphense Bergen) ligt de waterscheiding tussen de systemen van de Mark en die van de Donge.

6.5.3 Rioleringsstelsel

Binnen het plangebied is een verbeterd gescheiden rioleringsstelsel aanwezig. Het hemelwater afkomstig van de wegen, verhardingen en gebouwen wordt afgevoerd naar het retentiebekken. De vuilwaterafvoer gaat via het rioleringsstelsel naar de zuiveringsinstallatie.

Voor de voorgestane ontwikkelingen in het centrumgebied zal in overleg met het waterschap een rioleringsplan opgesteld worden.

6.5.4 Conclusie

In de nieuwe situatie is er een verhard oppervlak van circa 3200 m². In de oude situatie was het totale plangebied bebouwd met een supermarkt van circa 880 m² en de school inclusief speelplaats met een verhard oppervlak van circa 2700 m². Er is sprake van een afname van 300 m².

Als er sprake is van een toename verhard oppervlak van meer dan 2000 m², dan dient volgens het beleid van het waterschap een retentievoorziening getroffen te worden. In onderhavige situatie, een afname van 300 m² verhard oppervlak, is dit dus niet van toepassing.

6.6 Straalpaden, kabels en leidingen

Er komen in het plangebied geen straalpaden, kabels of leidingen voor die beperkingen van de inrichting en het gebruik van het plangebied ten gevolge hebben en/of een regeling in het bestemmingsplan noodzakelijk maken.

6.7 Externe veiligheid

Bij externe veiligheid gaat het om het beheersen van de veiligheid van personen in de omgeving van activiteiten met gevaarlijke stoffen. Het vigerende beleid is vastgelegd in de ontwerp-AMvB Kwaliteitseisen Externe Veiligheid van Inrichtingen. De risico's mogen een bepaald niveau niet te boven gaan. Voor het transport van gevaarlijke stoffen is die risiconormering verwoord in de 'Nota Risiconormering vervoer gevaarlijke stoffen' (RNVGS¹⁴). Bij ontwikkelingen moet rekening gehouden worden met de vastgestelde risiconormeringen ten aanzien van de externe veiligheid.

Wegtransport

Uit de publicatie Risico's wegtransport gevaarlijke stoffen provincie Noord-Brabant peiljaar 2002 blijkt dat er geen wegvlak in de nabijheid van het plangebied is met daarop vervoer van gevaarlijke stoffen.

Inrichtingen

Aan de Fransebaan is een Munitiedepot van Defensie gelegen. De C zonering van dit depot grenst aan de westzijde van het plangebied. Binnen deze zone mogen geen gebouwen met een vlies- of gordijngewelconstructie of met zeer grote glasoppervlakten, waarin zich als regel een groot aantal personen bevindt, worden opgericht.¹⁵ Dit beleid is vastgelegd in de circulaire Van Houwelingen 'Zonering en externe veiligheid rond munitie-opslagplaatsen' van 12 april 1988. Na de vuurwerkcramp in Enschede is vastgesteld (brief van 17 april 2001, kenmerk Kvl 2001019781, van de minister van VROM aan de Tweede Kamer) dat de circulaire Van Houwelingen nog steeds van kracht is voor complexen van Defensie.

In het onderhavige plan worden dergelijke gebouwen niet mogelijk gemaakt. Op de verbeelding is een veiligheidszone opgenomen waarbinnen door Burgemeester en Wethouders nadere eisen gesteld kunnen worden aan de bebouwing.

Leidingen

Nabij het plangebied liggen geen leidingen. Hierdoor ondervindt onderhavige ontwikkeling geen hinder aangaande aanwezige leidingen.

¹⁴ RNVGS: Risiconormering vervoer gevaarlijke stoffen; Kamerstuk II, 1996, 24611, nrs. 1-2.

¹⁵ Tweede Structuurschema Militaire Terreinen.

Conclusie

Onderhavige ontwikkeling ondervindt geen belemmering op het gebied van externe veiligheid.

6.8 Luchtkwaliteit

De hoofdlijnen voor regelgeving rondom luchtkwaliteitseisen staan beschreven in de Wet milieubeheer (hoofdstuk 5 Wm). Artikel 5.16 Wm (lid 1) geeft weer, onder welke voorwaarden bestuursorganen bepaalde bevoegdheden (uit lid 2) mogen uitoefenen. Als aan minimaal één van de volgende voorwaarden wordt voldaan, vormen luchtkwaliteitseisen in beginsel geen belemmering voor het uitoefenen van de bevoegdheid:

- er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde
- een project leidt – al dan niet per saldo – niet tot een verslechtering van de luchtkwaliteit
- een project draagt ‘niet in betekenende mate’ bij aan de luchtverontreiniging
- een project past binnen het NSL (Nationaal Samenwerkingsprogramma Luchtkwaliteit), of binnen een regionaal programma van maatregelen.

Voor kleinere ruimtelijke en verkeersplannen die effect kunnen hebben op de luchtkwaliteit heeft VROM in samenwerking met InfoMil een specifieke rekentool ontwikkeld. Daarmee kan op een eenvoudige en snelle manier worden bepaald of een plan niet in betekenende mate bijdraagt (NIBM) aan luchtverontreiniging. In de NIBM rekentool worden het aantal extra voertuigbewegingen en het aandeel vrachtverkeer ingevoerd.

Worst-case berekening voor de bijdrage van het extra verkeer als gevolg van een plan op de luchtkwaliteit		
Extra verkeer als gevolg van het plan		
	Extra voertuigen (weekdaggemiddelde)	139
	Aandeel vrachtverkeer	1,5%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,16
	PM ₁₀ in µg/m ³	0,04
Grens voor "Niet In Betekenende Mate" in µg/m ³		1,2
Conclusie		
De bijdrage van het extra verkeer is niet in betekenende mate; geen nader onderzoek nodig		

Voor onderhavig plan is de te verwachten toename verkeergeneratie berekend (zie paragraaf verkeer en parkeren). Aangaande de te bouwen woningen in het plangebied wordt geconcludeerd dat een plan met minder dan 500 woningen niet in betekende mate bijdraagt aan de luchtverontreiniging. Voor de nieuwe commerciële ruimte blijkt dat het aantal extra verkeersbewegingen 139 bedraagt. De verkeersgegevens zijn ingevoerd in de NIBM-rekentool. Uit de NIBM-rekentool blijkt dat de bijdrage van het verkeer niet in betekende mate is. Op basis van het bovenstaande wordt geconcludeerd dat nader onderzoek naar de luchtkwaliteit niet noodzakelijk is.

6.9 Natuur

Bij ruimtelijke planvorming is een toetsing aan de natuurwetgeving verplicht. Door middel van een verkennend flora- en faunaonderzoek is een beoordeling gemaakt van de effecten die het plan zal hebben op beschermde natuurwaarden. Hierdoor wordt duidelijk of het plan in overeenstemming is met de natuurwetgeving. In het onderstaande wordt hiervan verslag gedaan. De resultaten van het flora- en faunaonderzoek zijn hier volledig weergegeven, er is geen aparte rapportage.

6.9.1 Methode

Om een beeld te krijgen van de natuurwaarden is op 4 oktober 2010 een kort veldbezoek gebracht aan het gebied. Het doel van dit verkennende terreinbezoek was een beeld te krijgen van de gebiedskenmerken, het grondgebruik en de mogelijke natuurwaarden binnen het plangebied. Mogelijke verblijfplaatsen en sporen van dieren zijn onderzocht; de aanwezige bebouwing is van de buiten- en binnenzijde geïnspecteerd. Het transformatorhuisje is alleen van de buitenzijde geïnspecteerd. Daarnaast is gebruik gemaakt van vrij beschikbare gegevensbronnen, zoals algemene verspreidingsatlassen. Er zijn geen gegevens aangekocht bij de Nationale Database Flora en Fauna.

6.9.2 Gebiedsbeschrijving

Het plangebied ligt in het centrum van de kern Alphen. Het gebied heeft in de huidige situatie reeds een centrumfunctie: het plangebied ligt op een kruispunt van vier uitvalswegen van Alphen. Daarnaast wordt er wordt geparkeerd en gewinkeld.

De bebouwing in het plangebied bestaat uit een supermarkt en een transformatorhuisje. De supermarkt is een bakstenen pand met één bouwlaag. Rondom de supermarkt liggen parkeerverhardingen. In het westelijke deel van het plangebied heeft een ander pand gestaan, dat inmiddels gesloopt is. Deze locatie is deels halfverhard met steenslag. Op het braakliggende terrein groeit inmiddels een grasvegetatie met

algemene pionier- en ruigtekruiden zoals Grote en Smalle weegbree, Rode en Witte klaver, Vogelmuur, Herderstasje, Paardenbloem, Echte kamille, Klein kruiskruid, Bezemkruiskruid etc.

Rondom het parkeerterrein liggen enkele kleine plantsoenen met bolacacia's en lage sierheesters. In het plantsoen op het Willibrordplein staan acht lindebomen met een diameter van circa 30 cm. Naast het transformatorhuisje staat een linde van circa 50 cm dikte. Tenslotte staat aan de westelijke rand van het plangebied een Paardenkastanje van circa 30 cm dikte.

6.9.3 Gebiedsbescherming

Het plangebied valt buiten de invloedssfeer van door de Natuurbeschermingswet beschermde gebieden. Het dichtstbijzijnde wettelijk beschermde natuurgebied, 'Regte Heide & Riels Laag' ligt op ruim 3 kilometer van het plangebied. Vanuit het plan hoeft geen rekening gehouden te worden met wettelijke gebiedsbescherming.

Het plangebied ligt buiten de Ecologische Hoofdstructuur (EHS) of Groenblauwe Mantel zoals begrensd in de Verordening Ruimte van de provincie Noord-Brabant. Vanuit provinciaal beleid hoeft daarom geen rekening te houden met planologische bescherming van natuurwaarden.

6.9.4 Beschermde soorten

Flora en vegetatie

Tijdens het veldbezoek zijn in het plangebied geen wilde beschermde of bedreigde plantensoorten waargenomen. In de aanwezige grasvegetatie komen slechts zeer algemene pionier- en ruigtekruiden voor. Muurvegetaties zijn niet aanwezig in het plangebied. Het voorkomen van wettelijk beschermde plantensoorten is op basis van het veldbezoek met voldoende zekerheid uit te sluiten.

Zoogdieren

Op het braakliggende veld zijn tijdens het veldbezoek enkele graafsporen van een Konijn aangetroffen. Daarnaast zullen nog enkele andere algemeen beschermde diersoorten van beschermingsniveau 1 op enige wijze van het gebied gebruik kunnen maken, zoals Egel, Mol, Huisspitsmuis en Veldmuis. Voor de genoemde soorten geldt een algemene vrijstelling van de Flora- en faunawet bij ruimtelijke ontwikkelingen. De aanwezigheid van verblijfplaatsen van strenger beschermde grondgebonden zoogdiersoorten is op basis van het veldbezoek uit te sluiten.

Tijdens het veldbezoek is gelet op de aanwezigheid van potentiële verblijfplaatsen van vleermuizen (holle bomen en gebouwen). Alle vleermuissoorten zijn streng beschermd volgens de Flora- en faunawet. Het is niet toegestaan om vaste rust- en

verblijfplaatsen van de soort aan te tasten, en het verkrijgen van een ontheffing is voor een kleinschalig project vrijwel niet mogelijk. In het plangebied zijn in het geheel geen holle bomen aanwezig. Tegen het supermarktgebouw bevinden zich ruimten achter gevelbetimmeringen die toegankelijk zijn voor de Gewone dwergvleermuis. Het vaststellen van vaste rust- en verblijfplaatsen van deze soort is alleen mogelijk door gedurende meerdere momenten in het veldseizoen nachtelijke inventarisatierondes uit te voeren.

Gewone dwergvleermuizen worden in Nederland vooral in spouwmuren, achter dak- en gevelbetimmeringen of onder dakpannen gevonden. Ze gebruiken in de zomer en winter min of meer vergelijkbare verblijfplaatsen. De grootte van (kraam)kolonies varieert van enkele tientallen tot meer dan tweehonderd dieren. Gewone dwergvleermuizen zijn plaatstrouwer, maar gebruiken meerdere verblijfplaatsen en verhuizen relatief vaak. In het centrum van Alphen bevinden zich diverse voor Gewone dwergvleermuis geschikte panden. Een tijdelijk verlies van een geschikte verblijfplaats hoeft daarom niet noodzakelijkerwijs te leiden tot overtreding van de Flora- en faunawet.

Om doden of verwonden van individuele gewone dwergvleermuizen te voorkomen is het nodig om ruimte achter de betimmeringen ongeschikt te maken voor vleermuizen. Dit zal worden gedaan door het maken van gaten in de gevelbetimmering, die voor een (voor vleermuizen ongewenste) tochtstroom zorgen. Deze maatregel dient te worden genomen buiten de kwetsbare kraam- en winterslaaperperiode.

Om de functionaliteit van het leefgebied van de Gewone dwergvleermuis te behouden, dient het verlies aan verblijfplaats te worden gemitigeerd. In de te realiseren gebouwen worden daartoe vleermuizenverblijven gemaakt. Hiertoe wordt er op drie plaatsen een stootvoeg met een minimale breedte van 2 cm gemaakt, op minimaal 3 meter hoogte. In de achterliggende spouw wordt het isolatiemateriaal (aan de stootvoegzijde) ruw afgewerkt, door over de volle breedte van het gebouw kippen gaas van 1 meter hoog te spannen. Indien het isolatiemateriaal bestaat uit glas- of steenwol, dan wordt dit (aan de stootvoegzijde) ruw afgewerkt, door over de volle breedte van het gebouw 1 meter hoge ruwe platen van houtwolcement tegen de isolatie te schroeven. De vrije ruimte tussen de buitenmuur en het isolatiemateriaal inclusief platen, dient minimaal 2 cm breed te zijn.

In plaats van de vorige maatregel is mitigatie ook mogelijk door gebruik te maken van inbouwkasten van houtbeton, die in de bebouwing in te metselen zijn. In elk bouwblok dienen dan twee van deze kasten op minimaal 3 meter hoogte te worden ingemetseld, op een minimale afstand van 5 meter van de dichtstbijzijnde lichtbron.

Vogels

In en direct rondom het plangebied zijn enkele algemene broedvogels waargenomen, te weten Ekster, Groenling en Merel. In de bomen zijn geen vogelnesten aangetroffen. Desondanks zijn de bomen van waarde als geschikte nest- en schuilplaats voor diverse vogelsoorten. Het is daarom van belang om zoveel mogelijk bomen in

het plan te behouden, met name de dikke lindeboom. Deze boom is middels een dubbelbestemming 'Waarde – natuur' met vergunningenstelsel beschermd.

Het ontwerp van het centrumplan biedt voldoende ruimte voor het behoud van deze bomen. Om de bomen daadwerkelijk te behouden, is het bij dergelijke ontwikkelingen van belang om de bomen tijdens de bouw te beschermen door middel van hekwerk of enige andere vorm van boombescherming. Effecten op vogels zijn in dat geval met zekerheid te voorkomen.

Overige soorten

In het plangebied en in de directe omgeving zijn geen oppervlaktewateren aanwezig. Het voorkomen van vissen en amfibieën kan redelijkerwijs worden uitgesloten. Ook het voorkomen van overige beschermde soorten, zoals reptielen en ongewervelde soorten, is ten slotte met voldoende zekerheid uit te sluiten. Dergelijke soorten stellen zeer specifieke eisen aan hun leefomgeving.

6.9.5 Conclusies en advies

Tegen het supermarktgebouw bevinden zich ruimten achter gevelbetimmeringen die toegankelijk zijn voor de Gewone dwergvleermuis. Het vaststellen van vaste rust- en verblijfplaatsen van deze soort is alleen mogelijk door gedurende meerdere momenten in het veldseizoen nachtelijke inventarisatierondes uit te voeren. Vanuit de Flora- en faunawet is het van belang om het doden of verwonden van (individuele) dieren te voorkomen en om de functionaliteit van het leefgebied van de soort te behouden.

Om doden of verwonden van individuele gewone dwergvleermuizen te voorkomen is het nodig om ruimte achter de betimmeringen ongeschikt te maken voor vleermuizen. Dit zal worden gedaan door het maken van gaten in de gevelbetimmering, die voor een (voor vleermuizen ongewenste) tochtstroom zorgen. Deze maatregel dient te worden genomen buiten de kwetsbare kraam- en winterslaapperiode.

Om de functionaliteit van het leefgebied van de Gewone dwergvleermuis te behouden, dient het verlies aan verblijfplaats te worden gemitigeerd. In de te realiseren gebouwen worden daartoe vleermuizenverblijven gemaakt. Hiertoe wordt er op drie plaatsen een stootvoeg met een minimale breedte van 2 cm gemaakt, op minimaal 3 meter hoogte. In de achterliggende spouw wordt het isolatiemateriaal (aan de stootvoegzijde) ruw afgewerkt, door over de volle breedte van het gebouw kippen gaas van 1 meter hoog te spannen. Indien het isolatiemateriaal bestaat uit glas- of steenwol, dan wordt dit (aan de stootvoegzijde) ruw afgewerkt, door over de volle breedte van het gebouw 1 meter hoge ruwe platen van houtwolcement tegen de isolatie te schroeven. De vrije ruimte tussen de buitenmuur en het isolatiemateriaal inclusief platen, dient minimaal 2 cm breed te zijn.

In plaats van de vorige maatregel is mitigatie ook mogelijk door gebruik te maken van inbouwkasten van houtbeton, die in de bebouwing in te metselen zijn. Deze zijn onder andere verkrijgbaar bij de firma Waveka. In elk bouwblok dienen dan twee van deze kasten op minimaal 3 meter hoogte te worden ingemetseld, op een minimale afstand van 5 meter van de dichtstbijzijnde lichtbron.

Om de bomen, die geschikte nest- en schuilgelegenheid bieden aan beschermde vogels, te behouden, is het bij dergelijke ontwikkelingen van belang om de bomen tijdens de bouw te beschermen. Dit kan door middel van hekwerk of enige andere vorm van boombescherming. Effecten op vogels zijn in dat geval met zekerheid te voorkomen.

Woonstichting Leystromen heeft reeds ervaring met het aanbrengen van voorzieningen voor beschermde diersoorten bij nieuwe ontwikkelingen (bv. Hof van Oranje in Goirle). De voorgestelde ontwikkeling van vleermuisverblijven is in de praktijk prima te combineren met voorzieningen voor andere soorten zoals Gierzwaluw of Huismus. Voor advies en begeleiding kan het van pas komen om contact op te nemen met een lokale natuurwerkgroep.

6.10 MER

6.10.1 Inleiding

Per 1 april 2011 is het Besluit m.e.r gewijzigd. De belangrijkste aanleidingen hiervoor zijn de modernisering van de m.e.r wetgeving in 2010 en de uitspraak van het Europese Hof van 15 oktober 2009.¹⁶ Uit deze uitspraak volgt dat de omvang van een project niet het enige criterium mag zijn om wel of geen me.r.- (beoordeling) uit te voeren. Ook als een project onder de drempelwaarde uit lijst C en D zit, kan een project belangrijke nadelige gevolgen hebben, als het bijvoorbeeld in of nabij een kwetsbaar natuurgebied ligt.

Gemeenten en provincies moeten daarom per 1 april van 2011 ook bij kleine bouwprojecten beoordelen of een m.e.r.-beoordeling nodig is. Achterliggende gedachte hierbij is dat ook kleine projecten het milieu relatief zwaar kunnen belasten en ook bij kleine projecten van geval tot geval moet worden beoordeeld of een MER nodig is.

Een m.e.r.-beoordeling is een toets van het bevoegd gezag om te beoordelen of bij een project belangrijke nadelige milieugevolgen kunnen optreden. Wanneer uit de toets blijkt dat er belangrijke nadelige milieugevolgen kunnen optreden moet er

¹⁶ HvJ EG 15 oktober 2009, zaak C-255/08 (*Commissie tegen Nederland*).

een m.e.r.-procedure worden doorlopen. Met andere woorden dan is het opstellen van een MER nodig.

6.10.2 Beoordeling noodzakelijkheid m.e.r.-beoordeling

Om te bepalen of een m.e.r.-beoordeling noodzakelijk is dient bepaald te worden of de ontwikkeling de drempelwaarden uit lijst D van het Besluit m.e.r. overschrijdt, of de ontwikkeling in een kwetsbaar gebied ligt en of er belangrijke milieugevolgen zijn.

Drempelwaarden Lijst D

In het plangebied worden 1.300 m² bvo supermarkt, 350 m² bvo commerciële ruimte, 4 grondgebonden woningen, 12 huurappartementen, 4 'rugzak' woningen en 2 appartementen mogelijk gemaakt. In het geval van een stedelijk ontwikkelingsproject is direct een m.e.r.-beoordeling noodzakelijk als de activiteit gaat om de bouw van 2.000 woningen of meer in een aaneengesloten gebied of als de activiteit een omvang heeft van 100 hectare (activiteit D 11,2. Bijlage bij het Besluit m.e.r.). De ontwikkeling ligt ver beneden de drempelwaarde zoals opgenomen in het Besluit m.e.r..

Gevoelig gebied

In onderdeel A van de bijlage bij het Besluit m.e.r is bepaald wat verstaan wordt onder een gevoelig gebied. Als gevoelig gebied zijn gebieden aangewezen die beschermd worden op basis van de natuurwaarden, landschappelijke waarden, cultuurhistorische waarden en waterwingebieden.

Uit paragraaf 6.9 van de toelichting volgt dat het plangebied niet ligt in of nabij een gebied dat beschermd wordt vanuit de natuurwaarden. Het plan ligt daarnaast zodanig ver verwijderd van de Ecologische Hoofdstructuur, een Vogel- of Habitatrichtlijngebied of overig beschermd natuurgebied dat van externe werking geen sprake kan zijn.

Het plangebied behoort niet tot een waterwinlocatie, waterwingebied of grondwaterbeschermingsgebied. Ook behoort het plangebied niet tot een gebied waarbinnen een Rijksmonument ligt of een Bèlvéderegebied. En is er geen sprake van een landschappelijk waardevol gebied.

Milieugevolgen

In dit hoofdstuk zijn de verschillende milieueffecten beschouwd, zoals geluid en luchtkwaliteit. Hieruit blijkt dat er door de ontwikkeling inderdaad geen sprake zal zijn van nadelige milieugevolgen.

Conclusie

Zoals beschreven in de voorafgaande alinea's zijn er geen 'belangrijke nadelige milieugevolgen' te verwachten en daarom is het niet noodzakelijk een m.e.r.-beoordeling uit te voeren.

6.11 Archeologie en cultuurhistorie

In de provincie Noord-Brabant dienen in het kader van het behoud van waardevolle cultuurhistorische elementen en archeologische vindplaatsen, bestemmingsplannen te worden getoetst aan de provinciale Cultuurhistorische Waarden Kaart. Hierop staan de bepalende cultuurhistorische elementen aangegeven en de indicatieve archeologische verwachtingswaarde. Deze waarde geeft aan of de kans op het aantreffen van archeologische belangrijke bodemvondsten groot of gemiddeld is. Indien er sprake is van een middelhoge of hoge verwachtingswaarde dan is het aanbevelingswaardig om een inventariserend archeologisch onderzoek te houden.


Vanwege de aard van het plangebied, zijnde de bebouwde kom van Alphen, is de archeologische verwachtingswaarde van het projectgebied op de CHW-kaart van de provincie Noord-Brabant niet in kaart gebracht. De kans bestaat dat in het plangebied archeologische waarden aanwezig zijn.

Waar het bodemarchief nog niet is aangetast (door bijvoorbeeld eerdere ontgroningen of bebouwing), hebben ingrepen in een gebied met (middel)hoge verwachtingswaarde een kans op het aantreffen van archeologische vondsten. Indien een ruimtelijke ingreep wordt voorgesteld die het bodemarchief kan aantasten, dient nader onderzoek plaats te vinden.

In opdracht van de gemeente Alphen-Chaam heeft archeologisch onderzoeksbureau Becker & Van de Graaf bv in januari 2010 een archeologisch bureauonderzoek en een Inventariserend Veldonderzoek, verkennende fase uitgevoerd in het centrum van Alphen, gemeente Alphen-Chaam¹⁷. Het onderzoek is uitgevoerd in het kader van het opstellen van een nieuw bestemmingsplan.

De gemeente is voornemens het centrum van Alphen opnieuw in te richten. Op basis van de resultaten van het bureauonderzoek wordt verwacht dat het plangebied op een dekzandplateau gelegen is. In de omgeving van het plangebied zijn hoge zwarte enkeerdgronden aangetroffen. Op grond van beide zaken en de ligging van het plangebied binnen de historische kern van Alphen heeft het plangebied een hoge archeologische verwachting. Omdat het plangebied in bebouwd gebied gelegen is, wordt er echter ook sterk rekening gehouden met een verstoorde bodemopbouw. Hierdoor is het mogelijk dat de hoge verwachting die aan het plangebied toegeschreven is naar aanleiding van het booronderzoek aangepast moet worden.

Tijdens het veldonderzoek zijn in het plangebied grootschalige verstoringen aangetroffen. Het merendeel van de boringen is tot de top van een in de ondergrond aanwezig leempakket verstoord geraakt. Toch kan niet met zekerheid bepaald worden er sprake is van recent baksteen. Op basis van de resultaten van het bureau- en booronderzoek wordt geadviseerd om een vervolgonderzoek in de vorm van proefsleuven uit te (laten) voeren. De ondergrondse sloop van de nog bestaande gebouwen dient, conform het reeds afgegeven advies van het regiobureau Breda (Sophie 2009), archeologisch begeleid te worden omdat vanwege de huidige bebouwing niet duidelijk is in welke mate de archeologische waarden nog intact zijn.

Op basis van de uitkomsten van het archeologisch bureauonderzoek is een proefsleuvenonderzoek¹⁸ uitgevoerd. Hieronder zal enkel de conclusie van dit onderzoek worden beschreven. Het gehele onderzoek is als bijlage bij dit bestemmingsplan gevoegd.

In opdracht van de gemeente Chaam heeft archeologisch onderzoeksbureau Becker & Van de Graaf bv in juni 2010 een Inventariserend Veldonderzoek (IVO) door middel van proefsleuven uitgevoerd in het kader van het Centrumplan in Alphen, ge-

¹⁷ Archeologisch bureauonderzoek & inventariserend veldonderzoek, Verkennende fase, Centrumplan Alphen, gemeente Alphen-Chaam, Becker & Van de Graaf bv, maart 2010.

¹⁸ Inventariserend veldonderzoek door middel van proefsleuven, Centrumplan Alphen, Gemeente Alphen-Chaam, Becker & Van de Graaf bv, december 2010.

meente Alphen-Chaam. Graafwerkzaamheden ten behoeve van deze ontwikkeling zullen zorgen voor een bodemverstoring tot een diepte van maximaal 2,5 meter beneden maaiveld.

Aan de hand van de resultaten van het eerder uitgevoerde bureau- en booronderzoek is besloten het hele plangebied te onderzoeken door middel van proefsleuven, waarbij gestreefd is naar een dekking van 7,5 tot 10% om tot een representatieve steekproef te komen. Daarnaast zal in het zuidoostelijke deel van het plangebied de sloop van de supermarkt archeologisch begeleid worden. Uiteindelijk is slechts één proefsleuf aangelegd, namelijk die van 50 bij 4 meter met een noord-zuid oriëntatie. De andere proefsleuf, een oost-west georiënteerde sleuf van 20 bij 4 meter is niet aangelegd, omdat de archeologische sporen dieper liggen dan de toekomstige verstoring. Er zijn twee interessante structuren ontdekt die veel kunnen bijdragen aan de kennis over de ontwikkeling van Alphen. Het eerste is een structuur bestaande uit zes paalkuilen in een ongestoord sporenveld in het noorden van de proefsleuf. Deze structuur wordt gedateerd in de Merovingische tijd, 6^{de} of 7^{de} eeuw en er bestaat mogelijk een verband met het Merovingische grafveld dat 225 m ten noordoosten van het plangebied is aangetroffen. De tweede structuur is een leemwinningsskuil die waarschijnlijk gedateerd uit de Nieuwe Tijd A. Mogelijk is het gewonnen leem gebruikt bij de bouw van de kerk vlak buiten het plangebied.

Op basis van de resultaten van het Inventariserend Veldonderzoek (IVO) door middel van proefsleuven, wordt geadviseerd om het onderzoeksgebied verder te onderzoeken, c.q. te beschermen op grond van de Wet op de Archeologische Monumentenzorg. Om deze reden heeft in het plangebied een definitieve opgraving plaatsgevonden van 9 tot en met 13 mei 2011. De resultaten van dit onderzoek zijn weergegeven in het rapport 'Gemeente Alphen-Chaam, Plangebied Centrumplan te Alphen, Definitieve opgraving, BAAC-evaluatierapport A-11.0133'. Dit rapport is als bijlage bij dit bestemmingsplan gevoegd.

Cultuurhistorie

De belangrijkste historische routes (de linten van de Goedentijd, Raadhuisstraat, Baarleseweg, Stationstraat, Heuvelstraat, Willibrordstraat Molenstraat, Zandstraat en Chaamseweg) zijn cultuurhistorisch interessant en zijn op de CHW-kaart aangegeven als gebieden met een 'redelijke hoge historisch-geografische betekenis'. De meeste monumenten en beeldbepalende panden zijn dan ook aan deze wegen gelegen.

6.12 Duurzaamheid

Bij de realisatie van eventuele nieuwbouwplannen in Alphen-Chaam wordt gehandeld conform de afspraken ten aanzien van duurzaam bouwen. Dit beleid geldt voor alle initiatiefnemers en ontwikkelaars.

7. UITVOERBAARHEID

7.1 Exploitatie

Aangezien sprake is van een bouwplan in de zin van het Besluit ruimtelijke ordening is kostenverhaal verplicht. In dit geval wordt hierin voorzien middels een overeenkomst tussen de gemeente en (mede-)initiatiefnemers.

7.2 Handhaving

Een gemeente die regels maakt, moet deze ook handhaven. Handhaven is zorgen dat de regels die een gemeente heeft gesteld worden nageleefd.

De uitgangssituatie voor controle wordt gevormd door de regels van het bestemmingsplan. In onderhavig bestemmingsplan hebben alle percelen een bestemming gekregen, waaraan regels voor het bebouwen en gebruiken van die percelen zijn gekoppeld.

8. PROCEDURE

8.1 Inleiding

De procedures voor vaststelling van een bestemmingsplan zijn door de wetgever geregeld. Aangegeven is dat tussen gemeente en verschillende instanties overleg over het plan moet worden gevoerd alvorens een ontwerpplan ter visie gelegd kan worden. Bovendien is het noodzakelijk dat belanghebbenden de gelegenheid hebben om hun visie omtrent het plan te kunnen geven. Pas daarna kan de wettelijke procedure met betrekking tot vaststelling van het bestemmingsplan van start gaan.

8.2 Vooroverleg

Artikel 3.1.1 Bro geeft aan dat burgemeester en wethouders bij de voorbereiding van een bestemmingsplan verplicht zijn overleg te plegen met het waterschap en daar waar nodig met de besturen van andere gemeenten, met de provinciale commissie gemeentelijke plannen, de inspecteur voor de ruimtelijke ordening, en met eventuele andere diensten van Rijk en provincie die belast zijn met de behartiging van belangen die in het plan in het geding zijn. De instanties die in kennis gesteld moeten worden van dit bestemmingsplan zijn geïnformeerd.

Vooroverlegreactie Waterschap Brabantse Delta

In het plan is niet aangegeven of het verhard oppervlak zal toenemen. Wij verzoeken u alsnog inzichtelijk te maken hoeveel verhard oppervlak er in de toekomstige situatie is voorzien ten opzichte van de oude situatie. Indien het verhard oppervlak toeneemt met meer dan 2000 m² betekent dit dat er conform het beleid van het waterschap een retentievoorziening vereist is van 780 m³ per verharde hectare. Bij lozing op oppervlaktewater mag het hemelwater vanuit de retentie gedoseerd geloosd worden met een afvoer van maximaal 116 m³ per verharde hectare per dag.

Reactie BRO

In onderhavige situatie is sprake van een afname van het verhard oppervlak. In paragraaf 6.5.4 van deze toelichting wordt dit nader toegelicht.

De overige vooroverlegreacties worden behandeld in de rapportage inspraak en vooroverleg die als bijlage bij onderhavig bestemmingsplan is gevoegd.

8.3 Inspraak

Het gemeentebestuur kan op grond van de inspraakverordening de ingezetenen van de gemeente en belang hebbende natuurlijke personen en rechtspersonen bij de voorbereiding van (herziening van) bestemmingsplannen betrekken. In relatie daarmee bepaalt artikel 150 van de Gemeentewet onder meer dat in een gemeentelijke inspraakverordening moet worden geregeld op welke wijze bovenbedoelde personen en rechtspersonen hun mening kenbaar kunnen maken.

Vanaf 5 oktober 2010 tot en met 15 november 2010 heeft het bestemmingsplan "Centrum Alphen" als voorontwerp zes weken ter inzage gelegen op basis van de gemeentelijke inspraakverordening¹⁹. De bekendmaking inzake de ter inzage legging van het voorontwerpbestemmingsplan "Centrum Alphen" is gepubliceerd in Ons Weekblad. Het plan was ook raadpleegbaar via de website van de gemeente. Gedurende de eerder genoemde termijn kon een ieder schriftelijk een reactie kenbaar maken. Er is een inspraakavond gehouden op 30 september 2010 in "Cultureel Centrum Den Heuvel" te Alphen.

Er zijn enkele inspraak- en vooroverlegreacties binnen gekomen op het bestemmingsplan. De behandeling van deze reacties is opgenomen in de rapportage inspraak en vooroverleg die als bijlage bij onderhavig bestemmingsplan is gevoegd.

8.4 Vaststellingsprocedure

De vaststellingsprocedure van het bestemmingsplan vindt plaats volgens de Wet ruimtelijke ordening.

Het ontwerp-bestemmingsplan wordt, na afronding van het vooroverleg, in dit kader ter visie gelegd gedurende een periode van zes weken. Gedurende deze periode kan een ieder zijn zienswijzen kenbaar maken tegen het plan. Het plan zal daarna, al dan niet gewijzigd, ter vaststelling worden aangeboden aan de gemeenteraad.

¹⁹ Gemeentelijke inspraakverordening Alphen-Chaam, Raadsbesluit d.d. 20 februari 1997.

SEPARATE BIJLAGEN

Bijlage 1: Parkeeronderzoek

Bijlage 2: Bodemonderzoeken

Bijlage 3: Watertoets

Bijlage 4: Archeologisch bureauonderzoek

Bijlage 5: Inventariserend proefsleuvenonderzoek

Bijlage 6: Rapport definitieve opgraving

Bijlage 7: Vooroverlegreactie Waterschap Brabantse Delta

Bijlage 8: Rapportage inspraak en vooroverleg

Bijlage 9: Distributie-planologisch onderzoek

Regels

