

Toelichting

Inhoudsopgave

Hoofdstuk 1 INLEIDING	5
1.1 Aanleiding	5
1.2 Doel	5
1.3 Ligging plangebied	5
1.4 Geldende bestemmingsregeling	6
1.5 Leeswijzer	6
Hoofdstuk 2 BELEIDSKADER	7
2.1 Europees beleid	7
2.1.1 Europese Kaderrichtlijn Water	7
2.2 Rijksbeleid	7
2.2.1 Structuurschema Infrastructuur en Ruimte	7
2.2.2 Nationaal bestuursakkoord water	7
2.2.3 Waterwet	8
2.3 Provinciaal beleid	9
2.3.1 Structuurvisie Ruimtelijke Ordening (SVRO)	9
2.3.2 Verordening ruimte Noord-Brabant	10
2.3.3 Cultuurhistorische Waardenkaart	10
2.4 Beleid waterschap	11
2.4.1 Keur waterkeringen en oppervlaktewateren waterschap Brabantse Delta	11
2.4.2 Waterbeheerplan 2010-2015	12
2.5 Gemeentelijk beleid	13
2.5.1 Structuurvisie Roosendaal 2025	13
2.5.2 De Zoom van West-Brabant	15
2.5.3 Masterplan Wonen - Welzijn - Zorg 2004-2015	16
2.5.4 Verbreed Gemeentelijk Rioleringsplan 2010-2013	16
2.5.5 Nota Integraal Veiligheidsbeleid	17
2.5.6 Beleidsnota Handhaving 'Programmatisch handhaven, de manier van werken in Roosendaal'	17
2.5.7 Welstandsnota	18
2.5.8 Erfgoedkaart gemeente Roosendaal	19
Hoofdstuk 3 Beschrijving plangebied	20
3.1 Historische analyse van het gebied	20
3.2 Ruimtelijke analyse van het gebied	22
3.2.1 Stedenbouwkundige analyse in hoofdlijnen	22
3.2.2 Verkeer en infrastructuur	23
3.2.3 Groen, water en ecologie	24
3.3 Functionele analyse van het gebied	24
Hoofdstuk 4 Onderzoeken	25
4.1 Bedrijven- en milieuzonering	25

4.2 Luchtkwaliteit	25
4.3 Geur	26
4.4 Externe veiligheid	26
4.5 Geluid	27
4.6 Bodem	28
4.7 Belemmeringen	29
4.8 Water	29
4.8.1 Aanleiding	29
4.8.2 Proces	30
4.8.3 Beleid	30
4.8.4 Huidige situatie	30
4.8.5 Toekomstige situatie	31
4.9 Flora en fauna	33
4.10 Archeologie en monumenten	33
4.10.1 Archeologie	33
4.10.2 Monumenten	33
Hoofdstuk 5 VISIE OP HET PLANGEBIED	34
5.1 Ruimtelijke ontwikkelingen	34
5.2 Verkeer en infrastructuur	36
5.3 Functionele ontwikkelingen	37
Hoofdstuk 6 JURIDISCHE ASPECTEN	39
6.1 Standaard Vergelijkbare BestemmingsPlannen (SVBP)	39
6.2 Wet algemene bepalingen omgevingsrecht (Wabo)	39
6.3 Opzet van de nieuwe bestemmingsregeling	40
6.3.1 Uitgangspunten en doelstellingen	40
6.3.2 Opbouw regels	40
6.3.3 Flexibiliteitsregels	41
6.4 Bestemming Maatschappelijk	41
6.5 Regeling overige bestemmingen	42
6.5.1 Groen	42
6.5.2 Verkeer	42
Hoofdstuk 7 ECONOMISCHE UITVOERBAARHEID	43
Hoofdstuk 8 OVERLEG EN INSPRAAK	44
8.1 Overleg	44
8.2 Inspraak	44

Hoofdstuk 1 INLEIDING

1.1 Aanleiding

De Stichting Dag en Woonvoorziening Verstandelijk Gehandicapten (SDW) is een middelgrote zorgaanbieder in Westelijk Noord Brabant, die zich richt op de begeleiding, ondersteuning en behandeling van mensen met een verstandelijke beperking. Deze taakstelling is gebaseerd op de visie dat mensen met een verstandelijke beperking net als iedereen moeten kunnen leven, leren, werken en wonen zoals zij dat willen. SDW gaat daarbij uit van de mogelijkheden en eigen kracht van de cliënt. Om zo zelfstandig mogelijk mee te kunnen doen in de samenleving, heeft de cliënt begeleiding of ondersteuning nodig. Daarvoor werkt SDW samen met het persoonlijke netwerk van de cliënt en de reguliere voorzieningen in de maatschappij.

SDW heeft de wens uitgesproken om in de gemeente Roosendaal een nieuw woonzorgcomplex voor senioren met een beperking te ontwikkelen. Door de realisatie van deze huisvesting kunnen andere functioneel verouderde, te kleine en niet rendabele locaties van SDW worden afgestoten. Om tot realisatie te komen is de stichting in gesprek geraakt met de gemeente om gezamenlijk locaties te zoeken en te onderzoeken, die aan de gewenste uitgangspunten kunnen voldoen. Deze locatie is gevonden op een gedeelte van de locatie 't Zand.

Omdat het ter plaatse geldende bestemmingsplan bebouwing op dit perceel in de gewenst geachte vorm niet mogelijk maakt, is het opstellen van een nieuw bestemmingsplan voor deze locatie noodzakelijk.

1.2 Doel

Het doel van het voorliggende bestemmingsplan is te voorzien in de juridisch planologische basis voor de beoogde bouw van een woonzorgcomplex aan de Zundertseweg.

1.3 Ligging plangebied

Het plangebied is gelegen in de gemeente Roosendaal aan de Zundertseweg tussen de bestaande woning Zundertseweg 134 en het woonwagencentrum 't Zand.

De situatie is op onderstaande afbeelding aangegeven.


Ligging plangebied

1.4 Geldende bestemmingsregeling

De locatie is gelegen in het bestemmingsplan 'Langdonk'. Het betreffende perceel, dat onderdeel uitmaakt van de locatie 't Zand heeft hierin de bestemming 'Gemengd 1' met een nadere aanduiding 'restaurant'. Het oprichten van maatschappelijke voorzieningen buiten het op de verbeelding aangeduide bouwvlak behoort niet tot de mogelijkheden.


Gedeelte verbeelding bestemmingsplan Langdonk

1.5 Leeswijzer

In hoofdstuk 2 wordt het beleidskader geschetst, waarbinnen de planvorming plaatsvindt. Met name het planologisch beleid op provinciaal en gemeentelijk niveau komt aan bod. In hoofdstuk 3 wordt de bestaande situatie in het plangebied beschreven. Hoofdstuk 4 worden alle onderzoeken behandeld met betrekking op het plangebied. Hoofdstuk 5 bevat een beschrijving van het plan, waarbij met name de planologische aspecten en visie ten aanzien van de ontwikkeling van het plangebied aan de orde komen. Hoofdstuk 6 bevat de juridische planbeschrijving, waarin de juridische aspecten van het bestemmingsplan worden beschreven. In hoofdstuk 7 wordt kort ingegaan op de economische uitvoerbaarheid van het bestemmingsplan. In hoofdstuk 8 is plaats ingeruimd voor korte toelichting op het overleg ex artikel 3.1.1 Bro en de inspraak op het voorontwerpbestemmingsplan.

Hoofdstuk 2 BELEIDSKADER

2.1 Europees beleid

2.1.1 Europese Kaderrichtlijn Water

Op 22 december 2000 is de Europese Kaderrichtlijn water (KRW) in werking getreden. De KRW gaat uit van een stroomgebiedsbenadering waarbij voor Nederland de stroomgebieden van de Rijn, Maas, Schelde en Eems van belang zijn. Het doel van de KRW is dat al het water in de Europese Unie in 2015 in 'goede chemische toestand' en een 'goede ecologische toestand' moet verkeren.

De KRW stelt eisen aan de chemische kwaliteit van het grond- en oppervlaktewater en de ecologische kwaliteit van oppervlaktewater. In het gebied West Brabant is onder regie van Waterschap Brabantse Delta per waterlichaam bepaald wat de knelpunten en de KRW-doelen zijn.

Waterschap en gemeenten leggen de KRW-maatregelen in bestuurlijke besluiten vast. De maatregelen zijn opgenomen in de "deelstroomgebiedsbeheersplannen" voor de Maas en de Schelde. De KRW is in 2005 geïmplementeerd in de Nederlandse wetgeving en al vanaf 2000 in Europa van kracht. Van belang is dat bij initiatieven tenminste voldaan wordt aan het stand-still principe. Dit houdt in dat een ingreep (uitvoering van het ruimtelijk plan) de toestand van het watersysteem niet mag verslechteren, tenzij beargumenteerd kan worden dat dit wegens 'een hoger doel' niet anders kan. Om dit te bereiken dienen in relatie tot de KRW de volgende vragen te worden beantwoord:

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

Deze vragen worden ten aanzien van het onderhavige project in [4.8](#) beantwoord.

2.2 Rijksbeleid

2.2.1 Structuurschema Infrastructuur en Ruimte

Deze structuurvisie geeft een totaalbeeld van het ruimtelijk- en mobiliteitsbeleid op rijksniveau en is de 'kapstok' voor bestaand en nieuw rijksbeleid met ruimtelijke consequenties. De Structuurvisie Infrastructuur en Ruimte (SVIR) vervangt de Nota Ruimte, de Structuurvisie Randstad 2040, de Nota Mobiliteit, de MobiliteitsAanpak en de Structuurvisie voor de Snelwegomgeving. Tevens vervangt het de ruimtelijke doelen en uitspraken in de volgende documenten : PKB Tweede structuurschema Militaire terreinen, de agenda landschap, de agenda Vitaal Platteland en Pieken in de Delta.

De in de rijksstructuurvisie neergelegde ruimtelijke beleidskaders vormen geen belemmering voor het project.

2.2.2 Nationaal bestuursakkoord water

Op basis van het rapport van de Commissie Waterbeheer 21e eeuw en het kabinetsstandpunt 'Anders omgaan met water' hebben het rijk, de provincies, de Vereniging van Nederlandse Gemeenten en de Unie van Waterschappen het Nationaal Bestuursakkoord Water (NBW) ondertekent. Het NBW is doorgevoerd in de provinciale en regionale beleidsplannen.

Relevante aspecten uit het NBW zijn:

- Toepassen van de watertoets als procesinstrument op alle waterhuishoudkundig relevante ruimtelijke plannen en besluiten. Het doel van de watertoets is waarborgen dat waterhuishoudkundige doelen expliciet en op evenwichtige wijze in beschouwing worden genomen.

- Toepassen van de trits vasthouden-bergen-afvoeren, met als eerste insteek het vasthouden van water.
- Toepassen van de trits schoon houden - zuiveren - schoon maken, met als eerste insteek het voorkomen van vermenging van schoon hemelwater van dakvlakken en afvalwater en het gebruik van bijvoorbeeld een bodempassage voor hemelwater van druk bereden straatvlakken,
- Wateropgave (de benodigde bergingscapaciteit voor het opvangen van pieken in neerslag) bepalen aan de hand van de NBW normen regionale wateroverlast. Voor stedelijk gebied geldt een norm van T=100 (bui die eens in de 100 jaar voorkomt). Voor glastuinbouw geldt een norm van T=50 (bui die eens in de 50 jaar voorkomt). En voor akkerbouw en grasland geldt respectievelijk T=25 en T=10

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

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

2.2.3 Waterwet

Op 22 december 2009 is de Waterwet in werking getreden. Acht bestaande wetten voor het waterbeheer in Nederland worden vervangen door deze Waterwet en de zes verschillende vergunningen worden opgenomen in één vergunning. Met de Waterwet hebben het rijk, waterschappen, provincies en gemeenten moderne wetgeving in handen om integraal waterbeheer te realiseren, om te zorgen voor waterveiligheid en om watervervuiling, wateroverlast en watertekorten tegen te gaan. Ook verplicht de Waterwet waterschappen en gemeenten om hun taken en bevoegdheden onderling af te stemmen, in het bijzonder voor de riolering en de zuivering van afvalwater.

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

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

Verder kunnen waterbeheerders via waterakkoorden afspraken maken met andere overheden over het te voeren waterbeheer. Dit akkoord is vormvrij en kan over alle onderwerpen van waterbeheer gaan. Ook biedt de wet de mogelijkheid om tot bestuurlijke afspraken te komen tussen een waterschap en een gemeente. Deze laatste mogelijkheid is procedureel eenvoudiger. Een belangrijke verandering na het in werking treden van de Waterwet is de onderverdeling in het bevoegde gezag met betrekking tot directe en indirecte lozingen. Alle indirecte lozingen vallen onder het Wm bevoegde gezag (gemeente en provincie). Alle directe lozingen vallen onder het gezag van de Waterwet (waterschappen voor de regionale wateren en Rijkswaterstaat voor de rijkswateren).

De directe lozingen vallen onder de Waterwet (Wtw). De indirecte lozingen zijn opgegaan in de Wet Milieubeheer (Wm).

Organisatie waterbeheer

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

Waterwet in Europees verband

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

2.3 Provinciaal beleid

2.3.1 Structuurvisie Ruimtelijke Ordening (SVRO)

De provincie geeft in de structuurvisie de hoofdlijnen van het ruimtelijk beleid tot 2025 (met een doorkijk naar 2040). De visie is bindend voor het ruimtelijk handelen van de provincie. Het is de basis voor de wijze waarop de provincie de instrumenten inzet die de Wet ruimtelijke ordening biedt. De visie geeft een ruimtelijke vertaling van de opgaven en doelen uit de Agenda van Brabant. Daarnaast ondersteunt de structuurvisie het beleid op andere provinciale beleidsterreinen, zoals het economisch-, mobiliteits-, sociaal-, cultureel-, milieu- en natuurbeleid.

Door allerlei ontwikkelingen en wensen gaat de provincie meer dan voorheen duurzaam en zorgvuldig om met de ruimte. De autonome ontwikkelingen in het landelijk gebied (agrarische bedrijven die stoppen versus schaalvergroting en intensivering) vragen om ontwikkelingsruimte in het landelijk gebied. De provincie wil daar meer dan voorheen ruimte aan bieden, Maar wel met aandacht voor een versterking van de landschappelijke en natuurlijke kwaliteiten van Brabant.

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

De in dit bestemmingsplan aan de orde zijnde ontwikkeling is kleinschalig, maar past als binnenstedelijke ontwikkeling binnen de algemene uitgangspunten van zorgvuldig ruimtegebruik.

De Verordening ruimte is één van de uitvoeringsinstrumenten voor de provincie om haar doelen te realiseren. In de verordening vertaalt de provincie de kaderstellende elementen uit het provinciaal beleid in regels die van toepassing zijn op (gemeentelijke) bestemmingsplannen. Van een aantal onderwerpen verplicht het Rijk de provincie ze uit te werken in de provinciale verordening. Dit is in de ontwerp AMvB Ruimte opgenomen. Daarnaast wordt ook een aantal provinciale ruimtelijke belangen die voortkomen uit het vastgestelde Provinciaal Waterplan.

2.3.2 Verordening ruimte Noord-Brabant

De Verordening ruimte Noord-Brabant 2014 (vastgesteld in februari 2014) bevat in hoofdzaak algemene regels die gemeenten in acht moeten nemen bij het opstellen van bestemmingsplannen en het verlenen van omgevingsvergunningen waarbij afgeweken wordt van bestemmingsplannen. Daarnaast regelt de Verordening ruimte de organisatie van het regionaal ruimtelijk overleg waarin afspraken over woningbouw, bedrijventerreinen en kantorenlocaties worden gemaakt.

Stedelijke ontwikkeling en regionaal ruimtelijk overleg

Het provinciale beleid is al jaren gericht op het bundelen van de verstedelijking. Dit betekent dat het leeuwendeel van de woningbouw, de bedrijventerreinen, voorzieningen en bijbehorende infrastructuur moet plaatsvinden in de stedelijke concentratiegebieden (bestaand stedelijk gebied van de grotere kernen). Nieuw ruimtebeslag buiten deze gebieden kan slechts als inbreiding of herstructurering niet tot de mogelijkheden behoren, en dan in de zogenaamde zoekgebieden voor stedelijke ontwikkeling.

Water

De Verordening ruimte bevat regels voor:

- regionale waterbergingsgebieden en reserveringsgebieden waterberging. Hierbij is het doel te zorgen voor behoud van het waterbergend vermogen, onder andere door beperkingen t.a.v. bebouwing en ophoging van gronden;
- beschermingszones voor grondwaterwinningen voor de openbare drinkwatervoorziening (waterwingebied, 25- en 100-jaarszone en boringvrije zone). Hierbij is het doel te zorgen voor bescherming van de kwaliteit van het grondwater, onder andere door beperkingen aan stedelijke en agrarische ontwikkelingen;
- zoekgebied voor behoud en herstel van watersystemen. Hierbij is het doel te zorgen voor voldoende ruimte voor watersysteemherstel, onder andere door beperkingen t.a.v. bebouwing, oppervlakteverhardingen en ophoging van gronden;
- hoogwaterbescherming. Hierbij is het doel te zorgen voor bescherming van de primaire waterkering en tegengaan van activiteiten in de bodem rondom de aansluiting primaire waterkering die kunnen leiden tot het ondermijnen van de waterkerende functie. In het winterbed en de lange-termijnreservering winterbed is het doel te zorgen voor behoud van het stroomvoerend en bergend vermogen van de rivier, onder andere door beperkingen t.a.v. bebouwing.

De verordening ruimte Noord-Brabant reikt voor het onderhavige woningbouwproject geen specifieke regels aan. Het project dat wordt gerealiseerd in bestaand stedelijk gebied, past binnen de algemene regels van voornoemde verordening.

2.3.3 Cultuurhistorische Waardenkaart

De Provincie Noord-Brabant heeft een Cultuurhistorische Waardenkaart (CHW) opgesteld in 2000. Deze kaart is dynamisch en wordt regelmatig aangepast. Inmiddels is de geactualiseerde provinciale CHW gereed.

Het verschil met de huidige CHW is het benoemen en begrenzen van het provinciaal cultuurhistorisch belang. Hiervoor zijn 21 cultuurhistorische landschappen en de hierin gelegen cultuurhistorische vlakken geselecteerd en begrensd. De huidige CHW is hiervoor de basis geweest. Tegelijkertijd zijn 16 archeologische landschappen geselecteerd en begrensd. Van al deze landschappen zijn beknopte beschrijvingen gemaakt.

De bestaande beschrijvingen van de cultuurhistorische vlakken zijn geactualiseerd. De overige waarden zijn overgenomen van de vorige CHW of betreffen de bestanden van derden. Roosendaal valt in de regio West-Brabantse Venen.

De CHW bestaat uit een aantal onderdelen:

- historische bouwkunst: dit zijn de 'monumenten' uit het dagelijks taalgebruik;
- historische stedenbouw: dit betreft de combinatie van de historisch gegroeide ruimtelijke structuur en de historische bebouwing. Het kan gaan om een gehucht, dorp, stad, woonwijk of industrieel complex. Selectie en waardering heeft plaatsgevonden op basis van de historische waarde van de structuur en de bebouwing en de onderlinge samenhang daarvan, de herkenbaarheid van beide elementen en de samenhang met de historisch-landschappelijke omgeving. Een gedeelte van het plangebied is qua historische stedenbouw als hoog gekwalificeerd.
- historische geografie: aanpassingen die de mens in de loop der eeuwen heeft gedaan aan de natuurlijke omgeving;
- historisch groen: de groenelementen en structuren die door ingrepen van de mens ontstaan;
- historische zichtrelaties, hieronder vallen: molenbiotopen, schootsvelden, eendenkooien en zichtrelaties;
- archeologische monumenten: deze kaartlaag bestaat uit de Archeologische Monumenten Kaart Noord-Brabant (AMK);
- indicatieve archeologische waarden, naast de hierboven genoemde archeologische monumenten zijn op de cultuurhistorische waardenkaart indicatieve archeologische waarden af te lezen.

Sinds 2011 beschikt de gemeente Roosendaal zelf over een Erfgoedkaart waarbij de Provinciale CHW is verfijnd en ondersteund wordt met aanvullende gegevens zoals bijvoorbeeld luchtfoto's uit 1934, 1958, 1975 en 1985. Op basis van deze gemeentelijke verfijning zal de Provinciale CHW worden aangepast.

2.4 Beleid waterschap

2.4.1 Keur waterkeringen en oppervlaktewateren waterschap Brabantse Delta

In december 2009 zijn de Waterwet en de Keur waterschap Brabantse Delta in werking getreden. De Waterwet regelt het beheer van het oppervlaktewater, het grondwater en de waterbodem (het watersysteem), en verbetert de samenhang tussen waterbeleid en ruimtelijke ordening. De keur van het waterschap is een verordening met wettelijke voorschriften die gelden voor alle oppervlaktewaterlichamen en keringen, op het gebied van waterkwantiteit en –kwaliteit, die in beheer zijn bij het waterschap. De keur is een aanvulling op de Waterwet met verschillende gebods- en verbodsbepalingen. Bij het verlenen van watervergunningen hanteert het waterschap verschillende beleidsregels. Waaronder "toepassing Waterwet en Keur". Hierin staat aangegeven in welke situaties een watervergunning kan worden verleend, waarop een aanvraag wordt getoetst en welke voorwaarden aan de watervergunning worden verbonden.

Zo zijn er regels met betrekking tot:

- handelingen in waterkeringen en de daarbij behorende beschermingszones;
- handelingen in rivieren, beken en sloten en de daarbij behorende onderhoudsstrook;
- waterstaatkundige werken als gemalen, sluisen, stuwen ect.;
- de scheepvaart;
- uitbreidingen met een toename van > 2000 m² verhard oppervlak.

Op planniveau is het van belang om rekening te houden met eventuele compensatie voor de uitbreiding van verhard oppervlak > 2000 m². De compensatie dient plaats te vinden volgens de voorkeursvolgorde:

- infiltreren;
- retentie binnen het plangebied;
- retentie buiten het plangebied;
- berging in bestaand watersysteem.

Bij de dimensionering van de retentie-/infiltratievoorziening dient rekening te worden gehouden met het frequentiebereik van neerslaghoeveelheden met een herhalingsperiode van 1 tot 100 jaar. De retentiebehoefte is het grootst bij T=100 en hierdoor is deze waarde maatgevend voor de planvorming. Waterkwaliteitsaspecten spelen ook een belangrijke rol voor de waterbeheerder. Voor het grootste deel wordt hierin voorzien door landelijke regelgeving in de vorm van AMvB's (Algemene Maatregel van Bestuur). Het beleid van het waterschap blijft beperkt tot enkele specifieke onderdelen. Het waterschap hanteert de meest recente versie van de CIW-nota's. Het waterschap voert eigen beleid op de volgende onderdelen:

- Grote lozingen die niet onder een AMvB vallen (immissietoets).
- Kleine lozingen:
 - hemelwater;
 - met geringe milieurelevantie;
 - uit gemengde rioolstelsels.

Bij het opstellen van de watertoets wordt ook gekeken of de keur van toepassing is.

2.4.2 Waterbeheerplan 2010-2015

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

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

Wat is de visie op het waterbeheer na 2010?

- Dynamische samenleving
Het waterschap heeft drie heel verschillende toekomstbeelden verkend en daaruit afgeleid welke voorbereidingen altijd goed zijn.
- Verantwoord en duurzaam
Maatschappelijk verantwoord ondernemen is verankerd in het werkproces. Zuinig omgaan met water en energie en gebruik van duurzame materialen zijn daar onderdelen van.
- Inhaalslag beheer en onderhoud
De afgelopen jaren lag het accent op aanleg van nieuwe projecten. De komende jaren krijgen beheer en onderhoud een impuls.
- Effectief samenwerken
Veel partijen zijn betrokken bij waterbeheer. Samenwerken op alle niveaus maakt het waterbeheer effectiever en goedkoper.

Wat zijn de kaders voor het waterbeheerplan?

- Waterplannen op alle niveaus
Het Nationale Waterplan en het Provinciale Waterhuishoudingsplan vormen de kaders voor het waterbeheerplan, samen met de wet- en regelgeving. Alle waterplannen zijn gelijktijdig in de inspraak gebracht.
- Gebiedsproces als basis
Gemeenten en belangengroepen hebben de basis voor het waterbeheerplan gelegd tijdens gebiedsprocessen.
- Controleren en aanpassen
Het waterbeheerplan geeft ruimte voor het continue proces van controleren en aanpassen.

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

2.5 Gemeentelijk beleid

2.5.1 Structuurvisie Roosendaal 2025

In de Structuurvisie Roosendaal 2025 wordt aangegeven dat Roosendaal in 2025 een stad van mensen, van wonen en van (net)werken zal zijn. Om dit te bereiken, zal Roosendaal de komende jaren moeten inspelen op trends als ontgroening, vergrijzing, globalisering, individualisering, informatisering, veranderingen in mobiliteit en bereikbaarheid en decentralisatie van overheidstaken én hier duurzame antwoorden op moeten dichten.

Roosendaal kiest bij deze veranderingen voor 'behoud en versterken van de kwaliteit van stad en dorpen' door vernieuwing en transformatie. De identiteit van Roosendaal en de ontwikkeling naar een netwerksamenleving zijn hierbij leidende principes.

De Structuurvisie 2025 van de gemeente Roosendaal is in meerdere opzichten een trendbreuk met het verleden. In de eerste plaats is de structuurvisie sinds de Wet ruimtelijke ordening 2008 een wettelijke verplichting. Roosendaal moet een structuurvisie hebben die aangeeft wat het ruimtelijk beleid is en op welke wijze het ruimtelijk beleid zal worden uitgevoerd.

Ten tweede is deze structuurvisie opgesteld in een tijd van economische crisis. Die heeft ertoe geleid dat de haalbaarheid en de betaalbaarheid van de ruimtelijke ordening centrale begrippen in het ruimtelijk beleid zijn geworden. De vanzelfsprekendheid dat er vraag is naar gronden voor woningen, winkels en kantoren, is er niet meer. In 2012 heeft Roosendaal te maken met een overschot aan bijvoorbeeld kantoor- en winkelruimte.

Strategische keuzes voor het toekomstig ruimtegebruik worden onder andere beïnvloed door demografische ontwikkelingen van ontgroening en vergrijzing. Ook die ontwikkelingen leiden ertoe dat Roosendaal niet in de eerste plaats aan méér woningen en méér bedrijventerreinen moet denken, maar aan omvormingen, herstructurering en transformatie.

Tot slot is er maatschappelijk een fundamenteel ander idee ontstaan over het functioneren van de gemeente. De gemeente is niet langer de dominante partij in maatschappelijke ontwikkelingen, maar onderdeel van een netwerkmaatschappij waarin de gemeente een rol op zich neemt. Op het gebied van ruimtelijke ordening wil de gemeente een uitnodigende partij voor maatschappelijke partners zijn.

Het antwoord van Roosendaal op al deze ontwikkelingen formuleren we in deze structuurvisie op twee beleidsuitgangspunten:

- Een duurzame ontwikkeling van een compact, compleet en verbonden Roosendaal;
- Een haalbare en betaalbare locale ruimtelijke ontwikkeling.

De duurzame ontwikkeling van een compacte, complete en verbonden stad leidt tot fundamentele keuzes:

- Bouwen binnen de stedelijke contouren van de stad om zo bestaande infrastructuren optimaal te benutten;
- Buitengebied ontzien van verstedelijking; ruimte voor agrarische dynamiek in het noordelijk deel van het buitengebied en toerisme en recreatie in gebieden als Visdonk en Brabantse Wal;
- Zuinig/duurzaam ruimtegebruik, waarbij efficiënt gebruik en hergebruik van bestaande ruimte en bebouwing het uitgangspunt is;
- Gebruik maken van de kwaliteit van de locatie;
- Leefbaarheid van wijken en dorpen waarborgen door behoud en versterking van collectieve openbare ruimte, het behouden van de groen-blauwe structuren en het wegnemen van infrastructurele barrières i.c. het uitplaatsen van de A58 en het goederenvervoer per spoor naar buiten het stedelijk gebied;
- De kwaliteit van de locatie is mede bepalend voor de ontwikkelingsmogelijkheden of initiatieven;
- De identiteit van stad en dorpen versterken door het handhaven en versterken van de landschappelijke en cultuurhistorische basisstructuren in het buitengebied en de bebouwde omgeving;
- Groen/blauwe hoofdstructuren in het stedelijk gebied behouden als verbinding met het buitengebied;

- Het sturen van nieuwbouw op basis van strategisch voorraadbeheer;
- (regionaal) Ruimte creëren voor speerpunten/topsectoren van economisch beleid;
- Het aanbod van sociaal-maatschappelijke en detailhandelsvoorzieningen in wijken en dorpen behouden, waar mogelijk door concentratie en bundeling van voorzieningen;
- Het optimaliseren van infrastructurele verbindingen en het beter benutten van de multimodale ontsluitingsmogelijkheden (weg, water, spoor, buis) van Roosendaal;
- Benutten van de strategische ligging van Roosendaal en West-Brabant in de Vlaams Nederlandse Delta;
- Bij ruimtelijke ingrepen de mogelijkheden voor energietransitie en bodemenergie optimaliseren;
- Bijdragen aan sociale veiligheid door integratie van dit beleidsveld in het ruimtelijk ontwerp van gebouwen en openbare ruimte.


Afbeelding Integratiekaart Structuurvisie Roosendaal 2025

De haalbare en betaalbare lokale ruimtelijke ontwikkeling wordt ondersteund door de volgende keuzes:

- Niet meer programma in ontwikkeling nemen dan dat de markt kan opnemen;
- Economische druk op de markt genereren door voorzichtig te programmeren;
- Eerst bestaande programma's benutten en pas daarna aan nieuwe beginnen. Nieuwe ontwikkelingen van kantoren en winkels voorlopig bevriezen;
- Flexibel en kleinschalig programmeren en faseren;
- Intensiveren en beter benutten van de bestaande voorraad van stedelijke functies (woningen, bedrijventerreinen, kantoren, maatschappelijk vastgoed);
- Toepassen van de SER/ duurzaamheidsladder bij ruimtelijke ontwikkelingen.
- Uitnodigen, samenwerken en regisseren in plaats van voorschrijven. Verruim de mogelijkheden van bestemmingsplannen (plan vooruit).

De ruimtelijke keuzes en uitgangspunten zijn in deze structuurvisie vertaald naar de verschillende onderdelen van de ruimtelijke ordening en ondersteund door kaarten met de hoofdstructuren. In de uitvoeringsparagraaf wordt vervolgens aangegeven op welke manier het beleid en de voorgenomen ruimtelijke programma's kan worden gerealiseerd. Daarbij zijn de bovengenoemde uitgangspunten meegenomen.

2.5.2 De Zoom van West-Brabant

Het landschapontwikkelingsplan voor het buitengebied en de kernen van Bergen op Zoom en Roosendaal, 'De Zoom van West-Brabant', bevat een gemeenschappelijke en samenhangende visie op de kwaliteit en de ontwikkeling van het landschap. De landschappelijke hoofdstructuur die het plan hanteert sluit aan bij de die uit de StructuurvisiePlus, een gezamenlijke structuurvisie van de gemeente Bergen op Zoom en Roosendaal.

Een van de in dit plan genoemde projecten is het project Landgoed Visdonk en omgeving Rozenven. Daarin is ook het gebied 't Zand opgenomen. Dit gebied wordt beschouwd als een 'voorportaal' voor Visdonk. Dit gebied wordt ontwikkeld als 'groene vinger' in de stad, een parkachtig woongebied met een beperkte oppervlakte aan bebouwing. De inrichting van deze groene vinger dient verbeterd te worden, m.n. door het openbaar maken van het terrein van 't Zand en de aanleg van doorgaande recreatieve verbindingen.


ACCENTEN

Steden en dorpen

- 
 contouren en historische kernen
gebruikswaarde; stedelijk woonlandschap
cultuurhistorische waarde kernen
- 
 groen-blauwe dooradering
- 
 groene vinger
- 
 ontbrekende schakels tussen stad en buitengebied

Cultuurhistorische elementen

- 
 de Zoom
cultuurhistorische waarde
belevingswaarde; recreatieve route
- 
 landgoederen
- 
 oude wegen


2.5.3 Masterplan Wonen - Welzijn - Zorg 2004-2015

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

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

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

2.5.4 Verbreed Gemeentelijk Rioleringsplan 2010-2013

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

In het VGRP 2010-2013 is opgenomen:

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

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

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

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

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

2.5.5 Nota Integraal Veiligheidsbeleid

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

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

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

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

De Handboeken Politiekeurmerk Veilig Wonen worden periodiek geactualiseerd.

2.5.6 Beleidsnota Handhaving 'Programmatisch handhaven, de manier van werken in Roosendaal'

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

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

Handhaving betreft het toezicht houden op verleende beschikkingen en het toezicht houden op naleving van gebruiksvoorschriften. Bij niet naleving van de voorschriften kan handhavend opgetreden worden. Er kan zowel bestuursrechtelijk als strafrechtelijk gehandhaafd worden. Tussen deze twee vormen van handhaving zit een belangrijk verschil. Bestuursrechtelijk handhaven is er op gericht om de overtreding ongedaan te maken. Deze vorm van handhaven heeft dus een herstellende functie, terwijl strafrechtelijk handhaven er op gericht is om de overtreder te bestraffen. Hoewel beide vormen van handhaven dus voorkomen zal de gemeente doorgaans bestuursrechtelijk handhaven.

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

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

2.5.7 Welstandsnota

De welstandsnota Roosendaal 2012 bevat het toe te passen kader voor de welstandstoets bij aanvragen omgevingsvergunning. Door het herzien van de welstandsnota wordt de gebruiksvriendelijkheid voor de gebruiker (burgers, bedrijven en behandelaars) verbeterd. Het bestuur gaat in de nieuwe nota en het daarin omschreven beleid uit van een grotere eigen verantwoordelijkheid van de burger, die voldoende ruimte moet krijgen voor eigen initiatief. In de nieuwe nota wordt een groot deel van de gemeente minimaal getoetst op welstand. Het doel is in deze gebieden slechts het voorkomen van excessen. Tegelijkertijd leeft de wens enige grip te houden op de gebieden (en routes) die het gezicht van de gemeente bepalen en/of een cultuurhistorische waarde vertegenwoordigen

In de herziening zijn de criteria voor de kleine bouwwerken vereenvoudigd, waar mogelijk samengevoegd en waar nodig aangepast aan de wettelijke (vergunningvrije) mogelijkheden. Tevens zijn de criteria waar mogelijk positief geformuleerd.

Het gebiedsgerichte beleid is efficiënter ingedeeld, de gebieden zijn gestroomlijnd door ze terug te brengen naar 4 hoofdtypen en nieuwe ontwikkelingen zijn voor zover mogelijk in de gebieden opgenomen, waarbij de hiervoor opgestelde beeldkwaliteitsplannen uitgangspunt zijn geweest. In voorliggende nota wordt een groot deel van de gemeente minimaal getoetst op welstand (soepel welstandsniveau). Het doel is in deze gebieden slechts het voorkomen van excessen. In de meeste woongebieden (waaronder de Westrand), groen en parken stelt de gemeente zich wat welstand betreft zeer terughoudend op en laat veel ruimte voor particulier initiatief. Daarnaast zijn diverse bedrijventerreinen gezien hun ligging welstandsvrij met uitzondering van de enkele (snel)wegpanorama's.

In de kernen, enkele linten, vroege uitbreidingen en het buitengebied is het redelijk om (gewoon/bijzonder)welstand in te zetten vanwege het belang voor het aanzien van de gemeente. Dit geldt ook voor erfgoed in en bovengemiddeld zichtbare delen van de gebieden, zoals langs spoor en snelweg, waar verder weinig welstandseisen gelden.

Het gebied 't Zand valt in het niveau 'gewoon welstandsgebied'.


Welstand

Legenda	

	Bijzonder

	Gewoon

	Soepel

	Vrij

2.5.8 Erfgoedkaart gemeente Roosendaal

In 2011 heeft het college van burgemeester en wethouders -voortvloeiend uit de beleidsnota Toekomst voor het verleden- de Erfgoedkaart vastgesteld.

De erfgoedkaart is een document met informatie inzake cultuurhistorie: het is een verzameling van gegevens die deels al beschikbaar zijn, maar erg verspreid, waardoor het overzicht ontbreekt. Het gaat om de volgende gegevens: archeologie, historisch-geografische elementen en structuren, historische stedenbouw (structuren, rijks- en gemeentelijke monumenten). Het document is van belang voor het nemen van ruimtelijke beslissingen, het opstellen van structuurvisies en bestemmingsplannen. Het is een afwegingskader waarbij het aspect cultuurhistorie in brede zin bij ruimtelijk ordeningsbeleid betrokken wordt.

Het gebied 't Zand wordt in de Erfgoedkaart niet vermeld.

Hoofdstuk 3 Beschrijving plangebied

3.1 Historische analyse van het gebied

De Zundertseweg is een oude lintweg vanuit de kern Roosendaal via de Burgerhoutsestraat richting Zundert. Aan deze weg waren sinds het midden van de 19e eeuw verspreid woningen en boerderijen gesitueerd. Ter plaatse van het plangebied was tot de ontwikkeling van de wijk Langdonk een agrarisch bedrijf gesitueerd.


Uitsnede topografische kaart 1870-1879


Uitsnede topografische kaart anno 1968


Uitsnede topografische kaart anno 1980


Boerderij van de fam. Meesters aan de Zundertseweg 138 (fotocollectie: Rinus Meesters)

Reeds in het eerste bestemmingsplan voor de wijk Langdonk werd het gebied 't Zand aangemerkt als een 'groene gordel' langs de Zundertseweg en maakte als zodanig deel uit van de groene scheg tussen de toenmalige stadskern en Visdonk.

In deze parkachtige setting was het de bedoeling voorzieningen te realiseren ter verhoging van de gebruikswaarde. Daarbij werd vooral gedacht aan recreatieve voorzieningen. Daartoe werd voorzien in de bestemming 'Recreatieterrein - B', dat parken, speel- en sportvelden mogelijk maakte. Tevens was het de bedoeling op deze locatie een combinatiebad in de vorm van een binnen- en buitenbad te realiseren dat bedoeld was als zwemvoorziening voor de wijken ten zuiden van de toenmalige rondweg (thans A58). Uiteindelijk is alleen het binnenbad gerealiseerd. Het zwembad werd in 1975 in gebruik genomen.

Naast het zwembad werd in 1980 een restaurant (Catszand) opgericht en in gebruik genomen.


Zwembad 't Zand (gesloopt in 2000)

Zwembad 't Zand werd evenals de andere gemeentelijke zwembaden eind jaren negentig van de vorige eeuw gesloten en vervolgens gesloopt naar aanleiding van een besluit om te komen tot nieuwbouw van het nieuwe gemeentelijke zwembad 'De Stok' op het gelijknamige recreatiepark De Stok aan de westzijde van Roosendaal. De sloop vond concreet plaats in 2000 en daarbij zijn restanten van de voormalige duikput in de bodem achtergebleven. Voor het overige is de oorspronkelijke locatie van het zwembad 'vergroend'. Behoudens het restaurant en het (grote) parkeerterrein is de locatie 't Zand daarmee een parkachtig gebied gebleven.

3.2 Ruimtelijke analyse van het gebied

3.2.1 Stedenbouwkundige analyse in hoofdlijnen

Met de sloop van het zwembad is het gebied behoudens het restaurant Catszand vrij van bebouwing. Inmiddels is ook het restaurant leeg komen te staan omdat de eigenaar/exploitant een nieuw horecabedrijf heeft gerealiseerd aan de Rozenvendreef. Het leeggekomen gebouw is overgedragen aan de gemeente. Hoewel de horecabestemming nog op het pand rust, is het niet de bedoeling ter plaatse nog een horecafunctie te realiseren. Te zijner tijd zal het gebouw worden gesloopt.

Daarmee is een gebied overgebleven, dat een groene uitstraling heeft. Wat wel is gebleven, is een omvangrijk parkeerterrein, dat oorspronkelijk was aangelegd voor de bezoekers van het zwembad en later ook voor de bezoekers van het restaurant. Momenteel wordt dit parkeerterrein nog gebruikt door met name de bezoekers van de sportschool aan 't Zand en door ouders/verzorgers die hun kinderen brengen naar en halen van OBS Ziezo aan 't Zand. Naast het plangebied is eind jaren tachtig van de vorige eeuw een woonwagencentrum gerealiseerd. Ook is naast het plangebied een solitaire eengezinswoning aanwezig. Deze woning is in de jaren zestig van de vorige eeuw gebouwd als dienstwoning bij het toen nog aanwezige agrarische bedrijf.


Zicht op het plangebied vanuit Zundertseweg


Luchtfoto plangebied

De locatie 't Zand is na de sloop van het zwembad altijd in beeld gebleven als een toekomstige ontwikkellocatie voor woningbouw en als zodanig opgenomen in de diverse versies van de gemeentelijke woningbouwprogrammering. Daarbij zijn steeds specifieke voorwaarden en uitgangspunten geformuleerd, die bij een verdere ontwikkeling van het gebied richtinggevend zijn.

Zo dient bij een toekomstige planontwikkeling behoud van bestaand groen voorop te staan. Dit betekent, dat woningbouw vooral in de vorm van appartementenbouw plaatsvindt, die ingepast wordt in het bestaande groen.

3.2.2 Verkeer en infrastructuur

Het plangebied is gesitueerd aan de Zundertseweg. Het gebied 't Zand wordt momenteel ontsloten via de straat 't Zand. De in-/uitrit ligt nabij de bussluis, waardoor het gemotoriseerd verkeer alleen van en naar de Zundertseweg kan rijden. Naast het plangebied is een bestaande in-/uitrit aanwezig, maar deze is op dit moment slechts alleen te gebruiken door langzaam verkeer. De in-/uitrit is echter zodanig gedimensioneerd dat deze ook voor gemotoriseerd verkeer geschikt gemaakt kan worden.

De Zundertseweg is een ontsluitingsweg voor de woonwijk Sterrebos en tevens een uitvalsroute richting het recreatiegebied Visdonk en richting Achtmaal en Zundert

3.2.3 Groen, water en ecologie

Het plangebied, dat onderdeel uitmaakt van 't Zand, ligt gedeeltelijk in de hoofdgroenstructuur van Roosendaal.

Het gebied 't Zand is aangewezen als hoofdgroenstructuur vanwege:

- de groene mal/ lob/ inprikker die 't Zand vormt tussen buitengebied en stad;
- de groenstructuur langs de Zundertseweg als toegangsweg voor de stad.

In het Landschapsontwikkelingsplan 'De Zoom van West-Brabant' maakt locatie 't Zand onderdeel uit van het Landgoed Visdonk en de omgeving van het Rozenven. In dit plan wordt de versterking van de overgang stad en land nagestreefd waarbij 't Zand ontwikkeld wordt als een 'groene vinger in de stad': een parkachtig woongebied met een beperkte oppervlakte bebouwing. 't Zand wordt gezien als een 'voorportaal' vanuit de stad voor Visdonk. Door een recreatieve verbinding van 't Zand naar Visdonk te realiseren kan deze verbinding beter gestalte krijgen.

3.3 Functionele analyse van het gebied

Reeds in de opzet van de nieuwe wijk Langdonk eind jaren zestig van de vorige eeuw werd het gebied aangewezen als een recreatiegebied in een parkachtige omgeving.

De bouw van zwembad 't Zand medio jaren zeventig was daarvan de concrete uitwerking. Door besluitvorming omtrent de toekomst van de (verschillende) Roosendaalse zwembaden en de concentratie van een zwemvoorziening op één locatie (De Stok) werd begin deze eeuw het zwembad gesloopt.

Inmiddels was naast het toenmalige zwembad ook een horecabedrijf gerealiseerd. Omdat de exploitant elders een nieuw bedrijf op een veel aantrekkelijker locatie heeft opgericht, is ook het restaurant inmiddels gesloten. De bebouwing is in eigendom van de gemeente en zal te zijner tijd worden gesloopt.

De ter plaatse vigerende bestemming 'Gemengd - 1', recentelijk vastgelegd in het bestemmingsplan Langdonk, biedt weliswaar een aantal functionele mogelijkheden, nl. kantoren en maatschappelijke voorzieningen, maar door het nauwkeurig vastleggen van een (klein) bouwvlak binnen het gebied 't Zand, zijn de feitelijke vestigingsmogelijkheden nagenoeg nihil. Wel wordt met de bestemming tot uitdrukking gebracht, dat het gebied gereserveerd is en blijft voor functies zoals deze op basis van de bestemming mogelijk zijn.

Hoofdstuk 4 Onderzoeken

4.1 Bedrijven- en milieuzonering

In de directe omgeving van het plangebied vinden geen bedrijfactiviteiten plaats die een belemmering zouden kunnen opleveren voor de realisering van een woonzorgcomplex op deze plaats. Het aan de Visdonkseweg 2a gesitueerde dierenhospitaal is op een afstand van meer dan 200 m. van de bouwlocatie gesitueerd, waardoor het buiten de invloedssfeer valt.

Direct aangrenzend aan de bouwlocatie is binnen de bestemming Gemengd-1 een restaurant gesitueerd. De bedrijfsactiviteiten zijn inmiddels beëindigd, de bebouwing is aangekocht door de gemeente en zal niet meer worden gebruikt als horecavoorziening.

4.2 Luchtkwaliteit

Voor kleinere ruimtelijke plannen en verkeersplannen die effect kunnen hebben op de luchtkwaliteit heeft het ministerie van Infrastructuur en Milieu in samenwerking met Kenniscentrum 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 de concentratie van een stof in de buitenlucht.

Het grote voordeel van deze NIBM rekentool is dat met slechts een beperkt aantal invoergegevens (extra aantal voertuigbewegingen en het aandeel vrachtverkeer) nodig is. Voor de overige Invoergegevens is in de tool uitgegaan van 'worst-case' omstandigheden. Met beperkte invoergegevens kan dus worden vastgesteld of een plan NIBM is.

Het doel van deze tool is:

- Eenvoudig en snel bepalen of een plan in betekenende mate bijdraagt aan de concentratie van een stof in de buitenlucht.
- Het beperken van de onderzoekslast bij kleinere projecten.
- Het vaststellen van grenzen voor het aantal extra voertuigbewegingen, dat niet zal leiden tot een concentratietoename die groter is dan de grens voor niet in betekenende mate.

Representatieve situatie

Er is uitgegaan van de volgende uitgangspunten voor wat betreft het verkeer dat de inrichting bezoekt:

- Vervoer naar activiteiten: 8 verkeersbewegingen
- Bevoorrading: 2 bewegingen per etmaal (kleine goederenbus)
- Personeel: 20 verkeersbewegingen per etmaal (personenauto's)
- Bezoek: 16 verkeersbewegingen per etmaal (personenauto's)

Rekenresultaten NBIM-Tool

In onderstaande tabel zijn de rekenresultaten weergegeven betreffende de hierboven genoemde representatieve situatie waarin personen- en goederenbussen als worst case benaderd worden, namelijk vrachtverkeer.

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		46
Aandeel vrachtverkeer		21,7%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	0,18
	PM ₁₀ in µg/m ³	0,02
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		

Tabel 1: NBIM representatieve situatie

Grenswaarden

In onderstaande figuur is aangegeven wat de grenswaarden is voor het aantal extra voertuigbewegingen uitgaande van eenzelfde percentage aandeel vrachtverkeer

Extra verkeer als gevolg van het plan		
Extra voertuigbewegingen (weekdaggemiddelde)		309
Aandeel vrachtverkeer		21,7%
Maximale bijdrage extra verkeer	NO ₂ in µg/m ³	1,20
	PM ₁₀ in µg/m ³	0,17
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		

Tabel 2: NBIM grenswaarde voertuigbewegingen

Uit bovenstaande berekening blijkt dat er 6,7 keer zoveel vervoersbewegingen mogen optreden ten opzichte van de representatieve situatie. Hierbij kan geconcludeerd worden dat de bijdrage van het project NBIM is, nader detailonderzoek onderzoek is niet nodig.

4.3 Geur

Aan de Visdonkseweg 2a is een dierenhospitaal gesitueerd. In dit hospitaal kunnen ook grote huisdieren verblijven, waaronder paarden. Er wordt in de open lucht mest uit de stallen tijdelijk opgeslagen. Vanwege deze activiteiten is het bedrijf wat betreft de milieubelasting gelijk te stellen aan een veehouderij.

De afstand tussen het dierenhospitaal en de locatie waar de woonvoorziening wordt gerealiseerd, bedraagt meer dan 200 m. Dit impliceert dat het aspect geur vanwege die grote afstand geen belemmering vormt voor de bouw van de woonvoorziening.

4.4 Externe veiligheid

Bij het aspect externe veiligheid wordt gekeken naar twee zaken:

- Inrichtingen

Het gaat hierbij om bedrijven die onder het Bevi (het Besluit externe veiligheid inrichtingen) vallen.

- Transportstromen

Dit betreft het transport van gevaarlijke stoffen over de weg, het water, het spoor en door buisleidingen.

Op de verschillende onderdelen wordt hierna ingegaan.

Inrichtingen

Om te bepalen of er zich in de directe omgeving bedrijven bevinden waarop het Bevi van toepassing is, zijn het Register Risicosituaties Gevaarlijke Stoffen (RRGS) en de professionele risicokaart geraadpleegd. Hieruit blijkt dat de locatie niet binnen een invloedsgebied van een Bevi-inrichting is gelegen. Er zijn vanwege het Bevi geen beperkingen ten aanzien van het mogelijke gebruik van de locatie als woonzorgcomplex.

Transportstromen

- Vaarwegen, rijksweg en spoorwegen

Het plangebied is gelegen op meer dan 200 meter van een vaar-, rijks- of spoorweg waarover transport van gevaarlijke stoffen plaatsvindt. Gelet hierop hoeven er geen beperkingen te worden gesteld aan het ruimtegebruik ter plaatse van de voorkeurslocaties.

- Buisleidingen

Uit raadpleging van de professionele risicokaart blijkt dat er nabij het plangebied geen buisleidingen ten behoeve van het vervoer van gevaarlijke stoffen zijn gelegen. Gelet hierop gelden er geen beperkingen ten aanzien van het ruimtegebruik van de voorkeurslocaties.

Conclusie

Het aspect externe veiligheid geeft geen belemmeringen ten aanzien van de ontwikkeling van een woonzorgcomplex op de locaties aan de Zundertseweg.

Het is niet nodig om voor het initiatief een (beperkte) groepsrisicoverantwoording op te stellen.

4.5 Geluid

Algemeen

In de Wet geluidhinder (Wgh) is bepaald dat voor locaties in het bestemmingsplan waar woningen en andere geluidgevoelige bestemmingen kunnen worden gerealiseerd, de geluidbelasting wordt onderzocht binnen de zones behorende bij verkeerswegen, spoorwegen en industrieterreinen. De locaties aan de Zundertseweg voorzien in de ontwikkeling van een woonzorgcomplex voor mensen met een verstandelijke beperking. Een woonzorgcomplex is een geluidgevoelige bestemming. Daarnaast kan een woonzorgcomplex, mede afhankelijk van de activiteiten die hier worden gehouden, een geluidbelasting naar de omgeving veroorzaken. Op deze aspecten wordt hieronder nader ingegaan.

Wegverkeerslawaaï

Omdat een woonzorgcomplex een geluidgevoelige bestemming is dient een akoestisch onderzoek te worden uitgevoerd naar de geluidbelasting vanwege wegverkeerslawaaï.

De planontwikkeling is namelijk gelegen binnen de zone van de Zundertseweg.

Industrielawaaï

De voorkeurslocaties zijn niet gelegen binnen de zone van een voor een ingevolge de Wet geluidhinder gezoneerd industrieterrein.

Spoorweglawaaï

De beide locaties zijn niet gelegen binnen de zone van een spoorwegtraject.

Bedrijven

Voor de nabij de planontwikkeling gelegen inrichtingen (bedrijven) in de zin van de Wet algemene bepalingen omgevingsrecht (Wabo) gelden de geluidvoorschriften, verbonden aan de omgevingsvergunning voor het aspect milieu of de algemene maatregel van bestuur ingevolge artikel 8.40 Wet milieubeheer. In deze voorschriften worden maxima gesteld aan de geluidniveaus die een inrichting mag veroorzaken, gemeten ter plaatse van de gevel van geluidgevoelige bestemmingen van derden, dan wel ter plaatse van vastgestelde referentiepunten. Nabij de voorkeurslocaties bevond zich horecagelegenheid Catszand, de bestemming laat nog steeds een restaurant toe. De ontwikkeling van het woonzorgcomplex kan er mogelijk voor zorgen dat de geluidruimte ter plaatse wordt ingeperkt.

Geluidbelasting woonzorgcomplex naar de omgeving

Bij de planontwikkeling zal moeten worden nagegaan of binnen het woonzorgcomplex activiteiten plaatsvinden die een geluidbelasting naar de omgeving veroorzaken (bijvoorbeeld het laden en lossen van voertuigen, klimaatbehandelingsinstallaties of het roepen/schreeuwen van bewoners). Indien dit het geval is zal hieraan aandacht besteed moeten worden.

Conclusie

Voor wat betreft het onderdeel geluid zijn er drie aandachtspunten: wegverkeerslawaaï, het voormalige Catszand en de geluidbelasting van het woonzorgcomplex op woningen in de directe omgeving.

Omdat het voormalige restaurant op korte termijn gesloopt zal worden en in het inmiddels leegstaande gebouw of op het betreffende perceel zeker geen restaurant meer zal worden gesitueerd, is een akoestisch onderzoek voor deze functie niet aan de orde.

Akoestisch onderzoek wegverkeerslawaaai vanwege Zundertseweg

Er is een akoestisch onderzoek opgesteld om het wegverkeerslawaaai vanwege de Zundertseweg in beeld te krijgen.

Uit dit rapport is gebleken dat de voorkeursgrenswaarde van 48 dB L_{den} niet wordt overschreden wanneer de woonzorgvoorziening op een afstand van 35 m. uit de as van de weg wordt opgericht. Daarbij is tevens uitgegaan van het gegeven, dat de Zundertseweg uiterlijk in 2026 (derhalve 10 jaar na oplevering van het gebouw) zal worden voorzien van asfalt (ter vervanging van klinkers).

4.6 Bodem

Ten behoeve van de quick scan zijn de onderstaande bronnen geraadpleegd:

- Bodemkwaliteitskaart;
- Tankenbestand van de gemeente Roosendaal;
- Historisch Bodembestand (HBB) van de gemeente Roosendaal.
- Bodeminformatiesysteem Nazcal van de gemeente Roosendaal;
- Het Bodemloket, www.bodemloket.nl.

Algemeen

In het plangebied is op dit moment geen bebouwing aanwezig.

Bodemkwaliteitskaart

De geldigheid van de Bodemkwaliteitskaart is op 1 juli 2013 komen te vervallen. Echter, het raadplegen van de bodemkwaliteitskaart geeft een idee van de verwachte kwaliteit van de bodem ter plaatse van de locaties. De bodem ter plaatse en in de directe omgeving van de locaties aan de Zundertseweg wordt op basis van de Bodemkwaliteitskaart betiteld als <SW1. Dit houdt in dat de bodem er naar verwachting niet verontreinigd is.

Tankenbestand en Historisch Bodembestand

Volgens het tankenbestand, het Landsdekkend Beeld en het Historisch Bodembestand liggen er binnen de grenzen van de locaties geen (ondergrondse) brandstoftanks en hebben er in het verleden geen potentieel verontreinigende activiteiten plaats gevonden. Binnen de grenzen van het plangebied is in het verleden, volgens het Historisch Bodembestand, een petroleumgasfabriek aanwezig geweest. Deze informatie is echter niet juist.

Op de locatie stond een binnenzwembad (zwembad 't Zand), de petroleumgasfabriek stond elders aan de Zundertseweg. De op de locatie in het verleden aanwezige opstallen zijn inmiddels gesloopt.

Bodeminformatiesysteem Nazcal en Bodemloket

Op een deel van de locatie is in 2000 een bodemonderzoek uitgevoerd. In het grondwater zijn licht verhoogde gehalten arseen en chroom aangetroffen, de bodem bleek niet verontreinigd. Van het plangebied zijn geen onderzoeksgegevens met betrekking tot het grondwater bekend. Van diverse locaties in de nabijheid van het plangebied zijn meerdere onderzoeksgegevens bekend. Bij geen van deze onderzoeken is meer aangetoond dan lichte verhogingen, met name in het grondwater. Het betreft lichte verontreinigingen met zware metalen.

Conclusie

De bodemkwaliteit van het plangebied vormt op basis van de quick scan geen belemmering op voor de beoogde ontwikkeling. Een verkennend bodemonderzoek (Strategie Onverdachte Locatie) moet dit definitief uitwijzen.

Aanwezigheid betonnen funderingsresten van het voormalige zwembad

In het plangebied zijn nog betonnen funderingsresten van de duikput van het voormalige zwembad aanwezig. Omdat niet duidelijk was hoe diep en waar deze resten zijn gesitueerd is een sonaronderzoek uitgevoerd om, een en ander in beeld te krijgen. Uit het onderzoek is gebleken dat sprake is van een verzameling van ondergrondse obstakels (puin, grondlagen etc.) en betonstructuren. Daarbij is gemeten tot circa 3 à 3,5 m. onder maaiveld. Onderzocht wordt of de resten kunnen blijven zitten.


4.7 Belemmeringen

Er zijn geen belemmeringen aanwezig. In het gebied staan geen bomen (of boomgroepen) die kapvergunningplichtig zijn.

Wel zijn er lichtmasten en liggen er ook kabels. Ook is een schoonwaterriool voor de afwatering van het parkeerterrein aanwezig. Dit schoonwaterriool kan verwijderd worden omdat het eindstrengen zijn.

4.8 Water

4.8.1 Aanleiding

Sinds 1 november 2003 is het wettelijk geregeld dat in alle ruimtelijke plannen een watertoets dient te worden uitgevoerd. Het doel van de Watertoets is in een vroeg stadium waterhuishoudkundige doelstellingen zichtbaar te maken en evenwichtig mee te nemen bij ruimtelijke plannen. Aspecten waaraan plannen worden getoetst zijn:

- inzameling en afvoer van afvalwater;
- verwerking en/of afvoer van overtollige neerslag;
- relatie met grondwater en bodemeigenschappen;
- relatie met de waterhuishouding;
- risico's en gevolgen voor de chemische en ecologische kwaliteit van oppervlaktewater en grondwater (KRW);
 1. Is het project riskant?
 2. Zijn er relevante chemische gevolgen?
 3. Biedt de ontwikkeling kansen om het ecologisch doel dichterbij te brengen?
- beschrijving van de maatregelen die worden getroffen.

Plannen worden getoetst aan het beleid van de gemeente Roosendaal en van waterschap Brabantse Delta. De uitgangspunten van de gemeente zijn door de raad vastgesteld in het Verbreed Gemeentelijk Rioleringsplan (VGRP). Voor het opstellen van een waterparagraaf heeft het waterschap Brabantse Delta een 'checklist Watertoets' opgesteld. Deze checklist is opgenomen in het door het waterschap opgestelde document 'Op weg naar het waterschap'. Alle in de checklist genoemde aspecten zijn beoordeeld en afgewogen en indien relevant beschreven in voorliggende waterparagraaf.

4.8.2 Proces

Sinds het voorjaar van 2003 worden in de gemeente Roosendaal alle nieuwe gemeentelijke ruimtelijke plannen besproken in het "waterpanel Roosendaal". De werkwijze van het waterpanel is vastgelegd in het "Handboek bij de watertoets bij de Gemeente Roosendaal". Naast enkele gemeentelijke afdelingen nemen het waterschap en de vaste adviseurs van de Gemeente Roosendaal éénmaal per kwartaal deel aan het overleg. In dit overleg wordt algemene informatie uitgewisseld, complexe projecten doorgesproken, algemene beleidsuitgangspunten doorgenomen en procesafspraken bijgesteld. Op basis van het (gemeentelijk) beleid en aan de hand van opmerkingen en aanvullingen van de waterbeheerder formuleert de gemeente een waterparagraaf bij de RO-procedure. Ook wordt de waterbeheerder bij een bestemmingsplanprocedure (via overleg of e-mail) de mogelijkheid geboden om tijdig zijn overlegreactie te geven op concepten.

Indien de gemeente in de definitieve waterparagraaf afwijkt van het advies van het waterschap, wordt deze afwijking in de waterparagraaf expliciet gemotiveerd.

Voorliggende waterparagraaf is in concept per e-mail voorgelegd aan het waterschap. De opmerkingen van het waterschap (15 april 2014) zijn in deze waterparagraaf verwerkt.

4.8.3 Beleid

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

4.8.4 Huidige situatie

Bodemopbouw

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

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

Aangezien het plangebied binnen de bebouwde kom van Roosendaal ligt is de bodem op de Bodemkaart van Nederland niet gekarteerd.

Op basis van de beschikbare informatie op de afkoppelkansenkaart valt te concluderen dat de boven- en ondergrond van het gehele plangebied geschikt is voor de infiltratie van hemelwater. Uit de metingen van het grondwatermeetnet blijkt dat de hoogste grondwaterstand ongeveer 1,00 meter onder maaiveld ligt.

Oppervlakte water

Ten zuidwesten van het plangebied is oppervlaktewater aanwezig, in de vorm van een poel/vijver.

Grondwater

In het plangebied zijn op basis van het provinciaal Waterplan van de provincie Noord-Brabant geen regionale waterbergingsgebieden of reserveringsgebieden voor waterberging aangewezen. Daarnaast zijn er in het plangebied geen waterwingebieden gelegen of grondwaterbeschermingsgebieden (25-jaar zone en 100-jaar zone). Ook zijn er op basis van de keur van het waterschap Brabantse Delta geen beperkt en volledig beschermde gebieden in het plangebied gelegen.

Op basis van de beschikbare informatie op de afkoppelkansenkaart valt te concluderen dat de grondwaterstand van het gehele plangebied geschikt is voor de infiltratie van hemelwater.

Verharding

In 2000 is het zwembad 't Zand gesloopt. Hierdoor is het plangebied grotendeels onverhard. In het noordwesten van het plangebied ligt verhard oppervlak in de vorm van een weg, 't Zand. Bij de sloopwerkzaamheden zijn resten van een duikput in de grond gebleven.

Riolering

Het plangebied gelegen in het rioleringsgebied D1 en D2. In het rioleringsgebied D1 en D2 is een gemengd rioolstelsel aanwezig waarbij het verhard oppervlak van de Zundertseweg is afgekoppeld en aangesloten op een apart hemelwaterriool. Het hemelwaterriool loost het water aan de zuidzijde van de rotonde ter hoogte van de Zundertseweg – Onyxdijk, Visdonkseweg en in het Kletterwater.

4.8.5 Toekomstige situatie

De ontwikkeling voorziet in de oprichting van een woonzorgcomplex. De bebouwing wordt in twee lagen uitgevoerd (hoogte ca. 8 m. plat dak). Er worden een binnentuin en parkeerplaatsen gerealiseerd.

De neerslag die afvloeit van daken en verharding dient afzonderlijk ingezameld te worden. De toename van het verhard oppervlak bedraagt 3.550 m². Hiervan bestaat 1.400 m² uit terreinverharding (bestrating en halfopen klinkerbestrating) en 2.150 m² dakoppervlak.

Op basis van de verkenning op de afkoppelkansenkaart kan worden geconcludeerd dat de bodem en grondwaterstand in het plangebied mogelijkheden biedt voor infiltratie van hemelwater. Om daadwerkelijk te kunnen bepalen of infiltratie van hemelwater in de bodem mogelijk is, is een bodemkundig/hydrologisch onderzoek noodzakelijk.

Wanneer infiltratie mogelijk is, heeft het de voorkeur in het kader van duurzaam stedelijk waterbeheer om een infiltratievoorziening aan te leggen. De infiltratievoorziening dient zodanig te worden aangelegd dat het hemelwater optimaal kan infiltreren in de bodem. De infiltratievoorziening dient een inhoud van circa 277 m³ (= 780 m³/ha x 0,355 ha) te krijgen, met een overstort op het hemelwaterstelsel. De inhoud van infiltratievoorziening is gekoppeld aan de eventuele retentieverplichting. Dit blijft waterhuishoudkundig altijd de eerste optie die onderzocht moet worden bij de verdere uitwerking van het plan.

Advies is dan ook om zo spoedig mogelijk een peilbuis te plaatsen en te meten om de plaatselijke GHG te bepalen. Hoe langer de meetreeks hoe zekerder het resultaat.

Tevens dient de K-waarde (infiltratiecapaciteit) bepaald te worden. Bij de uitwerking van het plan dient deze mogelijkheid in eerste instantie gedegen onderzocht te worden, als eerste en beste waterhuishoudkundige situatie.

Indien infiltratie niet mogelijk is dan dient een retentievoorziening te worden gerealiseerd. Omdat bij deze ontwikkeling het verhard oppervlak met meer dan 2000 m² toeneemt dient een vergunning te worden aangevraagd bij het waterschap Brabantse Delta. In de vergunning zal bepaald worden dat de afvoer op het hemelwaterstelsel gedoseerd wordt en retentie gerealiseerd dient te worden.

De retentievoorziening dient een inhoud van circa 277 m³ (= 780 m³/ha x 0,355 ha) te krijgen, met geknepen afvoer (1,34 l/sec/ha) op het gemengd rioolstelsel.

Het plangebied is dermate klein, dat het niet mogelijk is om binnen het plangebied de infiltratie- en retentievoorziening te realiseren. Omdat het gebied deel uitmaakt van de groene hoofdstructuur (zie ook [2.5.2](#) van de onderhavige toelichting) is niet wenselijk het te behouden aanwezige groen op te offeren voor infiltratie en retentie. Om die reden is het plangebied beschouwd in relatie tot het hele gebied 't Zand, waar weliswaar in de toekomst ook ontwikkelingen worden voorzien, maar dat onderdeel uitmaakt en ook in de toekomst blijft uitmaken van de hoofdgroenstructuur. De aanwezige vijver, die net buiten het plangebied is gelegen, maar die wel valt binnen het grotere gebied 't Zand, kan dienen als optie voor infiltratie en retentie.

Deze vijver kan leeglopen via infiltratie en door middel van afstroming via een andere route. De vijver heeft voldoende bergingscapaciteit om het hemelwater voor een bui=100 te allen tijde te kunnen opvangen. De vijver wordt op dit moment gevoed door hemelwater en/of grondwater.

Om de vijver als retentie in te zetten zal voldaan moeten worden aan de hydraulische randvoorwaarden 2009 van het waterschap.

Opgemerkt wordt dat in de nabije toekomst in het grotere gebied 't Zand naar verwachting nieuwe ontwikkelingen gaan plaatsvinden. De vijver zal in dat kader eveneens een retentiefunctie hebben. Dit kan er toe leiden dat specifieke voorzieningen noodzakelijk zullen zijn, die bij de verdere uitwerking van die plannen meegenomen zullen worden.

Indien deze optie uitgevoerd gaat worden, zal dit geregeld moeten worden met een watervergunning.

Het huishoudelijke afvalwater en bedrijfsafvalwater dient middels aparte vuilwaterleidingen afgevoerd te worden op het gemengd rioolstelsel van het rioleringsgebied D1 en D2.

Ten aanzien van het materiaalgebruik dienen geen uitlopende bouwmaterialen zoals lood, koper, zink en zacht PVC te worden toegepast. Dit om verontreiniging van het hemelwater te voorkomen.

Ten behoeve van de Europese Kaderrichtlijn Water zijn de vragen zoals vermeld in het hoofdstuk "aanleiding" hier beantwoord. Gezien de omvang en de aard van het plan, is het project niet riskant en heeft geen relevante chemische gevolgen. Daarnaast biedt de ontwikkeling geen kansen om de ecologische doelen dichterbij te brengen.

Randvoorwaarden naar aanleiding van waterparagraaf

- Bij ruimtelijke ontwikkelingen dient de neerslag die afvloeit van oppervlakken afzonderlijk ingezameld te worden.
- Om te kunnen bepalen of infiltratie van hemelwater in de bodem mogelijk is, is een bodemkundig/hydrologisch onderzoek noodzakelijk.
- Indien infiltratie mogelijk is, aanleggen van een infiltratievoorziening met een inhoud van circa 277 m³ (= 780 m³/ha x 0,355 ha), met een overstort op het hemelwaterstelsel.
- Indien infiltratie niet mogelijk is dan dient een retentievoorziening te worden gerealiseerd. Omdat bij deze ontwikkeling het verhard oppervlak met meer dan 2000 m² toeneemt dient een vergunning te worden aangevraagd bij het waterschap Brabantse Delta. De retentievoorziening dient een inhoud van circa 277 m³ (= 780 m³/ha x 0,355 ha) te krijgen, met geknepen afvoer (1,34 l/sec/ha) op het gemengd rioolstelsel.
- De net buiten het plangebied gelegen vijver kan dienen als infiltratie- en retentievoorziening op voorwaarde dat de vijver kan leeglopen via infiltratie en door middel van afstroming via een andere route. De vijver dient voldoende bergingscapaciteit te hebben om het hemelwater voor een bui=100 te allen tijde te kunnen opvangen.
- Om de vijver als retentie in te zetten zal voldaan moeten worden aan de hydraulische randvoorwaarden 2009 van het waterschap.
- Het huishoudelijke afvalwater en bedrijfsafvalwater dient middels aparte vuilwaterleidingen afgevoerd te worden op het gemengd rioolstelsel.
- Ten aanzien van het materiaalgebruik dienen geen uitlopende bouwmaterialen zoals lood, koper, zink en zacht PVC te worden toegepast. Dit om verontreiniging van het hemelwater te voorkomen. Eén en ander dient langs privaatrechtelijke weg te worden geregeld.

4.9 Flora en fauna

Er is met het oog op dit bestemmingsplan een quick scanonderzoek flora en fauna verricht. Dit onderzoek heeft betrekking op het hele gebied 't Zand, waar het onderhavige plangebied onderdeel van uitmaakt. Het onderhavige plangebied is in voormeld onderzoek aangemerkt als deelgebied 2. Uit de quick scan is gebleken dat het onderzochte gebied meerdere beschermde soorten voorkomen of te verwachten zijn.

Voor een deel gaat het om zoogdiersoorten en amfibieën van tabel 1 van het vrijstellingsbesluit en meer algemene zangvogels. Er komen echter ook enkele vogels van de rode lijst (huismus en groene specht) en zoogdieren van tabel 2 (eekhoorn) voor.

Door het zoveel mogelijk handhaven van opgaande beplanting, een op bescherming van die soorten afgestemde planvorming, een goede planning van de beoogde werkzaamheden in het plangebied en het daar handhaven van enkele rijen bomen langs de Zundertseweg kunnen voldoende mitigerende maatregelen worden getroffen om het overtreden van verboden uit de Flora en faunawet te voorkomen en op adequate wijze invulling te geven aan de algemene zorgplicht op grond van artikel 2 van de Flora en faunawet.

4.10 Archeologie en monumenten

4.10.1 Archeologie

Bij het opstellen van het bestemmingsplan Langdonk, binnen welk plangebied deze locatie is gesitueerd, heeft een archeologische waardebeoordeling plaatsgevonden. Uit deze waardestelling is gebleken dat van de woonwijk Langdonk nagenoeg alle sporen van vóór 1970 gewist zijn bij de ontwikkeling van de wijk.

Desondanks zijn delen van de wijk nog mogelijkwijs uit archeologisch oogpunt interessant: die gebieden hebben de aanduidingen hoge archeologische en middelhoge archeologische verwachtingswaarden gekregen. Het resterende gedeelte van Langdonk heeft een lage archeologische verwachtingswaarde.

Het gebied 't Zand heeft alleen aan de zuidzijde een klein stukje met een hoge verwachtingswaarde. Op het perceel van onderhavig bestemmingsplan is geen aanduiding gelegd: ter plaatse is dus sprake van een lage archeologische verwachtingswaarde, hetgeen niet verwonderlijk is gelet op de recente bouwgeschiedenis van het perceel (de bouw van een zwembad).

4.10.2 Monumenten

Er zijn geen monumenten in het plangebied en evenmin in de directe omgeving.

Hoofdstuk 5 VISIE OP HET PLANGEBIED

5.1 Ruimtelijke ontwikkelingen

De woonvoorziening wordt gerealiseerd op een daartoe door de gemeente verkocht perceel aan de Zundertseweg. Daarmee is de bouwlocatie gesitueerd aan de rand van het gebied 't Zand. Daarmee wordt voorkomen, dat de 'groene vinger' zoals het gebied 't Zand wordt betiteld in het Landschapsbeheerplan, onevenredig wordt aangetast. Bebouwing in het lint van de Zundertseweg zorgt voor een afscherpende en begrenzend werking en is stedenbouwkundig goed in te passen.

De locatie voor de woonvoorziening is tevens zodanig ingepast, dat de groenstructuur langs de Zundertseweg behouden blijft en ook de bestaande groene buffer langs de huidige langzaamverkeersontsluiting die uitkomt op het huidige parkeerterrein van 't Zand, blijft gehandhaafd.

De afstand van het nieuwe gebouw tot de begrenzing van het trottoir aan de voorzijde (Zundertseweg) bedraagt circa 25 meter, de afstand van de bebouwing tot het hart van de Zundertseweg bedraagt 33 m. Hiermee wordt het nieuwe gebouw op een behoorlijke afstand van de Zundertseweg gesitueerd. Dit is vanuit ruimtelijk-stedenbouwkundig oogpunt een aangename situatie. Binnen het plangebied wordt het gebouw gesitueerd en ontsloten door middel van de bestaande in-/uitrit. Bovendien ontstaat hierdoor alzijds maximaal ruimte tussen het nieuwe gebouw en de omgeving, die grotendeels groen ingericht kan worden. Dit komt de kwaliteit en belevingswaarde van het plangebied ten goede.


Situatieschets positie nieuwbouw

In het gehele gebouw zijn 56 woonzorgeenheden voorzien, deze zijn deels geclusterd als groepswooning (40 cliënten). Deels hebben ze een meer individueel karakter (16 cliënten). Verder wordt op voornamelijk de begane grond voorzien in een multifunctionele verblijfsruimte en overige dienstruimten, zoals o.a. ontvangstruimtes, kantoor, wasruimte en sanitaire ruimtes.

Vormgeving en beeldkwaliteit

De nieuwbouw betreft een carré-vormig gebouw met een grondoppervlak van circa 1.900 m² en is opgebouwd uit twee bouwlagen waardoor de bouwhoogte circa 8 m. betreft. Qua architectuur wordt gekozen voor hoogwaardige eigentijdse architectuur met traditionele materialen, een en ander in aansluiting op materialisering van bestaande bebouwing in de directe omgeving. Door deze keuze wordt de periode waarin de nieuwbouw gerealiseerd is, leesbaar. Dit zorgt uiteindelijk voor een herkenbare gelaagdheid in eindbeeld.

Qua materialen en kleuren wordt gewerkt met gevels welke voornamelijk zijn opgebouwd uit traditionele waalformaat bakstenen. Deze gevels worden voorzien van genuanceerd voegwerk in een donkergrijze kleur. Door toepassing van variatie in afmetingen van muuropeningen, balkons en kozijnen, krijgen de gevels een gepaste geleiding, waarin de functie van het gebouw af te lezen is. Om de entree en het multifunctionele gebruik van het gebouw op de begane grond te accentueren is gekozen voor een grotere aaneengesloten gevelopening in de voorgevel.

Functionele indeling gebouw

De meeste gezamenlijke, facilitaire en multifunctionele gebruiksfuncties bevinden zich op de begane grond. Hier is onder andere ruimte gereserveerd voor een centrale entree, bergingen, ontmoetingsruimte, woonkamers, centrale teampost, spreekkamer en kantoorruimte. Tevens bevat de begane grond enkele ruimtes die bedoeld zijn voor sanitaire voorzieningen en administratie, tot slot –mede voortvloeiend uit de carré-vorm van het gebouw- beschikt de begane grond over inpanidige patio's (buitenruimte) alwaar cliënten in een beschermde omgeving buiten kunnen verblijven.

De verdieping is ingedeeld met een woonfunctie (individueel en groepswoningen) inclusief bijbehorende buitenruimte (dakterras).


Begane grond nieuwbouw


Eerste verdieping nieuwbouw

Buitenruimte en indeling plangebied

Door de carré-vorm van het gebouw, beschikt het complex inpandig over een afgesloten buitenterrein dat gebruikt zal worden voor het (buiten)verblijven van kwetsbare cliënten. Op de verdieping beschikken de groepswoningen over een inpandig dakterras (patio-georiënteerd) en de individuele verblijfsruimtes over een eigen balkon.

De ruimte rondom het gebouw, aan zijgevels en achtergevel wordt voornamelijk met (groen)aankleding ingericht.

Inrichting buitenruimte

Aan de voorzijde van het plangebied, het terrein tussen de Zundertseweg en het gebouw, wordt alle aanwezige groen grotendeels behouden. Waar nodig vinden snoeiwerkzaamheden plaats. Tussen de bestaande groenstructuur en het gebouw worden 26 parkeerplaatsen gesitueerd. Er wordt voorzien in de oprichting van een fietsenstalling.

De buitenruimte bij het nieuwe gebouw wordt grotendeels groen ingericht worden in de vorm van tuin/erf bij het nieuwe gebouw. Hiertoe zal diverse beplanting gehandhaafd danwel aangebracht worden.

5.2 Verkeer en infrastructuur

De ontsluiting vindt plaats via de bestaande ontsluitingsmogelijkheid van het parkeerterrein. Deze in-/uitrit is momenteel alleen toegankelijk voor langzaam verkeer. Door het weghalen van enige palen is deze ontsluiting geschikt voor gemotoriseerd verkeer. Om te voorkomen dat deze in-/uitrit een sluiproute gaat worden van 't Zand (straat) via het parkeerterrein naar de Zundertseweg, zal een voorziening worden gerealiseerd zodat het verkeer niet via deze ontsluiting naar de Zuindertseweg kan rijden.

Wat betreft het parkeren is de volgende parkeernormering toegepast:

Bijzondere woonvormen

- 16 individuele bewoners (norm: verpleeg-/verzorgingstehuis = 0,60 Woning) = 9,60
- 5 groepswoningen = 40 bewoners in groep (norm: kamerverhuur / 1 persoonswoning = 0,40 woning) = 16,00

Totaal benodigd aantal parkeerplaatsen: 26.

De praktijk is overigens dat de verkeersbewegingen hoofdzakelijk beperkt zullen blijven tot verzorgend personeel, toeleveranciers en bezoekers. De bewoners zelf hebben immers geen auto.

Alle parkeerplaatsen worden op het eigen terrein gerealiseerd.

De locatie is goed bereikbaar met openbaar vervoer (reguliere buslijn lijn 3).

5.3 Functionele ontwikkelingen

De woonvoorziening aan 't Zand wordt ingezet als huisvesting voor mensen met een beperking, waarbij tevens zorg en verpleging wordt geboden.

Nut en noodzaak om te voorzien in goede huisvesting voor mensen met een beperking in de vorm van wat grootschaliger woonvoorzieningen vloeit voort uit de invoering van de zorgzwaartefinanciering en kostenreducerende maatregelen van de overheid. Daardoor is het niet meer mogelijk om verantwoorde zorg te blijven bieden in kleinschalige woonlocaties met minder dan 24 plaatsen op één locatie. Schaalomvang is in het kader van een rendabele exploitatie een cruciale factor. Door eenheden op één grotere locatie bij elkaar te brengen en gebruik te maken van schaalvoordelen, samenwerking en uitwisseling van expertise kan met de beschikbare middelen betere en kostendekkende zorg worden geboden.

Door specifieke, complexe zorg bij elkaar te brengen op de planlocatie aan het 't Zand is het mogelijk een bijzonder bouwprogramma uit te voeren waarbij in het ruimtelijk, functioneel en technisch programma van eisen rekening gehouden wordt met de specifieke vragen van de afzonderlijke doelgroepen.

Op de betreffende locatie wordt voor in totaal 56 plaatsen huisvesting gerealiseerd:

1. Twee groepswoningen (16 plaatsen) voor met name ouder wordende cliënten waarbij de nadruk van de zorgverlening ligt op verzorging en verpleging. De cliënten die voor dit aanbod in aanmerking komen wonen nu nog verspreid in een aantal woonlocaties binnen SDW. De complexiteit van deze doelgroep vraagt echter om een specifieke aanpak die in de reguliere locaties niet kan worden geboden.
2. Een groepswoning (8 plaatsen) voor cliënten met een ernstige meervoudige beperking (EMB). Door de kleinschaligheid van het aanbod van de huidige locatie staat de kwaliteit van de zorg onder druk, kan er niet worden ingegaan op vragen van nieuwe cliënten en is er sprake van een negatief resultaat in de exploitatie.
3. Twee groepswoningen (16 plaatsen) voor met name ouder wordende cliënten waarbij de nadruk van de zorgverlening ligt op begeleiding.
4. Daarnaast worden er in totaal 16 individuele appartementen gerealiseerd waar meer zelfstandige cliënten kunnen wonen en waarbij er, indien noodzakelijk, een mogelijkheid is voor terugval op de 24-uurs zorg van deze locatie. Tevens zal er op deze locatie één crisisplaats worden gerealiseerd en is er voor verschillende cliëntgroepen de mogelijkheid om dagbesteding te genieten in daarvoor bestemde ruimten. Ook voor extramurale cliënten, die niet op deze locatie wonen, is er de mogelijkheid om aan deze dagbesteding deel te nemen.

Alle vier de doelgroepen vragen om een speciaal programma op het gebied van huisvesting en zorg. Op de locatie 't Zand kan dat in de vorm van nieuwbouw gestalte worden gegeven. Het nieuwbouwinitiatief is opgenomen in het geactualiseerde Lange Termijn Huisvestingsplan 2013-2018 van SDW.

Ontwikkelingen binnen de doelgroepen

- *Ouder wordende cliënten*

Op dit moment is er een minimum aanbod binnen SDW voor de ouder wordende cliënt die in toenemende mate behoefte heeft aan intensieve persoonlijk verzorging en verpleging en minder mobiel is. Huidige locaties worden nu nog aangepast om aan de individuele zorgbehoeften van de ouder wordende cliënt te kunnen voldoen. Op dit moment is van een aantal cliënten bekend dat zij betere kwaliteit van zorg en veiligheid zouden krijgen in een aangepaste woonomgeving. Door vergrijzing zal binnen de groep verstandelijk gehandicapten het aandeel 50-plussers stijgen van 16.000 (15%) in 2002 tot 26.000 (25%) in 2020.

- *EMB cliënten*

Voor cliënten met meervoudige beperkingen, is het aanbod in de regio West-Brabant beperkt. Vanwege het beperkte aanbod binnen SDW is er (nog) geen wachtlijst voor deze doelgroep. Thuiswonende cliënten die op zoek zijn naar een eigen woonplek kiezen nu voor een collega aanbieder buiten de regio. Het is bekend dat er binnen de EMB dagcentrum van SDW cliënten zijn die ook binnen een woonlocatie van SDW willen wonen. Cliënten zullen actief bevestigd worden zich in te schrijven voor woonlocatie 't Zand. De 4 cliënten van de huidige (te kleine) locatie zullen meegaan naar de vervangende nieuwbouw waardoor er nog 4 fysieke plaatsen gevuld kunnen worden.

- *Appartement wonen*

Op basis van huidige wachtlijsten is de verwachting dat de vraag naar appartement wonen in de toekomst verder toe zal nemen. Er staan momenteel 31 cliënten op de wachtlijst voor appartement wonen.

- *Dagbesteding*

Steeds meer cliënten willen gebruik maken van dagbesteding op locatie. Het vervoer met taxibusjes is vaak fysiek te zwaar voor de ouder wordende cliënt. Ook de ontwikkelingen op het gebied van financiering dagbesteding en vervoer zorgen ervoor dat cliënten vaker kiezen voor dagbesteding heel dicht bij de eigen woning.

Hoofdstuk 6 JURIDISCHE ASPECTEN

6.1 Standaard Vergelijkbare BestemmingsPlannen (SVBP)

De Standaard Vergelijkbare BestemmingsPlannen (hierna SVBP 2012), die voortvloeit uit de nieuwe Wet ruimtelijke ordening, maakt het mogelijk om bestemmingsplannen te maken die op vergelijkbare wijze zijn opgebouwd en op een zelfde manier worden verbeeld.

SVBP 2012 geeft bindende standaarden voor de opbouw en de verbeelding van het bestemmingsplan, zowel digitaal als analoog. Dit om de gewenste vergelijkbaarheid zeker te stellen. De standaarden hebben geen betrekking op de toelichting van het bestemmingsplan. Wel dient het bestemmingsplan van een toelichting vergezeld te gaan.

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

6.2 Wet algemene bepalingen omgevingsrecht (Wabo)

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

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

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

Wabo en planregels in ruimtelijke plannen

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

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

De toevoeging van artikel 3.6a Wro heeft tot gevolg dat in het bestemmingsplan kan worden uitgesloten dat voor een bepaalde termijn kan worden afgeweken van dat bestemmingsplan door middel van een omgevingsvergunning. Dit ter bescherming van de daar voorkomende bestemming. De begripsbepalingen en de wijze van meten moesten worden aangepast naar aanleiding van nieuwe of gewijzigde begrippen in de Wabo.

Het meest ingrijpende is het vergunningsvrij bouwen, dat geregeld is in het Besluit omgevingsrecht (Bor). Hier kan onderscheid worden gemaakt tussen het vergunningsvrij bouwen passend binnen de bepalingen van het bestemmingsplan en het vergunningsvrij bouwen maar strijdig met het gebruik van

het bestemmingsplan. In tweede instantie is daarom toch een omgevingsvergunning nodig, al is het slechts een reguliere. Om te vermijden dat onnodige procedures moeten worden doorlopen, heeft de gemeente ervoor gekozen om de bebouwingsregeling zo veel mogelijk af te stemmen op het Bor.

6.3 Opzet van de nieuwe bestemmingsregeling

6.3.1 Uitgangspunten en doelstellingen

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

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

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

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

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

De aandacht richt zich in eerste instantie op de woonfunctie en de aard en de verschijningsvorm van de woonbebouwing in de plangebieden. Bij de opbouw van de regeling wordt uitgegaan van een collectieve doelstelling die van toepassing zal zijn bij alle woningen. Deze doelstelling is om enerzijds een goede regeling voor de uitbreidingsmogelijkheden van de woningen te bieden ten behoeve van een maximaal woongenot voor de bewoners en anderzijds de bestaande ruimtelijke kwaliteit in het plangebied te handhaven.

6.3.2 Opbouw regels

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

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

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

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

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

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

6.3.3 Flexibiliteitsregels

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

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

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

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

6.4 Bestemming Maatschappelijk

De bestemming Maatschappelijk is in dit bestemmingsplan geheel toegespitst op het realiseren van een woonzorgcomplex. Gelet op de locatie in de stad is het niet voor de hand liggend dat ook de andere functies die normaliter vallen onder de noemer 'maatschappelijk' hier gevestigd zullen worden.

Onder een woonzorgvoorziening wordt verstaan een gebouw dat bedoeld is voor de huisvesting van personen die niet (geheel) zelfstandig kunnen wonen en die geestelijke en/of lichamelijke verzorging en/of begeleiding behoeven.

Bebouwing kan worden opgericht in het als zodanig op de verbeelding aangegeven bouwvlak. De hoogtebepalingen zijn er op gericht, dat de bebouwing tweelaags kan worden uitgevoerd. Daarbij past de opmerking dat het gebouw enigszins aan het zicht onttrokken zal zijn, omdat vóór het perceel een strook van circa 3 m. bestemd is als groenvoorziening en reeds als zodanig is ingevuld.

Buiten het bouwvlak mag één bijbehorend bouwwerk met een omvang van maximaal 50 m² worden opgericht.

Parkeren dient op eigen terrein plaats te vinden. Het ligt voor de hand dat dit vóór het gebouw gebeurt. De in-/uitrit is dan ook op de bestaande ontsluitingsmogelijkheid van het totale terrein.

6.5 Regeling overige bestemmingen

6.5.1 Groen

De bestemming 'Groen' is gelegd op de te handhaven groenstroken aan de voorzijde van het perceel aan de Zundertseweg. Ook de groenstroken aan weerszijden van de ontsluiting hebben een specifiek groenbestemming gekregen. Dit betekent dat de groenstrook tussen de ontsluiting en de bestaande woning Zundertseweg 134 zodanig bestemd.

De gronden binnen deze bestemming zijn onder meer bestemd voor beplantingen, bermen en structureel groen. Binnen deze bestemming mogen uitsluitend gebouwen ten behoeve van speel-, spel- en daarmee vergelijkbare sportvoorzieningen en algemeen nut worden gerealiseerd en bouwwerken, geen gebouwen zijnde.

6.5.2 Verkeer

De bestemming 'Verkeer' is gelegd op de ontsluitingsweg.

Hoofdstuk 7 ECONOMISCHE UITVOERBAARHEID

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

Met de ontwikkelaar is een koopovereenkomst gesloten voor de verkoop van het ontwikkelingsperceel ten behoeve van de oprichting van een woonvoorziening. Daarin zijn alle relevante plankosten in overeenstemming met betrokken partijen in vastgelegd en verdeeld.

Het bestemmingsplan wordt financieel economische zin haalbaar geacht.

Hoofdstuk 8 OVERLEG EN INSPRAAK

8.1 Overleg

In het kader van het overleg ex artikel 3.1.1 Besluit ruimtelijke ordening is het voorontwerp bestemmingsplan toegezonden aan diverse instanties, waaronder rijks- en gemeentelijke instanties. Overlegreacties zijn verwerkt in een inspraak-/overlegrapportage.

8.2 Inspraak

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

Er zijn geen inspraakreacties ingekomen.