


Focus op Waalre: een gemeente met veel gezichten!

- Structuurvisie Waalre -
BIJLAGENBOEK


Titel: Bijlagenboek Structuurvisie gemeente Waalre
Focus op Waalre: een gemeente met veel gezichten

Rapportnummer: 213x00317

Datum: 24-09-2013

Opdrachtgever: Gemeente Waalre

Contactpersoon opdrachtgever: Dhr. Frank van Noort, Dhr. Ralf Jongen

Projectleider BRO: Piet Zuidhof

Projectteam BRO: Piet Zuidhof / Susanne de Geus / Dionne van Gendt

Gecontroleerd door: Susanne de Geus

Beknopte inhoud: Beoogde ontwikkellingsrichting gemeente Waalre.
gemeentelijke beleidskeuzen en beoogde regie

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

Inhoudsopgave

BIJLAGEN		3
Bijlage 1	Scenario Planet	3
Bijlage 2	Scenario People	9
Bijlage 3	Scenario Profit	15
Bijlage 4	Het ruimtelijk karakter van Waalre: de bovenlaag	21
Bijlage 5	Het ruimtelijk karakter van Waalre: middelste laag	29
Bijlage 6	Het ruimtelijk karakter van Waalre: de onderlaag	35
Bijlage 7	Provinciale structuurvisie en provinciale verordening	43
Bijlage 8	Vijf deelgebieden gemeente Waalre	47
Bijlage 9	Globale beschrijving voorzieningenstructuur gemeente Waalre	51
Bijlage 10	Projecten en activiteiten	53
Bijlage 11	Quickscan planmer / vormvrije merbeoordeling	61
Bijlage 12	Randvoorwaarden en vertrekpunten ontwikkelingen i.r.t. natuurgebieden	71
Bijlage 13	Inspraakrapportage	87

Bijlage 1.

Scenario Planet

Scenario Planet

Onderstaande beschrijving omvat een min of meer extreme ontwikkelingsrichting, welke op zichzelf niet realistisch is. De scenariodiscussie is bedoeld als hulpmiddel, om grip te krijgen op de hoofdlijn (het accent) van de ontwikkelingsrichting voor de gemeente en de deelgebieden daarbinnen. De uiteindelijke structuurvisiekaart is ontstaan uit een integrale, realistische discussie en afweging van de scenario's. De scenario's hebben hiervoor als inspiratie en hulpmiddel gediend.

Waalre volgens het PLANET-scenario (fictieve omschrijving)

In het scenario 'planet' is alle ruimte voor natuur. Zowel aanhakend op de robuuste bosgebieden en de beekdalen van de Dommel en de Tongelreep, maar ook in het kleinschalige landschap. Hier kan gedacht worden aan het versterken van de lanenstructuur, de hoevestructuur en het landschapsmozaïek door beplantingen, een biologisch beheer van akkerranden en van slootkanten, etc. Ook in de kernen wordt de groenstructuur waar mogelijk versterkt en in ieder geval gekoesterd. Natuurbeheer en -ontwikkeling geschiedt in samenspel met behoud en versterking van cultuurhistorische waarden. 'Waalre Groenfontein' krijgt in dit scenario de meest letterlijke invulling: het groen komt je tegemoet!

- Dit betekent niet dat er geen ruimte voor 'stedelijke' ontwikkeling is. Dit vindt plaats ondergeschikt aan en met respect voor natuur, cultuurhistorie en groenbeleving:
- Wonen: kleinschalige en incidentele woningbouwontwikkelingen zijn mogelijk, uitgangspunt is duurzaamheid, ecologisch verantwoord en een optimale landschappelijke inpassing. Inbreidingslocaties in de kern worden alleen ontwikkeld, wanneer deze leiden tot een verbetering van de groenstructuur en ruimtelijke kwaliteit in de kern, het mag niet ten koste gaan van de openbare ruimte. Transformatie van bebouwde locaties in de linten en het buitengebied naar wonen is mogelijk, wanneer dat niet leidt tot beperking van aanwezige functies. Een verdere verdichting van de linten in het buitengebied, is alleen mogelijk wanneer dat leidt tot een verbetering van de ruimtelijke kwaliteit van het lint als geheel.

- Werken: uitbreiding van de High Tech Campus past niet binnen dit scenario, in de gehele noordrand wordt de groene mantel ontwikkeld tot aan Heeze-Leende. Uitbreiding van ruimte voor werken wordt uitsluitend gevonden door revitalisering van bestaande terreinen en door een accentverlegging naar andere type bedrijfs- en beroepsmatige werkzaamheden die aan huis verricht kunnen worden: Het Nieuwe Werken in optima forma. De agrarische ondernemers transformeren hun bedrijfsvoering naar biologisch-dynamische landbouw. Een belangrijke kans ligt in de stadslandbouw, voor de 'stadse mensen' uit de regio. Ook voor extensieve recreatie gerelateerde werkzaamheden zijn kansen, de haalbaarheid van dergelijke voorzieningen in dit scenario beperkt.
- Voorzieningen: voorzieningen zijn er voor de bewoners. Goede bereikbaarheid met het openbaar vervoer en de fiets is van belang. Dit betekent concentratie in de centra van Waalre-dorp en Aalst en voor de overige voorzieningen een oriëntatie op de regio. Dit scenario vraagt om optimaal en multifunctioneel gebruik van locaties en gebouwen. Hierdoor kunnen locaties beschikbaar komen voor herontwikkeling.
- Recreatie: het accent ligt op extensieve, routegerichte recreatie, landschapsbeleving en gezondheid. Zowel voor onze bewoners, als ook voor de mensen uit de regio: Waalres grondgebied vormt het kloppende, stuwende hart voor de natuur- en landschaps(door)ontwikkeling in de regio: de ecologische bron.
- Verkeer: duurzaam vervoer is het uitgangspunt, gecombineerd met zoveel mogelijk beperken van gemotoriseerd verkeer door de kernen en door de natuurgebieden. Dit betekent het afwaarderen van doorgaande hoofdroutes. Extern gericht autoverkeer, wordt via zo kort mogelijke routes, geconcentreerd naar de (nationale) hoofdwegenstructuur geleid. De voorzieningen voor OV en langzaam verkeer moeten binnen onze Waalrese omstandigheden geoptimaliseerd worden. Dat geldt ook voor de bereikbaarheid van voorzieningenconcentraties in de regio voor het langzaam verkeer. De realisatie van een fietsroute op de voormalige spoorlijn is daarvoor van belang. Dit vraagt ook om goede digitale verkeersnetwerken.


LEGENDA

- 
 Recreatieve oever
- 
 Natuurlijke oever
- 
 Solitaire bedrijfsontwikkeling in groene setting
- 
 Biologische landbouw
- 
 Conserveren / restaureren
- 
 EHS bos
- 
 EHS overig
- 
 Accent op Ziel van dorp
- 
 Contour kernen
- 
 Organische, historische structuur versterken
- 
 Maximaal afwaarderen
- 
 Nieuw leven voor het oude spoortraject
- 
 Dommel en Tongelreep

Bijlage 2.

Scenario People

Scenario People

Onderstaande beschrijving omvat een min of meer extreme ontwikkelingsrichting, welke op zichzelf niet realistisch is. De scenariodiscussie is bedoeld als hulpmiddel, om grip te krijgen op de hoofdlijn (het accent) van de ontwikkelingsrichting voor de gemeente en de deelgebieden daarbinnen. De uiteindelijke structuurvisiekaart is ontstaan uit een integrale, realistische discussie en afweging van de scenario's. De scenario's hebben hiervoor als inspiratie en hulpmiddel gediend.

Waalre volgens het PEOPLE-scenario (fictieve omschrijving)

In het scenario 'people' is alle ruimte voor het faciliteren en ondersteunen van individuele wensen en behoeften. Uiteraard zijn er grenzen en gelden de wettelijke kaders en randvoorwaarden. Daarbij zijn ook bij dit scenario de Waalrese kernwaarden het uitgangspunt: authentiek, dynamisch en exclusief. Dit betekent een kwaliteit en een goede landschappelijke en stedenbouwkundige inpassing.

In de huidige tijd is de oorspronkelijke motor van de ruimtelijke ontwikkeling – de vastgoedontwikkeling - tot stilstand gekomen. De individuele ontwikkelingsdrang van bewoners en ondernemers is de nieuwe motor geworden van het op gang brengen en houden van noodzakelijke gebiedsdynamiek. Als overheid zien we het daarom als een uitdaging om grip te krijgen op de individuele investeringswensen en te trachten waar mogelijk ons collectieve algemene belang hierop aan te laten sluiten, waardoor een gezamenlijk belang en beoogd doel ontstaat. De structuurvisie geeft kaders en vertrekpunten, waar nodig gebiedsgericht, voor particuliere investeringswensen die niet passend zijn binnen de geldende juridische kaders. Hieraan wordt een kwaliteitsimpuls gekoppeld, welke zowel in het belang is voor particulier als ook in het algemeen belang. Voorbeelden van een dergelijke kwaliteitsimpuls liggen op het gebied van landschapsbeleving, natuurontwikkeling, een bijdrage voor speelvoorzieningen danwel een bijdrage aan de oplossing van het parkeervraagstuk. Kwaliteitsimpulsen in de bebouwde omgeving en in het overgangsgebied naar buiten (de dorpsranden), hebben de voorkeur ten opzichte van kwaliteitsimpulsen in het buitengebied.

Als gemeente ligt de prioriteit in dit scenario bij het behoud en versterken van de sociaal-maatschappelijke voorzieningen, die het mogelijk maken om op dorpse schaalniveau van de kernen Aalst en Waalre aangenaam te leven. Door een goede fysieke en digitale bereikbaarheid worden deze voorzieningen dichtbij de mensen gebracht.

Grootschalige, planmatige ontwikkelingen, gericht op winst voor één partij horen niet thuis in dit scenario. Dit wil niet zeggen dat er alleen nog maar incidentele ontwikkelingen plaatsvinden: particulieren en organisaties zoeken elkaar op.

Voor de ontwikkeling van de gebruiksfuncties betekent dit scenario:

- Wonen: voor de bestaande woningen wordt het eenvoudiger om deze aan te passen aan de veranderende woonwensen, dit geldt ook voor het samenvoegen en splitsen van woningen. Verzoeken voor het toevoegen van woningen in het buitengebied (niet alleen in de linten of op locaties van vrijkomende agrarische bedrijfsbebouwing, maar ook in het bos), nemen we als gemeente serieus in overweging en kijken hoe we hier-bij het gezamenlijke belang kunnen bereiken. Grotere projectmatige ontwikkelingen vinden plaats op initiatief van een samenwerkingsverband van bewoners (collectief particulier ondernemerschap). Hierbij ondersteunen vaak ook corporaties en zorginstanties, waardoor de levensloopbestendigheid van de woningen en de woonomgeving (het aan te reiken voorzieningenpakket) gewaarborgd is.
- Werken: accenten op het gebied van werken liggen bij het nieuwe werken (flexibel en aan huis), op het gebied van (zorg)voorzieningen en recreatie. De agrarische ondernemer krijgt meer mogelijkheden voor verbreding van activiteiten, maar ook voor de realisatie van een tweede woning ten behoeve van mantelzorg / de rustende boer.
- Voorzieningen: het behoud van sociaal-maatschappelijke voorzieningen, met kwaliteit, adequaat toegesneden op de demografische ontwikkelingen en goed bereikbaar voor eenieder heeft de prioriteit. Belangrijke voorwaarde daarvoor is concentratie in de centra en een ontsluiting met openbaar vervoer. Dit ligt in het verlengde van het enkele jaren geleden geïntroduceerde concept van de 'bruine loper'. Het ontwikkelen van nieuwe voorzieningenlocaties, aanvullend op de huidige locaties is niet aan de orde. Optimaal en multifunctioneel ruimtegebruik staat voorop.
- Recreatie: het accent ligt bij voorzieningen en faciliteiten voor de Waalrese bevolking, waarvan natuurlijk ook inwoners uit de regio gebruik mogen maken. Gedacht kan worden aan het vervolmaken van de ommetjes, korte daguitjes (zwemmen, midgetgolf, paardrijden e.d.) en kleinschalige horecavoorzieningen gekoppeld aan de langzaamverkeerroutes.
- Verkeer: het optimaal afwikkelen van het interne bestemmingsverkeer staat voorop, gecombineerd met het beperken van de aan gemotoriseerd verkeer gekoppelde overlast voor de bewoners.


LEGENDA

- 
 Groene buffer
- 
 Projectlocatie voor Collectief Particulier Opdrachtgeverschap
- 
 Zorgboerderij / zorghotel
- 
 Verzamelpunt bewoners / Dorpshuis
- 
 Voorzieningsstreng, gekoppeld aan oude structuren
- 
 Collectief vervoer
- 
 Het Nieuwe werken gefaciliteerd
- 
 Dorpshart
- 
 Recreatie-/ struinroutes
- 
 Versterken verblijfskwaliteit (groen, spelen, parkeren)
- 
 Korte lijnen naar het centrum (net name OV)
- 
 Transferium
- 
 Hoogwaardig Openbaar Vervoer
- 
 Contour kernen

Bijlage 3.

Scenario Profit

Scenario Profit

Onderstaande beschrijving omvat een min of meer extreme ontwikkelingsrichting, welke op zichzelf niet realistisch is. De scenariodiscussie is bedoeld als hulpmiddel, om grip te krijgen op de hoofdlijn (het accent) van de ontwikkelingsrichting voor de gemeente en de deelgebieden daarbinnen. De uiteindelijke structuurvisiekaart is ontstaan uit een integrale, realistische discussie en afweging van de scenario's. De scenario's hebben hiervoor als inspiratie en hulpmiddel gediend.

Waalre volgens het PROFIT-scenario (fictieve omschrijving)

In dit scenario 'profit', maakt de gemeente Waalre integraal onderdeel uit van het stedelijk gebied van Eindhoven. Niet complementair, als gebied dat de stadsbewoners ademruimte geeft of een woonomgeving voor de stadswerkers vormt, maar als gebied dat in het verlengde functioneert. De gemeente Waalre biedt stedelijke functies voor de regiobewoners. Waar zich kansen voordoen voor projectmatige ontwikkelingen, worden die opgepakt. Uiteraard geldt ook hier dat rekening gehouden wordt met wettelijke kaders en de Waalrese kenmerken authentiek, dynamisch en exclusief. Het accent ligt op het dynamische, met een authentieke vleug, gericht op een exclusieve sector, maar vooral ook duurzaam. Ontwikkelingen worden niet alleen geïnitieerd door Waalrenaren maar veelal door externe partijen.

Het scenario karakteriseert zich door de wijze waarop de functies zich ontwikkelen:

- Wonen: Waalre vervult een nog belangrijkere rol als woonlocatie voor de regio. Het zoekgebied ligt aan de westkant van Waalre, Waalre Noord en Aalst/Ekenrooi Zuid. Vanwege grote vraag naar kwalitatief hoogwaardig en duurzaam wonen en de opkomst van het werken nieuwe stijl, is transformatie en herstructurering van bestaande woonwijken interessant voor ontwikkelende partijen. Ook voor de villawijken in het bos zijn er mogelijkheden voor uitbreiding, evenals voor landgoedontwikkeling gecombineerd met bijvoorbeeld zorgvoorzieningen. Waalre vervult een belangrijke woonfunctie voor de expats, werkzaam bij internationale bedrijven als Philips en ASML.

- Werken: de High Tech Campus ontwikkelt zich verder op Waalres grondgebied. Ook de andere bedrijventerreinontwikkelingen, zoals Ekenrooi Noord komen tot stand. Hierdoor ontstaat in het noordelijk deel van onze gemeente een hoogdynamisch gebied, waarmee we naadloos aanhaken op Eindhoven. Onderdeel daarvan kan ook zijn een exclusief landgoederen (woon)werkmilieu. De agrarische ondernemers pakken de mogelijkheden voor de verbreding met beide handen aan, waarbij met name gericht wordt op toeristen uit de omliggende gemeenten. De exclusiviteit van wonen en werken, de aantrekkingskracht die dit uitoefent op specifieke huishoudens, leidt ook tot een toenemende werkgelegenheid in de zorg en wellness.
- Voorzieningen: door de grotere, projectgerichte woningbouwinitiatieven en het toenemende toerisme is er ruim voldoende draagvlak om de centrumvoorzieningen in stand te houden en uit te breiden. Er is voldoende marktruimte (behoefte aan winkels) om met het centrumgebied een sprong te maken over de afgewaardeerde N69. Op het gebied van zorg en wellness neemt het voorzieningenaanbod toe, aansluitend op de demografische ontwikkelingen. Nabij het gemeentehuis wordt een woon/zorgcomplex gerealiseerd waar alle benodigde voorzieningen voor levensloopbestendig wonen aanwezig zijn, dan wel op afroep beschikbaar komen.
- Recreatie: het accent ligt meer op toerisme. Toeristisch-recreatieve voorzieningen worden gerealiseerd, waarvan de Waalrese bewoners ook gebruik van kunnen maken. Dit geldt zowel direct, als ook indirect door bijvoorbeeld de daaraan verbonden werkgelegenheid. Waalre profileert zich als het recreatie en uitvalsgebied voor bewoners uit Valkenswaard, Veldhoven en Eindhoven.
- Verkeer: goede externe en interne bereikbaarheid is van essentieel belang in dit scenario. Uiteraard mag dit de kwaliteit van wonen en leven niet aantasten. De N69 wordt niet volledig afgewaardeerd, doorgaand verkeer maakt nog steeds veel gebruik van deze weg.


LEGENDA

- 
 Transitie in oude wijken faciliteren
- 
 Zoeklocatie wonen
- 
 Centrum
- 
 Landbouw
- 
 Nieuw bos
- 
 Recreatiepunt bij Gat van Waalre
- 
 Verblijfsrecreatie bij Gat van Waalre
- 
 Extensieve recreatie + zorg
- 
 Wonen / landgoederen
- 
 Slowlane (voor langzaam verkeer, beperkte auto-ontsluiting)
- 
 Golfbaan
- 
 Ontsluiting naar golfbaan
- 
 Oppakken oude spoor voor langzaam verkeer
- 
 Recreatieve verbinding met bos
- 
 Recreatieve verbinding met agrarisch landschap
- 
 Nieuwe oost-west verbinding
- 
 Bedrijventerrein
- 
 Brainport
- 
 Parkway
- 
 Bestaand bos
- 
 Contour kernen
- 
 Dommel en Tongelreep

Bijlage 4.

Het ruimtelijke karakter van Waalre;
de bovenlaag

De Lagenbenadering: Het ruimtelijk karakter van Waalre: de bovenlaag

De gemeente Waalre heeft een totale oppervlakte van ongeveer 2.219 hectare en er wonen 16.482 inwoners. De gemeente heeft twee grotere kernen; Aalst en Waalre. Aan de noordzijde wordt de gemeente begrensd door de A2 en de gemeente Eindhoven. Aan de westkant stroomt de Dommel van België naar Den Bosch en ten oosten strekt zich De Grootte Heide en het Leenderbos uit; een groot bos en heidegebied. Aan de zuidzijde grenst de gemeente Waalre aan de gemeente Valkenswaard waarmee zij verbonden is via de N69. De gemeente heeft een landelijk, groen karakter door de vele bos- en natuurgebieden en het open Kempische landschap.

Lagenbenadering

De gebiedsanalyse van de gemeente Waalre is opgezet volgens de lagenbenadering. Voor het opbouwen van een toekomstvisie is het nodig duidelijkheid te krijgen over hoe de gemeente er ruimtelijk voorstaat: hoe is de gemeente opgebouwd, hoe is dat zo gekomen, welke kwaliteiten kent de gemeente, en op welke wijze kunnen deze kwaliteiten worden benut?

Dit geschiedt via de lagenbenadering waarbij de bevindingen vanuit de analyse worden beschreven in drie lagen, namelijk de onderlaag, de middelste laag en de bovenste laag.

In de onderlaag wordt gekeken naar de ondergrond, zoals de bodem, geomorfologie, water, ecologie en cultuurhistorie. In de middelste laag wordt beschreven welke infrastructuur aanwezig is. Bij de bovenste laag, occupatie, wordt gekeken naar alle invloeden van de mens op het landschap. Deze drie lagen staan in constante verbinding met elkaar en richten zich op elkaars waarden en kwaliteiten.

De bovenste laag: Occupatie

De bovenste laag bevat het mozaïek van de functies in het gebied, het gebruik. Dit wordt bepaald door de verschillende typen gebruikers en door de elementen uit de beide andere lagen: het onderliggende natuurlijke systeem, de cultuurhistorische ontwikkelingen en de aanwezige netwerken. De bovenste laag omvat onder meer de functies, landbouw, wonen,

werken, voorzieningen, recreatie en toerisme. Hieronder is de analysekaart opgenomen, daarna een korte beschrijving

Landbouw

Het grootste gedeelte van de gemeente bestaat uit landbouwgebied en natuurgebieden. In 2010 waren er in totaal 28 landbouwbedrijven in de gemeente Waalre, die samen een grondgebruik hadden van 57.938 areaal oppervlakte. Van de agrarische bedrijven in Waalre heeft 71% als hoofdtype veeteelt, en 19% als hoofdtype gewassen. De andere 10 % heeft een combinatie van beide. Hieruit komt naar voren dat het aandeel akkerbouw relatief beperkt is. Bedrijven met graasdieren (rundvee, varkens en geiten) komen relatief veel voor.

Recreatie en toerisme

Door de bos- en natuurgebieden en het halfopen karakter van het Kempenlandschap heeft de gemeente Waalre een groen karakter. De natuurlijke en landschappelijke kwaliteiten van het buitengebied, de aanwezige cultuurhistorische elementen en de langzaamverkeersverbinding maken dat de gemeente aantrekkelijk is voor recreatie en toerisme.

Er wordt dan ook veel gefietst en gewandeld op de fiets-, wandel- en ruiterspaden in de gemeente. Verder richten de andere recreatieactiviteiten zich met name op dagrecreatie zoals speeltuinen, het Waalres museum en de verschillende bezienswaardigheden. Zo staat buurtschap Loon met z'n langgevelboerderijen op de Rijksmonumentenlijst en kan er bij de oude watermolen "De Volmolen" op de Dommel gekanood worden. De mogelijkheden voor verblijfsrecreatie in de gemeente zijn vrij beperkt. Ten noorden van het Leenderbos is een natuurkampeerterrein. Net over de gemeentegrens heen zit camping De Volmolen die zowel dag- als verblijfsrecreatie aanbiedt. Verder ligt ten oosten van de N69 richting Valkenswaard een golfterrein. De gemeente Waalre telt 31 horecabedrijven oftewel 18,8 bedrijven per 10.000 inwoners. In de provincie Noord Brabant ligt dit cijfer op 25,1 bedrijven per 10.000 inwoners en voor Nederland is dit cijfer op 25,8. In Waalre zijn dus relatief weinig horecabedrijven.

Voorzieningen

In de beide kernen Waalre-dorp en Aalst is sprake van een centrumgebied waar voorzieningen zijn geclusterd. Het gaat dan met name om winkelvoorzieningen die gericht zijn op de dagelijkse boodschappen. Voor alle niet-dagelijkse winkelvoorzieningen kunnen de inwoners van de gemeente Waalre naar het dichtbij gelegen Eindhoven.

In Waalre wonen rond de 1580 schoolgaande kinderen tussen de 4 en de 12 jaar oud. In elke kern is basisonderwijs aanwezig, waarbij gekozen kan worden uit vijf basisscholen; St Christoffel, OBS Ekenrooi, De Meent, De Drijfveer en De Wilderen. Verder wordt een nieuwe school ontwikkeld, namelijk de brede school die een netwerk van voorzieningen zal gaan vormen. De brede school werkt samen met andere organisaties, zoals kinderopvang, welzijninstellingen, peuterspeelzalen, bibliotheken en instellingen voor sport en cultuur. Voor voortgezet onderwijs zijn in de omliggende kernen mogelijkheden.

Er zijn verschillende sportvoorzieningen in de gemeente Waalre. Er zijn meerdere sportverenigingen en in elke kern is een buitensportcomplex aanwezig waar sporten beoefend kunnen worden. Daarnaast zijn er ook nog sporthallen en een tennisveldcomplex.

Bedrijvigheid

Naast de bedrijvigheid op het gebied van landbouw, zijn er enkele bedrijventerreinen. In totaal zijn in de gemeente drie bedrijventerreinen; De Voldijn, park Diepenvoorde en 't Broek. Qua vestigingen is er afgelopen jaren een groei geconstateerd van bijna 1.200 vestigingen in 2008 naar 1.385 vestigingen in 2010. De groei heeft met name in de zakelijke dienstverlening en gezondheids- en welzijnzorg plaatsgevonden. Toch is in vergelijking met zuidoost-Brabant de werkgelegenheid in Waalre over het algemeen lager. Dit betekent dat er relatief veel inwoners buiten de gemeente werkzaam zijn. De meeste bedrijven in de gemeente Waalre betreffen kleinschalige zakelijke dienstverlening, het aandeel van vestigingen en werkzame personen bedraagt hierin bijna 40%. Het aandeel van de werkzame personen in de industrie ligt in Waalre lager dan in Zuidoost-Brabant.

Ruimtelijke structuur van de kernen / wonen

In 1923 werden de voorheen zelfstandige kernen Aalst en Waalre samengevoegd tot een

gemeente. De huidige opbouw van de kernen is gegroeid op basis van het landschap en andere ontwikkelingen zoals de aanleg van provinciale wegen en veranderde planologische inzichten.

Zoals genoemd kenmerkt Waarle zich door de radiale structuur, waarbij opvalt dat de ligging van het centrum centraal in het dorp is gebleven. Door beperkte industrialisatie is het landschappelijke karakter van de kern bewaard gebleven. Een terugkerend beeld is het esdorpenlandschap waarbij de oude boerderijen rond een brink zijn gelegen. Mooie voorbeelden hiervan zijn de beschermde dorpsgezichten van de buurtschappen 't Loon en Heikant. Ook het centrum van Waalre-dorp ligt rondom zo'n brink. In Waalre is de verdeling van stedenbouwkundige eenheden nog te herkennen. Na de historische bebouwingslinten van Loon en Waarle-dorp, volgt de vooroorlogse bebouwing, die zich kenmerkt door een ruime opzet. Vervolgens de naoorlogse bebouwing waaruit waalre voor het grootste gedeelte bestaat. De uitbreidingen die er door de jaren heen zijn gekomen liggen rondom de oude kern. Dit heeft ervoor onder andere voor gezorgd dat Waalre haar dorps uitstraling heeft behouden.

Aalst heeft zich vanuit een aantal linten ontwikkeld. De historische bebouwingslinten zijn vooral nog terug te vinden bij Het Laareind, Ekenrooi en Achtereind, waar vroeger vele boerderijen in de oude buurtschappen stonden. Deze cultuurhistorische radiale structuur is radicaal doorbroken met de komst van de Eindhovense weg. Een andere doorsnijding van Aalst wordt veroorzaakt door een ecologische zone met daarin de beek de Tongelreep. Ook de kern wordt in tweeën gedeeld door de Eindhovenseweg. Deze weg heeft een grote invloed gehad op de ontwikkeling van Aalst, doordat er ook gebouwd langs de weg. Langs de oudere wegen heeft bedrijvenontwikkeling plaats gevonden. Daardoor hebben de oudere wijken een meer gemengd karakter gekregen. Naast de invloed die de N69 heeft gehad, is ook door de ligging van Aalst ten opzichte van Eindhoven het karakter van het dorp veranderd.

Er is vooroorlogse bebouwing met de tuindorpen (Philipsdorp) en een grote hoeveelheid openbare ruimte. De naoorlogse bebouwing is terug te vinden de uitbreiding in Ekenrooi oost en de bosvilla's. De uitstraling van Aalst is door de manier van uitbreiden veel stedelijker geworden dan de uitstraling van Waalre. Van de vroegere typische plattelandsfeer is bijna niets meer over.


LEGENDA

Historische bebouwing

- Historisch centrum Waalre
- Historische bebouwingslinten

Vooroorlogse bebouwing

- Tuindorp
- Overige vooroorlogse (woon)bebouwing

Naoorlogse bebouwing

- Bosvilla's
- Overige naoorlogse (woon)bebouwing

Werkgebieden

- Bedrijventerrein
- Kantoren en hoogwaardige bedrijventerreinen

Overige stedenbouwkundige bouwstenen

- Sportcomplex
- Begraafplaats
- Centrumvoorzieningen
- Dagrecreatie
- Verblifsrecreatie

Landschap

- Gat van Waalre
- Landbouw
- Recreatie (bos)

Bronnen

- Colfoort, J. (2009). Heide ontginningen, <http://home.kpn.nl/colfoort/pagina36.html>
- Gemeente Waalre (z.a.), (maart 2011). Sociaal Economische verkenning 2011, <http://www.waalre.nl/index.php?mediumid=1&pagid=1599&stukid=21165>
- Gemeente Waalre, (z.a.), (z.d.). Waalre, 'Groenfontein van de Kempen', <http://www.waalre.nl/index.php?mediumid=1&pagid=1005&stukid=13249>
- Waalres museum, informatie over het museum, <http://www.waalresmuseum.nl/scripts/1300-waalres-museum-collectie.html>
- BTL Advies, Bomenbeleid gemeente Waalre, (maart 2007). Ruimtelijke structuur waalre.
- Cbs, (z.a), (2011). Landbouw, <http://statline.cbs.nl/StatWeb/search/?TH=4220&Q=waalre&LA=NL&SPT=False&SVD=False&SPD=False&SPV=False&RUN=False&VERS=UnSpecified&USESEARCHPARAMETERS=False>.
- Reconstructieprogramma gemeente Waalre, (2009-2010). Gegevens inleiding, reconstructieplan.
- CBS, gemeente op maat, (2009). Algemene cijfers, <http://www.cbs.nl/NR/rdonlyres/B6E1E2B7-BCC2-4289-8CB1-589A0BE57FB8/0/Waalre.pdf>
- Bodemkaart van Nederland, (z.d.), kaartblad 50 oost-tilburg en 51 west-eindhoven, Geomorfologie.
- Factsheet onderwijs Waalre, gemeente Waalre, (maart 2011). Voorzieningen basisonderwijs
- Gemeente op maat, (z.a.), (2009). Getallen agrarische bedrijven
- Bronnen GIS;
- GIS data, provincie Noord-Brabant, (2011). <http://www.provinciaalgeoregister.nl/georegister/>

Bijlage 5.

Het ruimtelijke karakter van Waalre;
de middelste laag

De lagenbenadering: Het ruimtelijk karakter van Waalre: middelste laag

De gemeente Waalre heeft een totale oppervlakte van ongeveer 2.219 hectare en er wonen 16.482 inwoners. De gemeente heeft twee grotere kernen; Aalst en Waalre. Aan de noordzijde wordt de gemeente begrensd door de A2 en de gemeente Eindhoven. Aan de westkant stroomt de Dommel van België naar Den Bosch en ten oosten strekt zich De Grootte Heide en het Leenderbos uit; een groot bos en heidegebied. Aan de zuidzijde grenst de gemeente Waalre aan de gemeente Valkenswaard waarmee zij verbonden is via de N69. De gemeente heeft een landelijk, groen karakter door de vele bos- en natuurgebieden en het open Kempische landschap.

Lagenbenadering

De gebiedsanalyse van de gemeente Waalre is opgezet volgens de lagenbenadering. Voor het opbouwen van een toekomstvisie is het nodig duidelijkheid te krijgen over hoe de gemeente er ruimtelijk voorstaat: hoe is de gemeente opgebouwd, hoe is dat zo gekomen, welke kwaliteiten kent de gemeente, en op welke wijze kunnen deze kwaliteiten worden benut?

Dit geschiedt via de lagenbenadering waarbij de bevindingen vanuit de analyse worden beschreven in drie lagen, namelijk de onderlaag, de middelste laag en de bovenste laag.

In de onderlaag wordt gekeken naar de ondergrond, zoals de bodem, geomorfologie, water, ecologie en cultuurhistorie. In de middelste laag wordt beschreven welke infrastructuur aanwezig is. Bij de bovenste laag, occupatie, wordt gekeken naar alle invloeden van de mens op het landschap. Deze drie lagen staan in constante verbinding met elkaar en richten zich op elkaars waarden en kwaliteiten.

De middelste laag: netwerken

In de middelste laag, de netwerklaag, is de huidige structuur van (spoor)wegen en ecologische verbindingzones opgenomen. Hieronder is het kaartbeeld van de analyse van de middelste laag opgenomen, daarna een korte beschrijving.

Infrastructuur wegen

De historische wegstructuur in het gebied bestaat uit twee verschillende typen, namelijk, de spinnenwebvormige wegen ook wel de esdorpstructuur genoemd en daarnaast de Eindhovenseweg (N69), welke zich kenmerkt door een kaarsrechte ligging in het landschap. Met name de webachtige ontsluitingsstructuur is kenmerkend voor de Kempen. Parallel aan de Eindhovenseweg (N69) ligt de oude spoorbaan Eindhoven-Hasselt die tot 1959 in gebruik was en daarna werd opgeheven. De twee parallel gelegen infrastructurale werken passen goed in de noord-zuid gerichte morfologische lijnen in het landschap, maar zijn een afwijking op de esdorpstructuur van de overige wegen. Het dorp Aalst wordt ontsloten door de N69 die dwars door het dorp heen loopt. Verder zijn de beide dorpen Aalst en Waalre met elkaar verbonden door middel van een oostwest corridor. Net buiten de gemeentegrens liggen twee grote wegen, de A2 en de A67 die de gemeente Waalre aan de noord- en westzijde begrenzen.

Natuur

De meeste natuurgebieden in de gemeente Waalre vallen binnen de EHS. Deze natuurgebieden bestaan voornamelijk uit bossen, heide en vennen. Aan bestaande natuur heeft Waalre circa 600 ha bos en heide ter beschikking. Daarnaast ligt een achttal vennen die allemaal bijdragen aan een verhoging van de natuurwaarde. De EHS in de gemeente Waalre is op te delen in; natte hoofdstructuur, op de plek waar de beken in het beekdal stromen, struweel vogel gebieden en amfibieën reptielen gebied. Ongeveer de helft van de ecologische hoofdstructuur betreft ook Natura-2000 gebied. Natura 2000 gebied bestaan uit gebieden die zijn aangewezen in het kader van de Europese vogel- en habitatrichtlijnen. De laaglandbeken de Dommel en de Tongelreep zijn eveneens beide aangemerkt als Natura 2000 gebied, evenals een deel van Achtereind. Deze gebiedjes zijn onderdeel van het grotere Natura 2000 gebied dat wordt gevormd door het Leenderbos, de Groote Heide & De Plateau.


LEGENDA

- 
 Dommel en Tongelreep
- Natuur
 - 
 Natura 2000
- Ecologische hoofdstructuur
 - 
 Bosgebied
 - 
 Struweelvogel- en amfibiegebied
 - 
 Natte hoofdstructuur
- 
 Hoofdwegen
- 
 Voormalige spoorlijn
- 
 Contour bebouwing
- 
 Basisondergrond

Bronnen

- Colfoort, J. (2009). Heide ontginningen, <http://home.kpn.nl/colfoort/pagina36.html>
- Gemeente Waalre (z.a.), (maart 2011). Sociaal Economische verkenning 2011, <http://www.waalre.nl/index.php?mediumid=1&pagid=1599&stukid=21165>
- Gemeente Waalre, (z.a.), (z.d.). Waalre, 'Groenfontein van de Kempen', <http://www.waalre.nl/index.php?mediumid=1&pagid=1005&stukid=13249>
- Waalres museum, informatie over het museum, <http://www.waalresmuseum.nl/scripts/1300-waalres-museum-collectie.html>
- BTL Advies, Bomenbeleid gemeente Waalre, (maart 2007). Ruimtelijke structuur waalre.
- Cbs, (z.a), (2011). Landbouw, <http://statline.cbs.nl/StatWeb/search/?TH=4220&Q=waalre&LA=NL&SPT=False&SVD=False&SPD=False&SPV=False&RUN=False&VERS=UnSpecified&USESEARCHPARAMETERS=False>.
- Reconstructieprogramma gemeente Waalre, (2009-2010). Gegevens inleiding, reconstructieplan.
- CBS, gemeente op maat, (2009). Algemene cijfers, <http://www.cbs.nl/NR/rdonlyres/B6E1E2B7-BCC2-4289-8CB1-589A0BE57FB8/0/Waalre.pdf>
- Bodemkaart van Nederland, (z.d.), kaartblad 50 oost-tilburg en 51 west-eindhoven, Geomorfologie.
- Factsheet onderwijs Waalre, gemeente Waalre, (maart 2011). Voorzieningen basisonderwijs
- Gemeente op maat, (z.a.), (2009). Getallen agrarische bedrijven
- Bronnen GIS;
- GIS data, provincie Noord-Brabant, (2011). <http://www.provinciaalgeoregister.nl/georegister/>

Bijlage 6.

Het ruimtelijke karakter van Waalre;
de onderlaag

De lagenbenadering: Het ruimtelijk karakter van Waalre: de onderlaag

De gemeente Waalre heeft een totale oppervlakte van ongeveer 2.219 hectare en er wonen 16.482 inwoners. De gemeente heeft twee grotere kernen; Aalst en Waalre. Aan de noordzijde wordt de gemeente begrensd door de A2 en de gemeente Eindhoven. Aan de westkant stroomt de Dommel van België naar Den Bosch en ten oosten strekt zich De Grootte Heide en het Leenderbos uit; een groot bos en heidegebied. Aan de zuidzijde grenst de gemeente Waalre aan de gemeente Valkenswaard waarmee zij verbonden is via de N69. De gemeente heeft een landelijk, groen karakter door de vele bos- en natuurgebieden en het open Kempische landschap.

Lagenbenadering

De gebiedsanalyse van de gemeente Waalre is opgezet volgens de lagenbenadering. Voor het opbouwen van een toekomstvisie is het nodig duidelijkheid te krijgen over hoe de gemeente er ruimtelijk voorstaat: hoe is de gemeente opgebouwd, hoe is dat zo gekomen, welke kwaliteiten kent de gemeente, en op welke wijze kunnen deze kwaliteiten worden benut?

Dit geschiedt via de lagenbenadering waarbij de bevindingen vanuit de analyse worden beschreven in drie lagen, namelijk de onderlaag, de middelste laag en de bovenste laag.

In de onderlaag wordt gekeken naar de ondergrond, zoals de bodem, geomorfologie, water, ecologie en cultuurhistorie. In de middelste laag wordt beschreven welke infrastructuur aanwezig is. Bij de bovenste laag, occupatie, wordt gekeken naar alle invloeden van de mens op het landschap. Deze drie lagen staan in constante verbinding met elkaar en richten zich op elkaars waarden en kwaliteiten.

De onderlaag: Het natuurlijke systeem

De onderste laag wordt gevormd door enerzijds de geomorfologie, het bodemtype en het watersysteem en anderzijds door de natuur- en landschapselementen en cultuurhistorische elementen die hier direct mee samenhangen. De ontwikkelingen die hebben plaatsgevonden en nu nog plaatsvinden hangen nauw samen met de waarden die van oorsprong al aanwezig

zijn. Geomorfologische kenmerken en de aanwezigheid van water zijn van grote invloed geweest op de ontwikkeling van de kernen binnen de gemeente. Hieronder is het kaartbeeld opgenomen van de analyse van de onderlaag, daarna een korte beschrijving.

Geomorfologie

De geomorfologische ondergrond bepaalt in hoge mate de vestigingsmogelijkheden voor flora en fauna, bodemvorming en de wijze van ontginning en gebruik door de mens.

Het Brabants dekzandgebied wordt al vanaf het Carboon door breukentektoniek beïnvloed. Vanaf die tijd wordt het zuidoosten van Nederland doorsneden door een aantal van zuidoost naar noordwest gerichte breuken, die het gebied in horsten (hoge schollen) en slenken (lage schollen) verdeelden. De gemeente Waalre is gelegen op de Centrale Slenk, met aan de westkant de Feldbissbreuk en aan de oostkant de Peelrandbreuk.

Het Brabantse dekzandgebied is ontstaan tijdens de laatste IJstijd. Het klimaat was relatief droog en koud. De sterke wind had vrij spel en zorgde voor het verstuiwen van het losse zand. In het landschap zijn deze afzettingen terug te vinden in de vorm van dekzandduinen, vlakten en ruggen.

Door het stijgen van de temperatuur na de IJstijd, werd het klimaat langzaam warmer en vochtiger. Door de toenemende groei van vegetatie kreeg de wind minder vat op het landschap. Door het smelten van het ijs werden de lager gelegen delen van het landschap natter en ontstonden beekjes en rivieren die het dekzandlandschap geleidelijk aan doorsneden. Deze kleine beekjes waren relatief breed en ondiep. In de beek werd leem afgezet en soms kon er ook veenvorming optreden. Het gebied telt meerdere vennen; de door uitwaaiing ontstane ondiepe dalen vulden zich na de ijstijd met water.

Bodem

De ondergrond van de gemeente Waalre is hoofdzakelijk zandgrond wat voedselarm is en vochtig tot droog. De zandgronden vallen uiteen in podzolgronden en vaaggronden. Naast de zandgrond komen er in het gebied ook eerdgronden voor. De eerdgronden zijn in het gebied ontstaan door het essenlandbouwsysteem en zijn onder te verdelen in enkeerdgronden en hoge zwarte enkeerdgronden die terug te vinden zijn in de hoger gelegen gebieden. Vooral

rondom buurtschappen Loon en Heikant en ten oosten van de Tongelreep zijn de akkercomplexen met esdekken te vinden. De beekdallandschappen in het gebied bestaan voornamelijk uit beekerdgronden en gooreerdgronden.

Waterhuishouding

Zowel de Dommel als de Tongelreep ontspringen in België en stromen richting Eindhoven door de gemeente Waalre heen. In het gebied zijn kwelgebieden te vinden in de beekdalen van de twee beken. De belangrijkste infiltratiegebieden liggen op de hogere droge gronden, naast de beekdalen. Tussen het kwel- en infiltratiegebied kan een smalle zone aangemerkt worden als intermediair gebied. Daar waar de belangrijkste kwel- en infiltratiegebieden tegen elkaar liggen, ontstaan waardevolle (ecologische) gradiëntsituaties.

Hoogte

De gemeente Waalre heeft een kleinschalig reliëfrijk landschap. De beekdalen met daarin de beken zijn de lager gelegen delen van de gemeente. Tussen de twee beekdalen ligt een hoger gelegen gedeelte. Hier zijn voornamelijk akkergronden, stuifzandgebieden, heidegebieden of bebouwing te vinden.

Cultuurhistorie en archeologie

De gemeente Waalre kent een lange bewoningsgeschiedenis waarvan nog veel elementen in het landschap zichtbaar zijn. In het landschap rondom Waalre-dorp zijn overblijfselen gevonden uit de tijd van de rendierjagers. Deze jagers trokken in het gebied rond en sloegen hun tenten en kampen steeds op een andere plek op. Door de stijgende temperatuur ging de vegetatie beter groeien en ontstond er een grotere diversiteit aan dieren. Rond 2000 v. Chr. vestigden zich mensen voor langere tijd in het Dommeldal en ontstonden er de eerste vormen van primitieve landbouw.

De oudste nederzettingen zijn terug te vinden op de dekzandruggen dichtbij een beek. Een dergelijke ligging was gunstig voor het gemengde boerenbedrijf, vanwege een goede afwatering. Vanaf het moment dat de potstal in gebruik kwam veranderde de invloed van de mens

op het landschap. De potstalmest werd gemengd met heideplaggen en in deze combinatie op het land uitgereden als bemesting. De esdekken zijn door deze jarenlange vorm van bemesting langzaam opgehoogd en voorzien van een dikke laag vruchtbare grond. De esdekken beschermen de onderliggende grondpakketten, die daardoor archeologisch waardevolle informatie bevatten.

Specifieke elementen, waar een cultuurhistorische waarde aan wordt toegekend, zijn;

- beschermde dorpsgezichten zoals buurtschap Loon (langgevelboerderijen);
- omgrachte boerderij achter Heikant;
- oude Sint-Willibrorduskerk te Waalre-dorp;
- Sint-Willibrorduskerk te Waalre-dorp;
- Gemeentehuis te Waalre-dorp;
- diverse herenhuizen te Waalre en Aalst;
- arbeiderswoningen te Aalst;
- linnenfabriek te Waalre-dorp;
- sigarenfabriek te Waalre-dorp;
- watermolen de Volmolen;
- herkenbare essen te Achtereind en Timmereind;

Rond het jaar 1850 werd begonnen aan het ontginnen van de eerste heidevelden. De droge heide werd beplant met bomen, het hout werd gebruikt in de mijnen van Zuid-Limburg. De natte heide werd vooral ontgonnen tot landbouwgrond. Tot 1890 was er sprake van oude heideontginningen, deze waren kleinschalig van opzet en de percelen waren omzoomd met elzenheggen of houtwallen. Daarna werd de infrastructuur op het platteland aangelegd en kwamen de grootschalige jonge heideontginningen tot stand. De jonge ontginningen zijn in het landschap te herkennen door de openheid en zijn slechts begroeid met populieren en eiken langs de zandwegen.


LEGENDA

- 
 Dommel en Tongelreep
- 
 Beekdalbodem
- 
 Dekzandvlakte
- 
 Dekzandrug
- 
 Lage landduin
- 
 Ven
- 
 Enkeerdgrond
- 
 Cultuurhistorisch object
- 
 Contour bebouwing
- 
 Basisondergrond

Bronnen

- Colfoort, J. (2009). Heide ontginningen, <http://home.kpn.nl/colfoort/pagina36.html>
- Gemeente Waalre (z.a.), (maart 2011). Sociaal Economische verkenning 2011, <http://www.waalre.nl/index.php?mediumid=1&pagid=1599&stukid=21165>
- Gemeente Waalre, (z.a.), (z.d.). Waalre, 'Groenfontein van de Kempen', <http://www.waalre.nl/index.php?mediumid=1&pagid=1005&stukid=13249>
- Waalres museum, informatie over het museum, <http://www.waalresmuseum.nl/scripts/1300-waalres-museum-collectie.html>
- BTL Advies, Bomenbeleid gemeente Waalre, (maart 2007). Ruimtelijke structuur waalre.
- Cbs, (z.a), (2011). Landbouw, <http://statline.cbs.nl/StatWeb/search/?TH=4220&Q=waalre&LA=NL&SPT=False&SVD=False&SPD=False&SPV=False&RUN=False&VERS=UnSpecified&USESEARCHPARAMETERS=False>.
- Reconstructieprogramma gemeente Waalre, (2009-2010). Gegevens inleiding, reconstructieplan.
- CBS, gemeente op maat, (2009). Algemene cijfers, <http://www.cbs.nl/NR/rdonlyres/B6E1E2B7-BCC2-4289-8CB1-589A0BE57FB8/0/Waalre.pdf>
- Bodemkaart van Nederland, (z.d.), kaartblad 50 oost-tilburg en 51 west-eindhoven, Geomorfologie.
- Factsheet onderwijs Waalre, gemeente Waalre, (maart 2011). Voorzieningen basisonderwijs
- Gemeente op maat, (z.a.), (2009). Getallen agrarische bedrijven
- Bronnen GIS;
- GIS data, provincie Noord-Brabant, (2011). <http://www.provinciaalgeoregister.nl/georegister/>

Bijlage 7.

Provinciale structuurvisie en provinciale verordening

Provinciale structuurvisie en provinciale verordening

Structuurvisie ruimtelijke ordening Noord-Brabant

Op 1 januari 2011 is de Structuurvisie ruimtelijke ordening Noord-Brabant in werking getreden. Provinciale Staten hebben deze op 1 oktober 2010 vastgesteld. De provincie geeft in de structuurvisie ruimtelijke ordening de hoofdlijnen van het ruimtelijk beleid tot 2025 (met een doorkijk naar 2040). De provincie kiest voor een duurzame ontwikkeling waarin de kwaliteiten van de provincie sturend zijn bij de ruimtelijke keuzes die de komende jaren op de provincie afkomen. Nieuwe ontwikkelingen moeten bijdragen aan de kracht en identiteit van Noord-Brabant.

De provincie streeft naar een complete kennis- en innovatieregio. Daarvoor zijn een aantrekkelijke woon- en leefomgeving, natuur- en landschapsontwikkeling, een robuust verkeer- en vervoersysteem en een aantrekkelijk vestigingsklimaat voor bedrijven van cruciaal belang. De ruimtelijke visie van de provincie bestaat op hoofdlijnen uit een robuust en veerkrachtig natuur- en watersysteem met aandacht voor hoogwaterbescherming, droogte en biodiversiteit. Een multifunctioneel landelijk gebied, waar de functies landbouw, recreatie en natuur in relatie tot elkaar ruimte krijgen. Met aandacht voor cultuurhistorische waarden en de leefbaarheid van kleine kernen. En een gevarieerd en aantrekkelijk stedelijk gebied, met sterke steden, groene geleedingszones en uitloopgebieden (intensieve recreatie, stadslandbouw). Met aandacht voor sterke regionale economische clusters, (inter) nationale bereikbaarheid, knooppuntontwikkeling (zowel in de centra als aan de randen van de steden). Dit is vertaald in de volgende 13 provinciale ruimtelijke belangen:

1. Regionale contrasten;
2. Een multifunctioneel landelijk gebied;
3. Een robuust en veerkrachtig water- en natuursysteem;
4. Een betere waterveiligheid door preventie;
5. Koppeling van waterberging en droogtebestrijding;
6. Ruimte voor duurzame energie;
7. Concentratie van verstedelijking;

8. Sterk stedelijk netwerk: BrabantStad;
9. Groene geleidingszones tussen steden;
10. Goed bereikbare recreatieve voorzieningen;
11. Economische kennisclusters;
12. (inter)nationale bereikbaarheid;
13. Beleefbaarheid stad en land vanaf de hoofdinfrastructuur.

Verordening Ruimte

Vanaf 8 maart 2011 geldt de Verordening Ruimte. In de verordening staan onderwerpen uit de provinciale structuurvisie, waarbij is aangegeven welke belangen de provincie wil behartigen en hoe ze dat wil doen. Deze verordening bestaat uit kaartmateriaal en regels waarmee gemeenten rekening moeten houden bij het opstellen van ruimtelijke plannen.

De inhoud van de verordening bestaat uit de nationale belangen die voortkomen uit de AMvB Ruimte en de provinciale belangen (voor het grootste gedeelte opgenomen in de structuurvisie). De Verordening bevat regels voor:

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

Bijlage 8.

Vijf deelgebieden gemeente Waalre

Vijf deelgebieden gemeente Waalre

Het gemeentelijk grondgebied van Waalre kan in vijf ruimtelijk landschappelijke deelgebieden worden ingedeeld:

1. *Beekdalen van Dommel en Tongelreep*

Water (kwelpotentie) en ecologie zijn de belangrijkste kwaliteiten in de beekdalen. Daarnaast hebben de beekdalen een hoge landschappelijke en recreatieve waarde (beleving).

2. *Bosgordels tussen Aalst en Waalre en Aalst-oost*

De bosgordels bepalen in belangrijke mate het groene (landschappelijke) gezicht van de gemeente. Voor de visueel-landschappelijke beeldvorming en de kwaliteit van het woonmilieu zijn de bossen een zeer belangrijke kwaliteit. Daarnaast hebben de bossen ook (potentiele) ecologische, hydrologische en recreatieve waarden.

3. *Cultuurhistorisch landschap*

Grote delen ten zuidwesten van Waalre bestaan uit een kleinschalig verwevingsgebied met hoge cultuurhistorische en archeologische waarden. Het beschermd dorpsgezicht Loon met omliggende linten en akkers is een typisch voorbeeld van de hier aanwezige kwaliteiten. Dit landschap is `opgespannen` tussen het Dommeldal en de kern Waalre. Ten zuiden van Ekenrooi ligt een vergelijkbaar landschap (tussen de bossen en de Tongelreep).

4. *De kernen Aalst en Waalre*

Aalst is ontwikkeld vanuit een aantal oude linten (onder andere Gestelsestraat, Dorpstraat, Raadhuisstraat). De cultuurhistorische radiale structuur is radicaal onderbroken door de Eindhovenseweg. Tussen de diverse linten liggen gebieden met een grote diversiteit aan bebouwing en functie. Aan de noord-, west- en oostzijde (Ekenrooi) van de kern zijn de laatste decennia woonuitbreidingen gerealiseerd. Aan de zuidzijde is een groot villagegebied ontwikkeld (boswonen). Aalst kent diverse inbreidingsmogelijkheden. Aalst is omgeven door hoge landschappelijke kwaliteiten en zit nagenoeg 'op slot'. Nagenoeg overal is het omgeven door duurzaam buitengebied.

Waalre heeft nog sterker dan Aalst het karakter van het Kempische dorp. Waalre heeft

een duidelijke cultuurhistorische radiale structuur. Tussen en achter deze linten liggen de 'afwisselende' achtergebieden. Daaromheen liggen de planmatige uitbreidingen welke veelal grenzen aan het aantrekkelijke buitengebied (bos of cultuurhistorisch landschap). Waalre kent diverse inbreidingsmogelijkheden. Met uitzondering van de noordzijde is Waalre omgeven door duurzaam buitengebied, hierbinnen zijn geen stedelijke ontwikkelingen wenselijk. Aan de westzijde liggen nog zeer beperkte mogelijkheden ten oosten van Rooisestraat. Daarnaast biedt Waalre allerlei mogelijkheden voor herontwikkelingen (wonen, werken, recreatie en natuur). Delen van Waalre-west en Waalre-noord kennen een hoge archeologische verwachtingswaarde. Bij planologische vervolgstappen is nader archeologisch vereist.

5. *Jonge ontginningen*

Het grootste deel van de voormalige heidegebieden zijn in de vorige eeuw opgebost. Slechts beperktere delen aan de noordzijde zijn ontgonnen voor de landbouw, hier is een grootschalig en open landschap ontstaan. Het gebied aan de oostzijde van Ekenrooi wordt ontwikkeld als woon- en natuurgebied. Een deel van het gebied ten noorden van Waalre is in de loop van de jaren 'verschraald'. Door allerlei ruimtelijke ingrepen (vuilstort, zandwinning, hoogspanningsleiding) heeft het deel ten zuiden van de hoogspanningsleiding weinig landschappelijke kwaliteiten. In het gebied ten noorden hiervan zijn de ecologische en landschappelijke kwaliteiten hoger.

Bijlage 9.

Globale beschrijving voorzieningen- structuur gemeente Waalre

Globale beschrijving voorzieningenstructuur gemeente Waalre

Detailhandel

Het aanbod in Waalre bestaat uit ruim 60 winkels. Er zijn twee hoofdwinkelcentra voor met name de boodschappenfunctie, te weten winkelcentra De Bus en Den Hof. Ook is er nog een steunpunt in de Voldijn gelegen. Ook langs de radialen zijn enkele winkels gevestigd. De winkels in volumineuze goederen zijn terug te vinden langs de Burgemeester Mollaan.

Dienstverlening

De sector zakelijke dienstverlening is in Waalre sterk vertegenwoordigd en bedraagt meer dan 1/3 deel van de totale bedrijvigheid. Wel moet hierbij opgemerkt worden dat het schoonmaakbedrijf Hago (hoofdkantoor in Waalre gevestigd) met circa 1.000 arbeidsplaatsen een enigszins vertekend beeld geeft. Verder bestaat de sector met name uit kleinschalige bedrijven in ICT, reclame, financiële diensten, technisch en organisatieadvies. Er zijn veel ZZP'ers in Waalre gevestigd. Vaak zijn deze bedrijven aan huis gevestigd. Ook op bedrijvenpark Diepenvoorde is veel zakelijke dienstverlening terug te vinden.

Onderwijs

Waalre telt vijf basisscholen waarvan vier bijzondere en één openbare. Voortgezet onderwijs is aanwezig in de directe omgeving van Waalre, waaronder een ruim aanbod van verschillende typen voortgezet onderwijs en beroepsopleidingen. De TU/e ligt op relatief geringe afstand.

Overige voorzieningen

Eerstelijns voorzieningen in de gezondheidszorg, zoals huisarts, tandarts, fysiotherapeut en apotheek zijn allemaal aanwezig in de gemeente. Overige voorzieningen zoals ziekenhuizen en verpleegtehuizen worden in de omringende gemeenten aangeboden. Ouderen in Waalre kunnen terecht in vier verzorgings- of serviceflats.

Bijlage 10.

Projecten en activiteitenoverzicht

Projecten-, activiteiten- en beleidsvoornemensoverzicht Structuurvisie gemeente Waalre (februari 2013)

Project / activiteit / beleidsvoornemen	Omschrijving / Programma	Kartrekker gemeente of particulier	Termijn (korte (KT), middellange (MT) lange (LT)) / Status
Wonen			
Heuvelse Hof	52 grondgebonden woningen in het gebied tussen de Heuvelstraat, Rooisestraat en Deelshouten te Waalre	Particulier	KT, ontwerp BP ter inzage
Waalre Noord, fase 1 B Heistr.Noord Bosvilla's	25 woningen	Particulier	KT,
Waalre Noord, fase 1 B, Heistraat -Zuid	60 woningen		
Waalre- noord, fase 2	220 woningen	Particulier	MT
Waalre-Noord, fase 3	190 woningen	Particulier	LT
Villapark De Smaragd, Molenstr.- Dreefstr.	36 grondgebonden woningen (vrije sector kavels) en 6 sociale huurwoningen	Particulier	KT, VO-BP ter inzage
Berkenlaan	10 Luxe appartementen, of omvorming naar middeldure huur	Particulier	KT, bouwverg. verleend
Brabantiaarterrein	98 Sociale huurwoningen (deels doelgroep senioren)	Particulier	KT, oplevering eind 2013
Brabantiaarterrein	60 grondgebonden koopwoningen en 70 koopappartementen	Particulier	KT, Ontwerp BP ter inzage
Sloop flat AS Eindh.w.	-25 woningen door sloop	Particulier	KT,
Ekenrooi-Zuid	200 woningen	Gemeente	LT
Kendix-terrein (Wonen hartje Waalre)	54 woningen en appartementen	Particulier	KT/MT

Project / activiteit	Omschrijving / Programma	Kartrekker	Termijn
Scholenlocatie Ekenrooise straat	20 woningen	Particulier	
Willibrorduslaan 134	6	Particulier	
Molenstraat 35	3 grondgebonden woningen	Particulier	KT, vastg. BP
Schoonoordstraat, NSA terrein	25 woningen of toch als bedrijventerrein behouden	Particulier	MT/LT
Molenstraat (Walra)	35	Particulier	
Werken			
HTC-Zuid	Uitbreiding HTC Eindhoven, omvang ca 8 ha		LT
Ekenrooi Noord Voorbeeklaan	Hoogwaardig bedrijvenpark, omvang 8 ha		LT, na 2020
Diepenvoorde	Afronding kantorenlokatie, ruimte voor 1 groter kantoorgebouw.	Particulier	KT, vastg. BP
Onze Lieve Vrouwendijk	Bedrijfsverplaatsing vanuit centrum Waalre	Particulier	KT, BP procedure
Uitbreiding/ afronding bedrijvenpark 't Broek	Uitbreiding van het bedrijventerrein in noordelijke richting, relatie met businesscase Waalre-Noord	Gemeente	LT,
Akkerstraat	Wonen / werken	Particulier	
Schoonoordstraat - NSA terrein	Wonen / werken	Particulier	MT
Bedrijfswoningen Waalre-noord	3	Particulier	KT
De Flank, zone Dommel-Waalre-dorp	Ruimte voor de agrarische sector, mogelijkheden voor nevenactiviteiten	Particuliere initiatieven	

Project / activiteit	Omschrijving / programma	Kartrekker	Termijn
Voorzieningen			
Waalre-Dorp, centrumvisie	Versterken, kwaliteitsimpuls - Diverse deelprojecten	Gemeente en particulieren	MT
De Voldijn	Appartementen boven winkels, incl. ondergronds parkeren	Particulier	MT/LT
Den Hof	Versterken tot boodschappencentrum plus, aanvulling in winkelaanbod (bv Hema), verbetering inrichting openbare ruimte, verkeersafwikkeling en parkeren	Particulier i.o.m. met gemeente	KT/MT
Burg. Mollaan	Volumineuze detailhandel		
De Wilderen	Nieuwbouw Brede School op huidige locatie	Gemeente	KT
Hoevenakkers	Zorgcentrum Waalre	Particulier	
't Laar	Zorgcentrum Aalst	Particulier	
De Pracht	Kwaliteitsimpuls omgeving voorzieningencluster	Gemeente	
Recreatie			
De Meeris	De Meeris: extensieve recreatie en horecapunt	Gemeente	KT
2 toeristische knooppunten	Toeristen en recreanten kunnen hier: informatie ophalen, parkeren, iets nuttigen: Camping de Volmolen + Hut van Mie Pils.	Particulier	
Uitbreiding en kwaliteitsverbetering camping de Volmolen	Camping de Volmolen uitbreiding met ca 60 toeristische plaatsen.	Particulier	
De Heikant e.o.	Mogelijkheden voor diverse toeristisch-recreatieve initiatieven		
Achtereind e.o.	Mogelijkheden voor extensieve recreatieve ontwikkelingen.		
Routestructuur	Opknappen en uitbreiden van recreatieve routes en voorzieningen	MT / LT	

Project / activiteit	Omschrijving / Programma	Kartrekker	Termijn
Landschap binnen en buiten bebouwde kom (groen, water, cultuurhistorie)			
Kwaliteitsimpuls beleving buitengebied	Gekoppeld aan initiatieven van particulieren, zorgdragen voor goede landschappelijke inpassing, conform uitgangspunten structuurvisie, Beleidsnota Rood met Groen en op te stellen Ruimtelijk Kwaliteits Kader (RKK).	Gemeente initiator, realisator particulieren	KT, MT, LT
Natuurlijke verbindingszones	Als onderdeel van particulieren planontwikkelingen een natuurlijke verbinding realiseren tussen natuurgebieden binnen en buiten de gemeente	Gemeente initiator, particulieren realisatie	
Zoekruimte uitbreiding bos	o.a. als compensatie i.k.v. ontwikkeling groene mantel Waalre Noord		
Beter beleefbaar maken Tongelreep	Zicht wordt op veel plekken ontnoemen. Verbetering realiseren gekoppeld aan particuliere planontwikkelingen (in relatie tot Beleidsnota Rood met Groen en op te stellen RKK).	Gemeente initiator, particulieren realisatie	MT
Reconstructie Ekenrooi Zuid (componistenbuurt).	Gekoppeld aan nieuwe ontwikkelingen	Gemeente	MT
Versterken dorps- en wijkstructuur	Uitvoering van maatregelen in het kader van het versterken/verbeteren van de Dorps- en wijkstructuur en het oplossen van knelpunten zoals opgenomen in het bomenbeleidsplan	Gemeente	KT / MT

Project / activiteit	Omschrijving / programma	Kartrekker	Termijn
Versterken groenstructuur in de kernen	Uitvoering van maatregelen in het kader van het versterken/verbeteren van de hoofd- en nevgroenstructuur en het oplossen van knelpunten zoals opgenomen in het groenbeleidsplan	Gemeente	KT / MT
kruising Michiel de Ruyterstraat / Prins Clauslaan	Herinrichting kruising Michiel de Ruyterstraat / Prins Clauslaan in het kader van het behoud van de aanwezige waardevolle bomen	MT	
Bescherm dorpgezicht	Uitvoering van maatregelen ten behoeve van het behoud en de versterking van beschermd dorpsgezicht het Loon e.o.	MT	
Groene as	Herinrichting "groene as" Gebr. De Koningsplantsoen	MT	
Het Fort	Herinrichting het Fort(bomen, parkeren		
De Kranssen	Opknappen trapveld e.o. De Kranssen		
Infrastructuur verkeer			
Herprofilering provinciale wegen	Tot groene lanen met een dorps uitstraling. Gekoppeld aan afwaardering als gevolg van realisatie West Parallel.	Gemeente i.o.m. provincie	LT
Rondjes vanuit dorpen	Recreatieve wandel- en fietsroutes voor dorpsbewoners.	Gemeente / particulieren	
Achtje Waalre	Fietsverbinding Waalre rond, aanhakend op route op voormalige spoor. Compleet maken routestructuur.		
Aansluiting routes grensoverschrijdend	Fietsroutes ontbrekende relaties realiseren richting zuiden, noorden, oosten en westen. Eerste stap: onderzoek mogelijke trace's. Aandacht voor natuur- en landschappelijke waarden.	Gemeente / particulieren.	
Heikantstraat	Reconstructie Heikantstraat, kom Waalre	Gemeente	
Bereikbaarheid	Diverse maatregelen ter behoud en verbetering bereikbaarheid		

Project / activiteit	Omschrijving / programma	Kartrekker	Termijn
Beheer	openbare wegen, openbare verlichting, riolering, beheer openbaar groen		
Diverse projecten	Gericht op kwaliteitsbehoud en – verbetering. Zoals aanleg nieuw asfalt en opnieuw betegelen / bestraten van wegen- en fiets- en voetpaden. Maar ook vernieuwing en onderhoud van verlichting, bomen- en groenstructuren.	gemeente	KT / MT / LT
	Uitvoering omvormingsplan t.b.v. de besparing op het beheer en onderhoud van groenvoorzieningen.	gemeente	KT
Integrale gebiedsontwikkeling			
Noord-westrand Waalre Dommeldal - Hogt	In samenspraak met partijen als de grondeigenaren, HTC en MMC werken aan integraal plan voor gebied, met groen / natuur als hoofdaccent, waarin functies als recreatie, werken, zorg, agrarische sector en wonen verweven zijn. Beleving als ‘rode incidenten in het groen’.	Gemeente i.o.m. particulieren en buur- gemeenten	MT / LT
Het hart van de gemeente Waalre	Integrale gebiedsontwikkeling, waarbij zowel de gemeentehuislocatie, als de Boerenbondlocatie als ook de omliggende bebouwde- en niet bebouwde gebieden betrokken worden. Het gebied heeft een verbindende functie tussen de kernen Aalst en Waalre. Wanneer er bebouwing gerealiseerd wordt, mag dit niet tot een fysieke verbinding tussen de kernen leiden. Een groene uitstraling is het uitgangspunt	Gemeente i.o.m. particulieren	MT / LT

Bijlage 11.

Quickscan noodzaak planmer /
vormvrijemerbeoordeling

Quickscan noodzaak planmer / vormvrijemerbeoordeling

Inleiding

Per 1 april 2011 is het Besluit m.e.r gewijzigd. De belangrijkste aanleidingen hiervoor zijn de modernisering van de m.e.r wetgeving in 2010 en de uitspraak van het Europese Hof van 15 oktober 2009 . Uit deze uitspraak volgt dat de omvang van een project niet het enige criterium mag zijn om wel of geen m.e.r.- (beoordeling) uit te voeren. Ook als een project onder de drempelwaarde uit lijst C en D zit, kan een project belangrijke nadelige gevolgen hebben, als het bijvoorbeeld in of nabij een kwetsbaar natuurgebied ligt.

Als gevolg van bovenstaande wijziging, moet ook bij de wat kleinere bouwprojecten (dat wil zeggen, onder de grenzen van het Besluit m.e.r.) beschreven worden of een m.e.r. beoordeling nodig is. Achterliggende gedachte hierbij is dat ook kleine projecten het milieu relatief gezien zwaar kunnen belasten en daarom ook bij kleine projecten beoordeeld moet worden of een MER nodig is.

Om te bepalen óf een m.e.r.-beoordeling noodzakelijk is, dient bepaald te worden of:

- a. de ontwikkeling de drempelwaarden uit lijst D van het Besluit m.e.r. overschrijdt;
- b. de ontwikkeling in een kwetsbaar gebied ligt en
- c. of er belangrijke milieugevolgen zijn.

Ontwikkelingen

Voor een aantal projecten zijn reeds planologische- en/of m.e.r-procedures doorlopen. Voor deze plannen is de structuurvisie niet kaderstellend. Daarnaast zijn er een aantal projecten waarvoor visies worden opgesteld. Dit zijn onderzoeken om te bepalen welk beleid de gemeente gaat voeren. Plannen waarvoor het Rijk of de provincie het bevoegd gezag is maken ook geen onderdeel uit van de structuurvisie. In onderstaande figuur en tabel zijn de ontwikkelingen weergegeven.

Project	Omvang	Locatie	Categorie
Landgoedwoningen	Kleinschalig	Ten zuiden van Ekenrooi	Woningbouw
Woningen in bestaande kernen	Kleinschalig (maximaal 50 woningen)	Dorpen	Woningbouw
Woningbouw Waalre Noord	160 woningen	Ten noorden van Waalre	Woningbouw
HTC- Zuid	Aantal ha nog onbekend, realisatie op lange termijn, geen zware, verontreinigende bedrijvigheid	Grenzend aan High Tech Campus Eindhoven, ten zuiden van A2	Bedrijventerrein
Bedrijventerrein Voorbeeklaan	Kleinschalig, geen zware bedrijvigheid	Tussen A2 en Ekenrooi	Bedrijventerrein
Ontwikkeling woonzorgcomplex	Precieze invulling nog nader te bepalen	In de groenzone tussen Waalre en Aalst	Maatschappelijke voorzieningen
Ontwikkeling intensieve recreatie op bovengemeentelijke schaal	Ten zuiden van Waalre en Aalst	Buitengebied	Recreatie
Kleinschalige recreatie ten behoeve van inwoners dorp	Ten zuiden van Aalst	Buitengebied	Recreatie
Verbreding landbouw	Onbekend bijv. kamperen bij de boer etc.	Buitengebied ten westen van Waalre	Landelijk gebied
Fietsroutes	Divers	Buitengebied	Landelijk gebied


Beantwoording 3 relevante vragen t.b.v. beoordeling noodzaak planner als gevolg van de benoemde projecten waarvoor de structuurvisie kaderstellend is

a. Worden de drempelwaarden uit lijst D van het Besluit m.e.r. overschreden?

Bovenstaande projecten zijn onder te verdelen in vijf soorten ontwikkelingen:

- Woningbouw
- Bedrijventerrein
- Maatschappelijke voorzieningen
- Landelijk gebied
- Recreatie

Woningbouw en maatschappelijke voorzieningen in de kern vallen onder een stedelijk ontwikkelingsproject. Een stedelijke ontwikkelingsproject betreft de aanleg, wijziging of uitbreiding van een stedelijk ontwikkelingsproject met inbegrip van de bouw van winkelcentra of parkeerterreinen (D 11.2). In gevallen waarin de activiteit betrekking heeft op:

1. een oppervlakte van 100 hectare of meer,
2. een aaneengesloten gebied en 2000 of meer woningen omvat, of
3. een bedrijfsvloeroppervlakte van 200.000 m² of meer.

De woningbouwplannen en maatschappelijke voorzieningen vinden plaats in of grenzend aan bestaand stedelijk gebied en hebben een dermate kleine omvang dat deze ver onder bovenstaande aantallen blijven.

Ontwikkeling van een bedrijventerrein valt onder de categorie aanleg, wijziging of uitbreiding industrieterrein (D13). Voor de aanleg, wijziging of uitbreiding van een industrieterrein is als drempelwaarde opgenomen dat deze betrekking heeft op een oppervlakte van 75 ha of meer.

De ontwikkelingen met betrekking tot bedrijventerreinen betreffen kleinschalige terreinen op de (middel)lange termijn. Deze projecten blijven daarmee ruim onder de drempelwaardes zodat vanuit dit oogpunt een m.e.r.-beoordeling niet aan de orde is. Daarnaast zijn in principe op deze terreinen geen zware, verontreinigende bedrijven afweegbaar. Vanuit het type bedrijvigheid, is derhalve ook geen m.e.r.-beoordeling aan de orde.

Projecten in het buitengebied, voorzieningen en recreatie vallen in twee categorieën:

Een landinrichtingsproject (D9) dan wel een wijziging of uitbreiding daarvan. In gevallen waarin de activiteit betrekking heeft op:

1. functiewijziging met opp. van 125 ha of meer van water, natuur, recreatie of landbouw of
2. vestiging van een glastuinbouwgebied of bloembollenteeltgebied van 50 hectare of meer.

De aanleg, wijziging of uitbreiding van (D10):

- a. skihellingen, skiliften, kabelspoorwegen en bijbehorende voorzieningen;
- b. jachthavens.
- c. vakantiedorpen en hotelcomplexen buiten stedelijke zones met bijbehorende voorzieningen,
- d. permanente kampeer- en caravanterreinen, of
- e. themaparken.

In gevallen waarin de activiteit betrekking heeft op:

1. 250.000 bezoekers of meer per jaar,
2. een oppervlakte van 25 hectare of meer,
3. 100 ligplaatsen of meer of
4. een oppervlakte van 10 hectare of meer in een gevoelig gebied.

De activiteiten die in de structuurvisie mogelijk worden gemaakt blijven ruim onder de drempelwaardes, zodat vanuit dit oogpunt een m.e.r.-beoordeling niet aan de orde is. Ook al is de omvang beperkt, ook kleinschalige ontwikkelingen kunnen gevolgen hebben, bijvoorbeeld voor kwetsbare gebieden. Hierop wordt onder b. hierna ingegaan.

b. Ligt de ontwikkeling in een kwetsbaar gebied?

Als kwetsbare gebieden worden beschouwd: beschermde natuurmonumenten, Natura 2000 gebieden, watergebieden van internationale betekenis, EHS, gebieden met behoud en herstel van landschapskwaliteit, grondwaterschermingsgebieden, beschermde monumenten en Belvédère gebieden.

De ontwikkelingen in de structuurvisie bevinden zich niet nabij of in een waterwinlocatie, wa-terwingebied of grondwaterbeschermingsgebied. Ook betreffende ontwikkelingen geen land-schappelijk waardevol gebied (Nationaal landschap)

In Aalst en Waalre bevinden zich diverse Rijksmonumenten. Rijksmonumenten zijn geen onderdeel van de verschillende projecten. In/nabij de gemeente ligt het Belvédèregebied Dommeldal. De ontwikkelingen in de structuurvisie hebben geen effecten op de cultuurhistorische waarden van het Dommeldal.

Binnen de grenzen van de gemeente Waalre ligt het Natura2000-gebied Leenderbos, Groote Heide en Plateux en EHS-gebied. Omdat op dit moment niet te voorzien is welke initiatieven, op welke locatie geïnitieerd zullen worden en of er derhalve mogelijk sprake zou kunnen zijn van significante effecten op de kwetsbare gebieden, is niet aan te geven. Omdat we als gemeente zoveel mogelijk vooraf willen sturen, hebben we een separaat document gemaakt met kaders en randvoorwaarden voor ontwikkelingen in de omgeving van deze kwetsbare gebieden, ter voorkoming van negatieve effecten op de natuurgebieden. Indien van deze kaders en randvoorwaarden uit wordt gegaan zijn negatieve effecten in principe niet te verwachten. Los hiervan dient zonodig op projectniveau een project-m.e.r. procedure doorlopen te worden.

c. Zijn er belangrijke milieugevolgen?

Of er sprake is van belangrijke milieugevolgen, blijkt uit de globale haalbaarheidsanalyse rondom de milieuaspecten die in het kader van de structuurvisie is verricht (zie onderdeel 8.4 van de structuurvisie gemeente Waalre). Hieruit blijkt dat er geen belangrijke milieugevolgen zijn van de ontwikkelingen waarvoor de structuurvisie kaderstellend is. Bij de bestemmingsplannen worden milieuonderzoeken tot in detail uitgevoerd.

Overkoepelende conclusies en aanbevelingen

Het is van belang om goed te onderbouwen of een m.e.r.-procedure gekoppeld aan de gemeentelijke structuurvisie nodig is. Daarvoor moeten de bovengenoemde drie vragen beantwoord kunnen worden. Vragen a en c kunnen met nee beantwoord worden. Uit het antwoord op vraag b volgt dat de kwetsbare gebieden in de structuurvisie beschermd worden en een aanvullend afwegingskader opgesteld is met randvoorwaarden gericht op het voorkomen van negatieve effecten op de natuurgebieden. Kortom, een m.e.r.-procedure gekoppeld aan onze structuurvisie is niet noodzakelijk

Bijlage 12.

Randvoorwaarden en vertrekpunten
ontwikkelingen i.r.t. natuurgebieden

Randvoorwaarden en vertrekpunten ontwikkelingen i.r.t. natuurgebieden

Vertrekpunten en kaders Natura2000 / EHS gemeente Waalre

In de structuurvisie worden o.a. ruimtelijke ontwikkelingen voorzien in het buitengebied van de gemeente Waalre. In de gemeente liggen een aantal bijzondere natuurwaarden, zoals een aantal wateren en beken (zoals de Dommel, Tongelreep, gat van Waalre), een achttal vennen (bijvoorbeeld Meeuwven, Meertjesven en Vlasrootven) en zo'n zeshonderd hectare bos en heide. De gemeentebossen van Waalre zijn 380 ha groot en sluiten aan bij de bossen in de gemeente Valkenswaard. Slechts een klein deel van deze gemeentebossen in Waalre is aangewezen als onderdeel van het wettelijk beschermde Natura 2000-gebied "Leenderbos, Groote Heide & De Plateaux". Daarnaast maken ook de Dommel en Tongelreep deel uit van dit natuurgebied. De overige natuurwaarden (bossen, heide, beekbegeleidende vegetaties) worden in gemeente Waalre planologisch beschermd (Ecologische Hoofdstructuur / Ecologische Verbindingszone).

Ontwikkelingen die een significant negatief effect hebben op de aangewezen natuurwaarden van het gebied, niet zijn toegestaan. Wanneer op voorhand niet kan worden uitgesloten dat een plan of project zal leiden tot een significant negatief effect, is een Passende Beoordeling nodig conform de Natuurbeschermingswet. Hierbij worden de effecten op basis van de beschikbare kennis in beeld gebracht, waarbij ook wordt gekeken naar effecten die ontstaan door cumulatie van verschillende ontwikkelingen.

In de afbeelding op de volgende pagina is de begrenzing van het Natura 2000-gebied weergegeven voor de gemeente Waalre. Het Natura 2000-gebied is (in ontwerp) aangewezen voor een aantal habitattypen, habitatsoorten en broedvogelsoorten. Het gebied binnen de grenzen van de gemeente Waalre is aangewezen als Habitatrichtlijngebied. Dit betekent dat de broedvogelsoorten aangewezen onder de Vogelrichtlijn van het Leenderbos, Groote Heide & De Plateaux zich buiten het onderzoeksgebied in de gemeente bevinden (zie kaartuitsnede). In de afbeelding daaronder zijn de gebieden aangewezen als Ecologische Hoofdstructuur

en/of Ecologische Verbindingszone te zien. Bij het EHS-beleid draait het om het nee-tenzij principe. Van belang is na te gaan in welke mate de wezenlijke kenmerken van het betreffende EHS-gebied aangetast zal worden; dit kan alleen door gericht veldwerk en/of specifieke gebiedskennis onderzocht worden.


Uitsnede ontwerpkaart Natura 2000-gebied Leenderbos, Groote Heide & De Plateaux. Ministerie van LNV. Directie Natuur en Directie Regionale Zaken. Datum kaart: 25 september 2006. De delen van het Natura 2000-gebied dat binnen de gemeente Waalre of op de grens daarvan gelegen is, zijn blauw omkaderd en geel gemarkeerd.


Deel van de kaart Natuur en landschap van de Verordening Ruimte. EHS = lichtgroen,
Groenblauwe Mantel = donkergroen, Attentiegebied EHS = arcering.
Waarde van het Natura 2000-gebied binnen en rondom de gemeente Waalre

Habitattypen

Het Natura 2000-gebied is (in ontwerp) aangewezen voor de habitattypen die zijn opgesomd in onderstaande tabel.

	Habitattypen	Zeer gevoelig voor:
H2310	Stuifzandheiden met struikhei	Vermesting, verzilting, vernatting
H2330	Zandverstuivingen	Vermesting, verzilting, vernatting
H3130	Zwakgebufferde vennen	Verzilting, verdroging
H3160	Zure vennen	Verzilting, verdroging
H3260	(A) Beken en rivieren met waterplanten	Verzuring, verzilting, verdroging
H4010	(A) Vochtige heiden (hogere zandgronden)	Vermesting, verzilting, verdroging
H4030	Droge heiden	Vermesting, verzilting, vernatting
H5130	Jeneverbesstruwelen	Verzilting, vernatting
H6510	(A) Glanshaver en vossenstaarthooilanden	Verzilting
H7110	(B) *Actieve hoogvenen (heideveentjes)	Verzuring, verzilting, verdroging
H7150	Pioniervegetaties met snavelbiezen	Verzilting, verdroging
H7210	*Galigaanmoerassen	Verzilting, verdroging
H91D0	*Hoogveenbossen	Vermesting, verzilting, verdroging
H91E0	(C) *Vochtige alluviale bossen	Verzilting, verdroging

Voorkomen van habitattypen in de gemeente Waalre

Het is niet bekend of in het onderzoeksgebied aangewezen habitattypen aanwezig zijn. Deze gegevens zijn opgenomen in het concept-beheerplan voor het Natura 2000-gebied. Dit document is nog niet beschikbaar.

Habitatrichtlijnsoorten

Het Natura 2000-gebied is (in ontwerp) aangewezen voor de habitatsoorten die zijn opgesomd in onderstaande tabel.

	Habitatsoorten	Zeer gevoelig voor:
H1042	Gevlekte witsnuitlibel	Oppervlakteverlies, verzuring, vermesting, verzilting, verdroging
H1096	Beekprik	Oppervlakteverlies, versnippering, vermesting, verontreiniging, verandering stroomsnelheid, verandering dynamiek substraat, bewuste verandering soortensamenstelling
H1134	Bittervoorn	Oppervlakteverlies, versnippering, verontreiniging, verdroging, verstoring door geluid, verstoring door trilling, verstoring door mechanische effecten, bewuste verandering soortensamenstelling
H1166	Kamsalamander	Oppervlakteverlies, versnippering, verontreiniging, verdroging, bewuste verandering soortensamenstelling
H1831	Drijvende waterweegbree	Verzuring, vermesting, verzilting

Voorkomen van habitatsoorten in de gemeente Waalre

In het onderzoeksgebied kunnen de aangewezen soorten gevlekte witsnuitlibel en kamsalamander voorkomen. Het voorkomen van de beekprik is beperkt tot de kwalitatief schone Keersop buiten de gemeente Waalre. De bittervoorn is bekend in de OVB bij Valkenswaard. Drijvende waterweegbree komt voor in de Run, een ongeveer 20 kilometer lange beek die ten zuiden van Veldhoven uitmondt in de Dommel.

Voorkomen kamsalamander

De kamsalamander is bekend van een drietal locaties ten oosten van de Luikerweg (N69), waaronder het Klotven (laatste waarneming 2002) en een plasje bij de grens (laatste waarneming 2004). In het gebied is landbiotoop in ruim voldoende mate aanwezig, onder andere in de vorm van vloeiveiden. Gezien het aantal bekende vindplaatsen en de omvang van geschikt leefgebied lijkt het aantal wateren beperkend voor uitbreiding van de populatie. Het Groot en Klein vlasrootven hebben een zuur karakter en liggen aan de rand van het Dommeldal. Uit

het gebied is één waarneming bekend van de kamsalamander, maar over de status van een eventueel aanwezige populatie is verder niets bekend.

Als watergebonden diersoort is kamsalamander gevoelig voor veranderingen in het watermilieu, bijvoorbeeld door vermessing, verzuring en verontreiniging. Daarnaast zijn ze gevoelig voor verstoring van water- en oevermilieu, bijvoorbeeld door wandel- en fietsrecreatie. Kamsalamander is zowel afhankelijk van een geschikte waterbiotoop als landbiotoop. Daarmee is de soort tevens gevoelig voor barrières tussen deze deelbiotopen en tussen populaties onderling. In Noord-Brabant zijn historische vindplaatsen van de kamsalamander bekend o.a. van de stroomgebieden van Boven Mark, Strijbeeksche Beek, Merkske, Lei, Essche Stroom, Dommel en Zandleij. Toch lijkt de soort in de provincie minder gebonden aan beekdalen. Hij komt bijvoorbeeld ook voor in grotere bosgebieden op dekzand. Het landschap van de kamsalamander wordt dan ook gekenmerkt door een afwisseling van bos, houtwallen en hagen met grasland, poelen of smalle slotjes. Het optimale leefgebied ligt daar waar het bos op hoger gelegen zandgrond overgaat in het vochtig grasland van de lager gelegen beekdalen. Dit landschap wordt vaak gekenmerkt door kleinschaligheid. Kamsalamanders komen zelden in akkerbouwgebieden voor.

Voorkomen gevlekte witsnuitlibel

Gevlekte witsnuitlibel komt voor in moeras- en plassengebieden waar verspreid rijk begroeide delen in aanwezig zijn. Populaties van deze soort zijn ook in staat zich langdurig te handhaven in een landschap met kleine structuurrijke plasjes of vennen. In Nederland komt de soort met de hoogste aantallen voor in laagveengebieden, in jonge verlandingen met een nog grotendeels open vegetatie. Er moet een rijke plantengroei aanwezig te zijn, met veel variatie in structuur. Meestal bestaat de vegetatie uit een combinatie van riet of lisdodde, krabbenscheer, ondergedoken planten als kransvederkruid en grof hoornblad, drijvende planten als witte waterlelie en gele plomp en drijftillen van onder meer pluimzegge. Te ver dichtgeroeide wateren worden niet bevolkt, open water met weinig waterplanten evenmin. Buiten de laagveengebieden komt de soort voor in heidevennen en in duinplassen.

Gevoeligheid voor stikstofdeposities

De kwaliteitsverbetering van de habitattypen zwakgebufferde en zure vennen behoort tot de kernopgaven van het Natura 2000-gebied Leenderbos, Grootte Heide & De Plateaux. Ook de vergroting en verbetering van het areaal stuifzandheiden met struikhei, droge heiden en zandverstuivingen is een kernopgave. De habitattypen stuifzandheiden met struikhei, zandverstuivingen, zwakgebufferde vennen, zure vennen, vochtige heiden, droge heiden, actieve hoogvenen en galigaanmoerassen zijn gevoelig voor stikstof.

De habitats in het Natura 2000-gebied zijn deels gevoelig voor een teveel aan stikstof in het systeem. Met name de depositie van stikstof vanuit de lucht is een kritische factor voor natuurlijke vegetaties. Voor een groot aantal natuurlijke vegetaties in Nederland zijn zogenaamde kritische depositiewaarden onderkend, wil er sprake zijn van een duurzame instandhouding van het vegetatietype, zie onderstaande tabel.

	Habitattypen	Kritische depositiewaarde N (stikstof) mol/ha per jaar
H2310	Stuifzandheiden met struikhei	1100
H2330	Zandverstuivingen	740
H3130	Zwakgebufferde vennen	410
H3160	Zure vennen	410
H3260	(A) Beken en rivieren met waterplanten	>2400
H4010	(A) Vochtige heiden (hogere zandgronden)	1300
H4030	Droge heiden	1100
H5130	Jeneverbesstruwelen	2180
H6510	(A) Glanshaver en vossenstaarthooilanden	1400
H7110	(B) *Actieve hoogvenen (heideveentjes)	400
H7150	Pioniervegetaties met snavelbiezen	1600
H7210	*Galigaanmoerassen	1100
H91D0	*Hoogveenbossen	1800
H91E0	(C) *Vochtige alluviale bossen	1860
	Habitatsoorten	Doelstelling populatie
H1042	Gevlekte witsnuitlibel	Verbeterdoelstelling
H1096	Beekprik	Behoud
H1134	Bittervoorn	Behoud
H1166	Kamsalamander	Behoud
H1831	Drijvende waterweegbree	Verbeterdoelstelling


De huidige gemiddelde depositiewaarde voor het gehele gebied ligt 1800 mol/ ha per jaar. De kritische depositiewaarde wordt hierdoor voor een aantal habitattypen reeds overschreden.

Eventuele ontwikkelingen in het buitengebied waarvoor de structuurvisie kaderstellend is en de mogelijke effecten daarvan op de habitattypen en -soorten

Noordwestrand Waalre

- Geschetste ontwikkelingsrichting in het kort: groen voert boventoon, toestaan kleinschalige ontwikkelingen (wonen, zorg, werken) aangrenzend aan de kern en recreatie goed ingepast in het landschap en routegerichte toerisme aan de Dommel / in het Dommeldal.
- Mogelijke effecten: achteruitgang kwaliteit leefgebied van kamsalamander door verstoringe effecten (mogelijk ten aanzien van de aspecten geluid, licht, trilling, verstoring door mensen, mechanische effecten). Kamsalamanders zijn gevoelig voor verkeer (barrièrewerking) en vervuiling in voortplantingswateren ten gevolge van bouwwerkzaamheden.

Westrand Waalre

- Geschetste ontwikkelingsrichting in het kort: ontwikkeling van een groene poort & toeristisch knooppunt, recreatie en toerisme aan de Dommel en/of in het Dommeldal.
- Mogelijke effecten: achteruitgang kwaliteit leefgebied door verstorende effecten (mogelijk ten aanzien van de aspecten geluid, licht, trilling, verstoring door mensen, mechanische effecten) en achteruitgang ruimtelijke samenhang (barrièrewerking, versnippering).

Zuidwestelijke buitengebied Waalre

- Geschetste ontwikkelingsrichting in het kort: landgoedontwikkeling, behoud beschermd dorpsgezicht / karakteristiek hoevenlandschap, behoud kleinschaligheid, langgevelboerderijen, mogelijkheden voor verbreding agrarische bedrijven, in het landschap passende toeristisch-recreatieve activiteiten als bed & breakfast, theetuin, groepsactiviteiten, fietsen- en/of huifkarverhuur, enz.
- Mogelijke effecten: achteruitgang kwaliteit leefgebied door verstorende effecten (mogelijke effecten ten aanzien van de aspecten geluid, licht, trilling, verstoring door mensen, mechanische effecten) en achteruitgang ruimtelijke samenhang (barrièrewerking, versnippering).

Zuidoostelijke buitengebied Waalre

- Geschetste ontwikkelingsrichting in het kort: landgoedontwikkeling, vergroten zichtbaarheid & leefbaarheid Tongelreep, behoud van het karakter van het gebied, maar niet op slot: verbredingsmogelijkheden voor agrarische ondernemers en functieverandering mogelijk naast landgoederen ook naar extensieve niet hoge bezoekersaantallen aantrekende functies die het behoud van het landschapsbeeld ondersteunen.
- Mogelijke effecten: achteruitgang kwaliteit leefgebied door fysieke effecten (mogelijke effecten ten aanzien van de aspecten verdroging, vernatting, verandering stroomsnelheid, verandering overstromingsfrequentie, verandering dynamiek substraat)

Rondje Waalre

- Geschetste ontwikkelingsrichting in het kort: aanleg van (koppelen van bestaande routes tot) een langzaamverkeersverbinding rondom Waalre, waarin ook de (gekoppeld aan de te verplaatsen doorgaande functie van N69) hoogwaarde fietsroute op het voormalige spoorlijntje onderdeel uitmaakt. De routing dient nader uitgestippeld te worden afgestemd op de resultaten van de onderzoeken naar de mogelijke effecten, ten einde effecten op de waarden te voorkomen.
- Mogelijke effecten: achteruitgang kwantiteit van habitatype en leefgebied (beperkt oppervlakteverlies), achteruitgang kwaliteit leefgebied door achteruitgang kwaliteit leefgebied door fysieke effecten (mogelijke effecten ten aanzien van de aspecten verdroging, vernatting), achteruitgang ruimtelijke samenhang (barrièrewerking, versnippering), achteruitgang kwaliteit leefgebied door versturende effecten (mogelijke effecten ten aanzien van de aspecten geluid en trillingen in de aanlegfase, licht, verstoring door mensen, mechanische effecten).

Kaders en randvoorwaarden om significant negatieve effecten waar mogelijk te voorkomen

Noordwestrand Waalre

- Grootschalige ontwikkelingen worden niet mogelijk gemaakt;
- Er worden geen werkzaamheden aan, in of direct rondom de Dommel voorzien, dit betekent o.a. ook dat er geen extra uitstappunten voor waterrecreatie gerealiseerd worden;
- Bij de kleinschalige ontwikkelingen de Heuvelse Putten bij voorkeur ontzien; de Heuvelse Putten is een betrekkelijk ongerept (overgebleven) beekdal, en dient in haar huidige vorm behouden te blijven. Het nabijgelegen de Hogt is een venig stuk beekdal dat lang geleden beroemd was om de rijke flora, maar de aanleg van het knooppunt heeft het deels verwoest en de waterhuishouding dermate verstoord dat daar reeds weinig tot niets van over is,

- Recreatie (fietspaden, wandelroutes, etc) zoneren. Zonatie betekent in dit geval dat extra oversteken niet zonder aanvullende toetsing zullen worden voorzien. Zonatie houdt ook in dat er bepaalde gebieden aangewezen worden als rustgebied, zodat de druk op het gebied hierdoor ontlast wordt.
- Voorzichtig omgaan met extra fiets- of wandelroutes in het Dommeldal. Uitbreiding van bestaande recreatie op bestaande routes zal als autonome ontwikkeling worden toegestaan, ontwikkelingen in het Dommeldal zullen getoetst worden.

Westrand Waalre (Dommeldal)

- Geen uitbreiding van (de huidige) waterrecreatie aan/op de Dommel, m.u.v. de ontwikkeling van de groene poort, eventueel landschappelijk versterking.
- Voorzichtig omgaan met de aanleg van nieuwe wandel- of fietspaden langs de Dommel of in het Dommeldal;
- Zonering van recreatie(druk) in het Dommeldal, zie hierboven, het is aan te raden niet enkel gebieden aan te wijzen waar recreatie(mogelijkheden) voorzien worden, maar ook om gebieden aan te wijzen waar (uitbreiding van) recreatie beperkt / niet wordt toegestaan;
- Ontzien van de Elshouters; laagte met oud elzenhakhout (broekbos) met kleinschalige (waardevolle) hooilanden op de oeverwallen, botanisch waardevolle graslanden.

Zuidwestelijke buitengebied Waalre

- Voor dit planonderdeel geldt dat er geen significant negatieve effecten op de (huidige staat van instandhouding van de) aangewezen habitattypen en -soorten te verwachten zijn, er zijn tevens geen gemeentelijk waardevolle natuurwaarden aanwezig, (m.u.v. EHS-gebied);
- De externe werking van de verbreding van agrarische functies dient per plan onderzocht te worden, eventuele stikstofdepositie en effecten op de Dommel dienen hierin meegenomen te worden.

Zuidoostelijke buitengebied Waalre

- Er worden gekoppeld aan de beschreven ontwikkelingsrichting vooralsnog geen negatieve effecten op habitattypen en habitatsoorten van het Natura 2000-gebied verwacht;
- Plannen voor het zichtbaarder maken van de Tongelreep dienen de beek en het aangrenzende Natura 2000-gebied te ontzien, er worden hier niet specifiek aangewezen habitatsoorten verwacht, maatregelen dienen gepaard te gaan met een kwaliteitsverbetering van de beek en verbindingzone. Globaal is het mogelijk rustzones in te richten en oevergedeelten die wel 'onzichtbaar' mogen zijn, dit komt ten gunste van broedende (water)vogelsoorten;
- Er mag uitdrukkelijk geen verandering in de hydrologie en verslechtering van de waterkwaliteit van de Tongelreep worden veroorzaakt door ontwikkelingen langs de Tongelreep en maatregelen die de zichtbaarheid vergroten, afstemming met het waterschap De Dommel is hier noodzakelijk, zij hebben de nodige kennis van het huidige beheer en flora- en faunawaarden.

Rondje Waalre

- Het deel van het Natura 2000-gebied dat binnen de gemeente Waalre valt vormt voor geen van de aangewezen habitatsoorten een relatief belangrijk deel van het totale Natura 2000-gebied Leenderbos, Grootte Heide & De Plateaux. Ontwikkelingen die ruimtebeslag leggen op bestaand Natura 2000-gebied leiden tot significant negatieve effecten en worden in principe niet voorzien. Wanneer deze ontwikkelingen toch wenselijk zijn, zal gestuurd worden op gezamenlijke ontwikkeling met maatregelen die leiden tot verbetering van leefgebieden voor soorten. Met name de habitatrichtlijnsoorten kamsalamander zijn gevoelig voor versnippering en barrièrewerking. Bij ontwikkelingen die leiden tot versnippering van leefgebied zal ook oppervlakteverlies aan de orde zijn. Kamsalamanders worden niet specifiek verwacht in dit gedeelte van het Natura 2000-gebied, maar zijn niet zondermeer uit te sluiten.
- De enige ontwikkeling in/in de nabijheid van het Natura 2000-gebied betreft de langzaamverkeersroute 'rondje Waalre'. De route is nog niet uitgestippeld, dit wordt nog nader uitgewerkt. Bij het bepalen van het verloop van de route kunnen effecten beperkt/vermeden


De Hogt

Heuvelse Pütten

De Elshouters

Meeuwven

worden. Hiervoor dient een zorgvuldige belangen- en alternatievenafweging uitgevoerd te worden. Hierbij kan gebruik gemaakt worden van instrumenten zoals zonering, mitigatie en saldering. Gemeente en/of provincie hebben hierbij een trekkende rol. Wanneer de langzaamverkeersroute door het Natura 2000-gebied loopt, zal een toetsingsprocedure in het kader van de Natuurbeschermingswet moeten worden doorlopen.

Bijlage 13.

Inspraakreacties Structuurvisie

BEHANDELING INSPRAAKREACTIES

Reactie mevr. S. van Raamsdonk

Reactie Dhr. Karsmakers, namens de familie van der Aalst

Reactie Waterschap De Dommel

Reactie gemeente Eindhoven

1. INLEIDING

In de structuurvisie 'Focus op Waalre; Structuurvisie gemeente Waalre', legt het gemeentebestuur de hoofdlijnen van het ruimtelijk beleid voor de komende 10 jaar vast. De structuurvisie is opgesteld in overleg met een klankbordgroep. Bij de start hebben zijn in het najaar van 2011 bij deze partijen interviews afgenomen, die de richting van de koers mede hebben bepaald. Ook de dorpenavond in het voorjaar van 2012 en de enquête-resultaten hebben daartoe sterk bijgedragen. Tevens hebben er enkele besprekingen plaatsgevonden met een werkgroep uit de gemeenteraad.

De ontwerpstructuurvisie voor de gemeente Waalre heeft van 29 mei tot en met 26 juni 2013 ter inzage gelegen. Tijdens deze periode zijn twee inloopspreekuren georganiseerd, op donderdag 6 juni overdag (11.00 – 12.00 uur) en woensdag 12 juni in de avond (19.00 – 20.00 uur).

Gedurende de inspraakperiode zijn 4 schriftelijke reacties ontvangen:

- Mevr. S. van Raamsdonk
- Dhr. H. Karsmakers, namens de familie van der Aalst
- Waterschap de Dommel. Met het Waterschap De Dommel heeft tevens op 21 juni 2013 een specifiek overleg plaatsgevonden.
- Gemeente Eindhoven

Tijdens de beide inloopspreekuren zijn geen formele mondelinge of schriftelijke zienswijzen ontvangen.

In deze rapportage zijn de reacties samengevat en door het College van Burgemeester en Wethouders van een antwoord voorzien.

De wijzigingen als gevolg van de inspraakreacties worden in de vast te stellen structuurvisie doorgevoerd. Daarnaast zijn er tevens enkele kleine tekstuele ambtelijke wijzigingen in de structuurvisie verwerkt.

De inloospreekuren vinden plaats in de raadzaal van het bestuurscentrum, Laan van Diepenvoorde 8 te Waalre.

Voornaam Suzan
Achternaam Raamsdonk, van
Straatnaam Heistraat
Huisnummer 28
Huisnummer letter *Geen antwoord ingevuld.*
Huisnummer toevoeging *Geen antwoord ingevuld.*
Postcode 5581VW
Woonplaats Waalre
Datum 03-06-2013
Uw reactie/
suggestie/
opmerking

Ik heb met interesse kennis genomen van de structuurvisie van de gemeente Waalre. Ik ben als relatief nieuwe inwoner, nu zo'n anderhalf jaar, onder de indruk van de zorgvuldig uitgewerkte visie en opties.

Als inwoner van de wijk Hoogh Waalre was ik ook zeer benieuwd of er ook een visie op UMTS masten en overige zendmasten was opgenomen in de structuurvisie. Helaas heb ik hierover niets in de uitgebreide structuurvisie terug kunnen vinden.

Ik had zeker verwacht dat hier ook over na wordt gedacht binnen de gemeente, niet alleen vanwege de reacties die vanuit onze wijk komen op de mast aan de Bleek, maar ook vanwege de vele onrust in binnen- en buitenland. In onze buurgemeente Valkenswaard is bijvoorbeeld ook beleid ontwikkeld ten aanzien van antennemasten, Valkenswaard gaat het voorzorgsprincipe hanteren.

Ik hoop dat u alsnog een visie op de

2. BEHANDELING INSPRAAKREACTIES

2.1 Reactie mevr. S. van Raamsdonk

Kern reactie

In de reactie wordt de waardering uitgesproken voor de zorgvuldige uitwerking van de structuurvisie. De inspreker had verwacht, dat er in de structuurvisie ook een visie opgenomen zou zijn op UMTS masten en overige zendmasten. De inspreker geeft aan dat er uit de omgeving van de Bleek veel reacties zijn op het feit dat hier een UMTS mast staat. De onrust hierover vraagt in de ogen van inspreker om aandacht voor dit vraagstuk.

Behandeling

Het gemeentebestuur dankt mevrouw Van Raamsdonk voor het compliment ten aanzien van de zorgvuldige uitwerking van de structuurvisie. Het aspect UMTS masten heeft echter geen plaats gekregen in de structuurvisie, daar dit een (te) specifiek aspect betreft die niet past in het abstractieniveau van deze structuurvisie. Overigens baseert de gemeente Waalre zich als het om zendmasten gaat op landelijke wet- en regelgeving en op het advies van de nationale Gezondheidsraad en de Wereldgezondheidsraad (WHO). De gemeente volgt daarmee geheel de laatste ontwikkelingen op landelijk niveau ten aanzien van zendmasten. Vooralsnog is de gemeente Waalre niet voornemens om een beleid ten aanzien van (zend)masten in het algemeen op te stellen.

Besluit

De structuurvisie wordt niet aangepast n.a.v. deze reactie.

Voornaam	Henry
Achternaam	Karsmakers
Straatnaam	Vossenlaan
Huisnummer	15
Huisnummer letter	Geen antwoord ingevuld.
Huisnummer toevoeging	Geen antwoord ingevuld.
Postcode	5581EC
Woonplaats	Waalre
Datum	04-06-2013
Uw reactie/ suggestie/ opmerking	Wat is de status van kavel C997 smeleweg hoek kerkepad.

Aan de zuidrand van de smeleweg gaat gebouwd worden door Latoures en door Circumflex. Werkt u ook mee met andere eigenaren dan genoemde twee. Wij bezitten een verrommeld stukje grond van 2550 m2, kavel C997.

In uw teksten m.b.t. de structuurvisie lees ik

1. Er ligt nog een zoekopgave voor woningen, daar u moet inspelen op regionale behoeften
2. kleinschalige ontwikkelingen bij bestaande wegen geeft een positieve ontwikkeling voor de algehele verkeersafwikkeling
3. Afronden van de bebouwde kom wenst u door beperkte woonuitbreiding.
4. U wenst af te stemmen op wonen voor ouderen in levensloopbestendige woningen. Wij ook.
5. U blijft de komende tijd zoeken naar nieuwe bouwlocaties. Wij hebben er een.
6. U wenst ontwikkelingen van woningbouw in buitengebied.

Dit alles gelezen hebbende kan ik mij voorstellen dat u graag meewerkt om tot een adequate ontwikkeling te komen op kavel C997.

Gaarne uw antwoorden schriftelijk aan mijn bovengenoemd adres

Met vriendelijke groet, namens de familie van der Aalst

Henry Karsmakers 040-2215584
06-51406464

2.2 Reactie Dhr. Karsmakers, namens de familie van der Aalst

Kern reactie

Door de inspreker wordt gevraagd of gezien het feit dat aan de zuidrand van de Smeleweg gebouwd gaat worden op 2 locaties, ook meegewerkt zal worden door de gemeente aan een ontwikkeling op de kavel C997 aan de zuidrand van de Smeleweg. De inspreker is van mening dat deze ontwikkeling passend is in de beleidskeuzen van de structuurvisie. Volgens inspreker geeft deze aan: dat er nog een zoekopgave ligt voor woningen, de bestaande wegenstructuur benut dient te worden voor de verkeersafwikkeling zodat geen verkeersoverlast ontstaat, een beperkte afronding van de kom wenselijk in bepaalde gebieden, er aandacht is voor woningen voor ouderen en dat er een wens bestaat tot woningbouw in het buitengebied.

Behandeling reactie

De inspreker heeft de betreffende beleidskeuzen uit de structuurvisie in relatie tot het betreffende perceel niet geheel juist verwoord. Zo is er geen algemene wens tot ontwikkeling van woningbouw in het buitengebied. Nieuwe woningen in het buitengebied zijn ook strijdig met het provinciaal beleid. Aangegeven is dat woningbouw in het buitengebied in het kader van kwaliteitsverbetering denkbaar is. Voor iedere locatie moet in de eigen context een specifieke afweging gemaakt worden. Het betreffende perceel is gelegen in het buitengebied en heeft de bestemming 'Bosgebied'. Hier zijn in principe geen ruimtelijke ontwikkelingen mogelijk.

In het verleden heeft de betreffende inspreker reeds hetzelfde verzoek ingediend, waaraan om dezelfde overwegingen geen medewerking is verleend. Ook ten aanzien van het aan het perceel van de inspreker grenzende perceel heeft een vergelijkbare afweging plaatsgevonden en is eveneens besloten hieraan geen medewerking te verlenen.

De inspreker verwijst naar andere locaties ten zuiden van de Smeleweg (Molenstraat 35A en De Smaragd), welke vergelijkbaar zouden zijn en dat daardoor op grond van het gelijkheidsbeginsel, ook woningbouw op het betreffende perceel van de inspreker juridisch-planologisch mogelijk gemaakt zou moeten kunnen worden. Het gemeentebestuur van Waalre is echter van mening dat de andere locaties niet vergelijkbaar zijn met de situatie van de inspreker. De

ontwikkeling op het perceel aan de Molenstraat 35a betreft namelijk het wegnemen van een niet-buitengebied gebonden bedrijf en daarbij behorende bebouwing. Om dit mogelijk te maken is beperkte woningbouw noodzakelijk als financiële drager. Per saldo is hier een kwaliteitsverbetering ontstaan. Deze locatie is tevens gelegen op de hoek van de Molenstraat en sluit daarmee aan op de aldaar reeds aanwezige lintbebouwing. Een dergelijke kwaliteitsverbetering is bij de beoogde ontwikkeling door de inspreker op de betreffende kavel C997 niet aan de orde. Daarnaast wordt in de Visie Westrand Waalre (p. 55 e.v.) aangegeven, dat bebouwing gericht op en aan de Molenstraat mogelijk is, dit is een entree van de kern. Verder ten zuid-oosten daarvan dient de structuur van bos en groene kamers behouden te blijven. Expliciet is aangegeven dat nieuwe rode ontwikkelingen in het bos of in de open plekken tussen de bossen niet zijn toegestaan. De andere locatie waar de inspreker naar verwijst, is niet ten zuiden van de Smeleweg gelegen, maar ten noorden van de Molenstraat en ten westen van de Smeleweg. Deze locatie sluit aan bij het ten noorden daarvan gelegen sportpark. Voor onderhavig gebied waarin de locatie gelegen is waarop de inspraakreactie betrekking heeft geldt een ander beleid en dus ook een andere afweging. Naar aanleiding van deze reactie, signaleert het gemeentebestuur, dat per abuis op de structuurvisiekaart van de ontwerpstructuurvisie de aanduiding 'duurzame kernrandzone' niet ver genoeg doorloopt zoals wel het geval is in de Visie Westrand Waalre. De Visie Westrand Waalre is een van de documenten die ten grondslag ligt aan de gemeentebrede Structuurvisie. Derhalve wordt de aanduiding 'duurzame kernrandzone' doorgetrokken richting de Molenstraat conform de vastgestelde Visie Westrand Waalre.

Besluit

De structuurvisie wordt aangepast n.a.v. deze reactie: op de structuurvisiekaart wordt conform de visiekaart uit de Visie Westrand Waalre, de zone 'robuuste kernrandzone' doorgetrokken tot aan de Molenstraat. Er wordt geen medewerking verleend aan het verzoek voor ontwikkeling van woningbouw.

2.3 Reactie Waterschap De Dommel

Kern reactie

Het Waterschap De Dommel heeft in het verlengde van het overleg op 21 juni 2013 tussen de gemeente en het waterschap over de ontwerpstructuurvisie een schriftelijke reactie opgesteld. Hierin zijn de mondeling naar voren gebrachte aandachtspunten beknopt geformuleerd en zijn tevens (in de vorm van een bijlage) voorstellen opgenomen ter verwerking in de structuurvisie. Het Waterschap De Dommel heeft met name aandacht gevraagd voor de volgende onderdelen:

- In de verordening ruimte zijn waterlopen aangewezen als zoekgebied voor behoud en herstel watersysteem (beekherstel). Vaak valt deze ontwikkeling samen met de ontwikkeling van een EVZ. Gevraagd wordt door het Waterschap om de structuurvisie aan te geven welke waterlopen wat betreft de gemeente Waalre relevant zijn voor herstel van het watersysteem. In de bijlage bij haar brief heeft het Waterschap de visies voor de Dommel en de Tongelreep opgenomen, welke in de structuurvisie verwerkt kunnen worden.
- In de gemeente Waalre wordt een hemelwaterstructuurplan en een Verbreed Gemeentelijk Rioleringsplan (vGRP) opgesteld. Het doel van een hemelwaterstructuurplan is het creëren van een structuur voor de toekomstige hemelwaterafvoer binnen de gemeente. De uitvoering van het hemelwaterstructuurplan kan in de structuurvisie een ruimtelijke doorwerking krijgen. In het vGRP dat binnenkort wordt vastgesteld staat beschreven dat de invulling over het omgaan met hemelwater bij nieuwbouwlocaties nader wordt uitgewerkt. Het instellen van een zogenaamd 'waterfonds' kan volgens het vGRP een mogelijk invulling zijn. De structuurvisie geeft uw gemeente bevoegdheden op grond van de grondexploitatiewet (GREX-wet) met verevening van bovenplanse kosten. Gevraagd wordt om het in de structuurvisie op te nemen en juridisch te verankeren van bovenstaand beleid in ontwikkeling.

Behandeling reactie

Het gemeentebestuur constateert dat in de ontwerpstructuurvisie (te) weinig aandacht is gegeven aan de aangehaalde watersystemen in de reactie van het Waterschap. Er wordt graag gebruik gemaakt van de aanvulling zoals door het Waterschap geformuleerd ten aanzien van de visies op de waterlopen in de gemeente. Het Hemelwaterstructuurplan en het Verbreed

Boxtel : 26 juni 2013
ons kenmerk : Z21329/U21562
uw kenmerk : e-mail 27 mei 2013
onderwerp : Reactie Ontwerp
Structuurvisie Waalre

behandeld door : Janco Venderbos
doorkiesnummer : (0411) 618 611
e-mailadres : jvenderbos@dommel.nl
bijlagen : -
verzonden : 26-06-2013

Geachte heer van Noort,

Op 27 mei 2013 ontving ik van u per e-mail de bekendmaking van de ontwerp structuurvisie Waalre. Naar aanleiding van de bekendmaking vond er op 21 juni 2013 een overleg plaats tussen uw gemeente en het waterschap. Hierbij stuur ik u op basis van de structuurvisie en het overleg mijn reactie.

In het overleg heeft u een toelichting gegeven op de betekenis en de ambitie van de structuurvisie. Tevens is de gehanteerde aanpak (vanuit de burger) toegelicht. Het waterschap heeft tijdens het overleg de onderstaande aandachtspunten naar voren gebracht:

- In de verordening ruimte zijn waterlopen aangewezen als zoekgebied voor behoud en herstel watersysteem (beekherstel). Vaak valt deze ontwikkeling samen met de ontwikkeling van een EVZ. Ik vraag u in de visie aan geven welke waterlopen wat betreft de gemeente Waalre relevant zijn voor herstel van het watersysteem. In de bijlage van deze brief zijn de visies voor de Dommel en de Tongelreep opgenomen, deze teksten kunnen (gedeeltelijk) gebruikt worden om de structuurvisie aan te vullen.
- In de gemeente Waalre wordt een hemelwaterstructuurplan en een Verbreed Gemeentelijk Rioleringsplan (vGRP) opgesteld. Het doel van een hemelwaterstructuurplan is het creëren van een structuur voor de toekomstige hemelwaterafvoer binnen de gemeente. De uitvoering van het hemelwaterstructuurplan kan in de structuurvisie een ruimtelijke doorwerking krijgen. In het vGRP dat binnenkort wordt vastgesteld staat beschreven dat de invulling over het omgaan met hemelwater bij nieuwbouwlocaties nader wordt uitgewerkt. Het instellen van een zogenaamd 'waterfonds' kan volgens het vGRP een mogelijk invulling zijn. De structuurvisie geeft uw gemeente bevoegdheden op grond van de grondexploitatiewet (GREX-wet) met verevening van bovenplanse kosten. Het opnemen van bovenstaand beleid in de structuurvisie heeft wat mij betreft een meerwaarde voor de visie.


Gemeentelijk Rioleringsplan worden momenteel nog opgesteld, er heeft nog geen besluitvorming over plaatsgevonden. Derhalve worden deze nog niet gekoppeld aan de digitale structuurvisie.

Ten aanzien van het benoemde 'waterfonds' is het gemeentebestuur van mening, dat de wateropgave onlosmakelijk verbonden is aan een project en dat deze daarmee ook een gebiedseigenkostenpost betreft. Wanneer het bovenplanse aspecten betreft, dan biedt het in de structuurvisie verankerde fonds bovenwijkse voorzieningen hiervoor de basis. In de Nota Kostenverhaal wordt dit verder uitgewerkt, waarbij zowel de grijze, groene en blauwe infrastructuur meegenomen wordt (voor zover passend binnen de definities van de Grondexploitatiewet).

Het specifiek uitwerken in de structuurvisie van hoe bij nieuwbouwlocaties omgegaan wordt met hemelwater, voert voor het abstracte en gemeentebrede niveau van de structuurvisie te ver.

Besluit

De structuurvisie wordt aangepast n.a.v. het eerste aandachtspunt uit de reactie van het Waterschap. In de structuurvisie wordt in onderdeel 2.2 'ambitie op het gebied van landschap' als (extra) vierde hoofdkeuze opgenomen: Behoud en waar mogelijk versterken en herstel van het watersysteem (kreekherstel). Bij de uitwerking van deze hoofdkeuze, worden in de betreffende paragraaf in de structuurvisie de volgende teksten van het waterschap verwerkt:

T.a.v. de Dommel:

De Boven-Dommel is in 2027 een robuust en natuurlijk watersysteem met natuurlijke peilfluctuaties en inundaties in het beekdal. De natte natuurgebieden floreren weer; plaatselijk is er zelfs weer sprake van veenvorming. De Boven Dommel voldoet hiermee aan de Europese Kaderrichtlijn Water. Negatieve effecten van inundaties op landbouw en natuurgebieden worden zoveel mogelijk voorkomen door het zoveel mogelijk afvangen van verontreinigd sediment, maar cadmium blijft de komende eeuwen aandachtspunt bij inundaties. De cultureel-historische elementen zoals de drie watermolens en de vloeiveiden van de Plateaux maken weer integraal deel uit van het watersysteem en vormen, naast de Boven-Dommel zelf, toeristische attracties. Hoewel de waterkwaliteit in 2027 is verbeterd, zijn er ook dan nog problemen. De

Visie Dommel

De Boven-Dommel is in 2027 een robuust en natuurlijk watersysteem met natuurlijke peilfluctuaties en inundaties in het beekdal. De natte natuurgebieden floreren weer; plaatselijk is er zelfs weer sprake van veenvorming. De Boven Dommel voldoet hiermee aan de Europese Kaderrichtlijn Water. Negatieve effecten van inundaties op landbouw en natuurgebieden worden zoveel mogelijk voorkomen door het zoveel mogelijk afvangen van verontreinigd sediment, maar cadmium blijft de komende eeuwen aandachtspunt bij inundaties. De cultuurhistorische elementen zoals de drie watermolens en de vloeiveiden van de Plateaux maken weer integraal deel uit van het watersysteem en vormen, naast de Boven-Dommel zelf, toeristische attracties. Hoewel de waterkwaliteit in 2027 is verbeterd, zijn er ook dan nog problemen. De aanvoer van cadmium en nutriënten vanuit België is mogelijk nog niet volledig beëindigd. De Cadmiumproblematiek is een historisch erfgoed waar we de komende 100 jaren de erfenis van dragen. Wel heeft jarenlange druk op en afstemming met onze Vlaamse partners ertoe geleid dat de directe lozingen van cadmium flink zijn afgenomen. Voor cadmium, zink en andere zware metalen zal de waterbodemsituatie slechts beperkt verbeterd zijn door de lange nalevering zowel vanuit België als vanuit het stroomgebied in Nederland. De Boven Dommel zelf heeft een directe relatie met de zinkfabriek in Overpelt. Er blijft echter wel nalevering vanuit diffuse Bronnen zoals zinkassen wegen, perceelsophogingen e.d.

Visie Tongelreep

De Tongelreep meandert in 2027 prachtig door natte loofbossen, moerassen en schraallanden. De Tongelreep voldoet aan de Europese Kaderrichtlijn Water. In het beekdal liggen (voormalige) visvijvers en vennen. In de kern Aalst en in de Eindhovense stadsparken is het natuurlijke watersysteem zoveel mogelijk geïntegreerd en afgestemd met het stedelijke gebied. De beekprik komt weer in de hele beek voor. In stedelijke kernen zoals Waalre Aalst en Valkenswaard is ondanks de beperkte ruimte een recreatief aantrekkelijke groenblauwe zone gecreëerd. Hierbij is een optimaal evenwicht tussen recreatie en natuurwaarden bereikt. De kwaliteit van water en waterbodem zijn in orde.

Algemeen

Naast bovenstaande specifieke opmerkingen over de waterkwaliteit, geldt in het algemeen voor de gebieden Boven Dommel en Tongelreep dat de belasting voor de ecologie in de beken in 2027 is verminderd door verdergaande investeringen in de waterketen. Toch blijven problemen zich voordoen, met name door nalevering van stoffen vanuit bodem en grondwater. Problemen met nieuwe stoffen als hormoonverstorende stoffen en medicijnen zijn in 2027 nog niet opgelost. Wel is door onderzoek en innovatie in beeld of en hoe deze problemen aan te pakken. Waar zinvol en kosteneffectief zijn maatregelen getroffen.

aanvoer van cadmium en nutriënten vanuit België is mogelijk nog niet volledig beëindigd. De Cadmiumproblematiek is een historisch erfgoed waar we de komende 100 jaren de erfenis van dragen. Wel heeft jarenlange druk op en afstemming met onze Vlaamse partners ertoe geleid dat de directe lozingen van cadmium flink zijn afgenomen. Voor cadmium, zink en andere zware metalen zal de waterbodemsituatie slechts beperkt verbeterd zijn door de lange nalevering zowel vanuit België als vanuit het stroomgebied in Nederland. De Boven Dommel zelf heeft een directe relatie met de zinkfabriek in Overpelt. Er blijft echter wel nalevering vanuit diffuse bronnen zoals zinkassen wegen, perceelsophogingen e.d.

T.a.v. de Tongelreep

De Tongelreep meandert in 2027 prachtig door natte loofbossen, moerassen en schraallanden. De Tongelreep voldoet aan de Europese Kaderrichtlijn Water. In het beekdal liggen (voormalige) visvijvers en vennen. In de kern Aalst en in de Eindhovense stadsparken is het natuurlijke watersysteem zoveel mogelijk geïntegreerd en afgestemd met het stedelijke gebied. De beekprik komt weer in de hele beek voor. In stedelijke kernen zoals Waalre en Aalst (maar ook in Valkenswaard in de buurgemeente) is ondanks de beperkte ruimte een recreatief aantrekkelijke groenblauwe zone gecreëerd. Hierbij is een optimaal evenwicht tussen recreatie en natuurwaarden bereikt. De kwaliteit van water en waterbodem zijn in orde.

Algemeen

Naast bovenstaande specifieke opmerkingen over de waterkwaliteit, geldt in het algemeen voor de gebieden Boven Dommel en Tongelreep dat de belasting voor de ecologie in de beken in 2027 is verminderd door verdergaande investeringen in de waterketen. Toch blijven problemen zich voordoen, met name door nalevering van stoffen vanuit bodem en grondwater. Problemen met nieuwe stoffen als hormoonverstorende stoffen en medicijnen zijn in 2027 nog niet opgelost. Wel is door onderzoek en innovatie in beeld of en hoe deze problemen aan te pakken. Waar zinvol en kosteneffectief zijn maatregelen getroffen.

2.4 Reactie gemeente Eindhoven

Kern reactie

De gemeente Eindhoven heeft de ontwerpstructuurvisie van de gemeente Waalre bekeken, mede in relatie tot de regionale afspraken over wonen en werken. De gemeente Eindhoven geeft aan dat er geen opmerkingen zijn en dat de nieuwe en bestaande locaties voor wonen en werken volledig passen binnen de regionale (BOR) afspraken hierover.

Behandeling en besluit

De structuurvisie wordt niet aangepast n.a.v. deze reactie.

