

Bestemmingsplan

Centrumplan hoek Promenade Uden

Gemeente Uden

Datum: 26 juni 2012

Projectnummer: 110535

ID: NL.IMRO.0856.BPcppromenade-VA01

Toelichting

INHOUD

1	Inleiding	3
1.1	Aanleiding	3
1.2	Doel	4
1.3	Leeswijzer	5
2	Het plan	6
2.1	Plangebied	6
2.2	Bestaande situatie	7
2.3	Nieuwe situatie	12
3	Beleidskader	20
3.1	Nationaal beleid	20
3.2	Provinciaal beleid	22
3.3	Regionaal beleid	26
3.4	Gemeentelijk beleid	29
4	Sectorale aspecten	34
4.1	Milieu	34
4.2	Watertoets	44
4.3	Overige aspecten	45
5	Wijze van bestemmen	49
5.1	Algemeen	49
5.2	Dit bestemmingsplan	50
5.3	Bijzonderheden in dit bestemmingsplan	51
6	Procedure	53
6.1	Vooroverleg	53
6.2	Inspraak	53
6.3	Zienswijzen	53

Bijlagen

- Bijlage 1: akoestisch onderzoek
- Bijlage 2: hogere waarde besluit
- Bijlage 3: luchtonderzoek
- Bijlage 4: rapport branchering Centrumplan Promenade Uden
- Bijlage 5: flora en faunaonderzoek
- Bijlage 6: toetsinstrumentarium Hydrologisch Neutraal Ontwikkelen

1 Inleiding

1.1 Aanleiding

Sinds enkele jaren stelt de gemeente Uden pogingen in het werk om een significante kwaliteitsimpuls te geven aan het centrumgebied van Uden. Deze kwaliteitsimpuls richt zich niet alleen op het versterken van het kernwinkelgebied, maar ook om het afronden en verbeteren van de huidige ruimtelijke kwaliteit daar waar het zaken als infrastructuur, parkeervoorzieningen en de inrichting van de openbare ruimte betreft. Het winkelcentrum functioneert nog niet optimaal. Om deze kwaliteitsimpuls te geven wil de gemeente het westelijk deel van het centrum, globaal het gebied tussen Kerkstraat, Marktstraat en Promenade, herontwikkelen.

Voor een kwalitatief hoogwaardige afronding van dit deel van het centrum is in 2006 reeds een bestemmingsplan opgesteld, genaamd "Centrum Uden West I". Dit bestemmingsplan gaf in programmatische zin ruimte voor circa 90 woningen en realisatie van onder andere 7.100 m² winkels, een parkeergarage, het verleggen van de Pastoor Spieringstraat ter hoogte van de Promenade, de aanleg van een rotonde op het kruispunt Kerkstraat/Pastoor Spieringstraat/Marktstraat en het creëren van een parkachtige groene ruimte rondom de Petruskerk. Dit bestemmingsplan was destijds toegespitst op een concreet privaat plan voor het gebied. Aan de totstandkoming van deze plannen is een meerjarig, intensief voorbereidingstraject vooraf gegaan, waarbij de gemeente nagenoeg alle gronden in het gebied in eigendom heeft gekregen. Als gevolg van de gewijzigde marktomstandigheden is het echter helaas niet gelukt destijds met de betrokken marktpartijen dit bestemmingsplan daadwerkelijk tot uitvoering te brengen.

Desondanks staat de gemeentelijke ambitie tot herontwikkeling van het westelijk centrumgebied nog steeds overeind. De gemeente wil dit deel van het centrum afronden en zo de belevingswaarde, de economische betekenis en de aantrekkingskracht van Uden in belangrijke mate versterken. De gemeente heeft daarom een nieuwe denkrichting geformuleerd onder de naam Centrumplan hoek Promenade en deze denkrichting vervolgens uitgewerkt.

De vernieuwde kaders zijn echter gedeeltelijk niet uitvoerbaar binnen het geldend bestemmingsplan, als gevolg waarvan besloten is voor het gehele Centrumplan hoek Promenade een nieuw bestemmingsplan op te stellen (zie ook paragraaf 1.2).

Figuur 1: het gebied rondom de Promenade

1.2 Doel

Dit bestemmingsplan heeft als doel om een planologisch-juridisch kader te vormen om de ontwikkeling van het Centrumplan hoek Promenade mogelijk te maken. Zoals gezegd is in 2006 reeds een bestemmingsplan opgesteld voor het westelijk deel van het centrum, genaamd "Centrum Uden West I". Aan die herontwikkeling lag destijds dezelfde ambitie ten grondslag als aan dit bestemmingsplan. In tegenstelling tot dit nieuwe bestemmingsplan was het vigerende bestemmingsplan toen (met name de verbeelding) toegespitst op een concreet privaat voorstel. Vanwege de vrij gedetailleerde regeling is het niet mogelijk om het Centrumplan hoek Promenade binnen de kaders van dit geldend bestemmingsplan te ontwikkelen en is het opstellen van een nieuw bestemmingsplan nodig. Dit nieuwe bestemmingsplan is er op gericht om een huls te beschrijven en een ontwikkeling te faciliteren, waarbinnen de mogelijkheid geboden wordt om snel tot ontwikkeling te kunnen komen.

Voorliggend bestemmingsplan voorziet in een nieuwe ruimtelijke ontwikkeling die op hoofdlijnen aansluit bij de ontwikkeling in het plan 'Centrum Uden West I'. Op slechts enkele onderdelen wordt afgeweken van de mogelijkheden van het vigerende bestemmingsplan. De afwijkingen hebben enerzijds betrekking op de positionering en vormgeving van nieuwe bebouwing, en anderzijds slechts beperkt op de functionele invulling van het gebied. Om onderhavige ruimtelijke ontwikkeling mogelijk te maken moet een nieuw bestemmingsplan opgesteld worden.

Figuur 2: Vigerend bestemmingsplan "Centrum West I"

1.3 Leeswijzer

Dit bestemmingsplan bestaat uit een verbeelding (plankaart), regels en deze toelichting. Verbeelding en de regels vormen tezamen het juridisch bindende deel van het bestemmingsplan. De toelichting dient ter beschrijving en onderbouwing van het bestemmingsplan en bevat vanuit een oogpunt van een goede ruimtelijke ordening een verantwoording van de nieuwe ruimtelijke ontwikkelingen die het bestemmingsplan mogelijk maakt.

Deze toelichting bestaat uit 6 hoofdstukken. Na dit inleidende hoofdstuk 1 wordt in hoofdstuk 2 een planbeschrijving gegeven. In hoofdstuk 3 wordt ingegaan op de beleidskaders. Hoofdstuk 4 bevat een beschrijving van sectorale aspecten. Hoofdstuk 5 vormt een toelichting op de juridische onderdelen van het bestemmingsplan, de verbeelding en de regels. Hoofdstuk 6 tenslotte, is gereserveerd voor de procedure van het plan.

2 Het plan

2.1 Plangebied

2.1.1 Ligging plangebied

Het plangebied van dit bestemmingsplan bestaat uit het westelijke gedeelte van het centrum van Uden. Het gebied wordt begrensd door de Kerkstraat, de zuidelijke gevelwand aan de Sint Janstraat/Marktstraat, de oostelijke gevelwand aan de Promenade en de appartementengebouwen aan de Odiliastraat. Figuur 3 geeft de begrenzing van het plangebied weer. Voor de exacte begrenzing van het plangebied wordt verwezen naar de verbeelding.

Figuur 3: Begrenzing plangebied

2.1.2 Historische ontwikkeling

Uden bestond tot het begin van de vorige eeuw uit een aantal afzonderlijke agrarische buurtschappen. Vanaf halverwege de 19e eeuw vond langs de verbindende wegen tussen de buurtschappen verdichting van bebouwing plaats in de vorm van lintbebouwing. De bebouwing heeft daardoor een gemengd karakter gekregen, zowel naar functie als naar verschijningsvorm.

Zoals bij meerdere Brabantse plaatsen heeft deze structuur lange tijd ruimte geboden aan allerlei ontwikkelingen. Door de in de laatste vijftig jaar voortdurend toenemende dynamiek is deze in belangrijke mate omgevormd tot een nieuwe meer stedelijke structuur. Ten gevolge van de hoge ontwikkelingsdynamiek in de laatste 50 jaar is echter niet overal ruimtelijke samenhang ontstaan.

Historische structuren en gebouwen en andere elementen die verwijzen naar de ontstaansgeschiedenis van Uden zijn van belang voor de identiteit en daarmee voor een deel verantwoordelijk voor een deel van de emotionele binding aan de gebouwde omgeving. Sommige oorspronkelijke structuren in Uden zijn veranderd of geheel verdwenen. Daartegenover zijn er nieuwe routes, plekken en gebouwen bijgekomen die Uden een nieuw eigen gezicht opleveren. Van de oude structuur zijn de historische lijnen: Marktstraat, Kerkstraat, Sint Janstraat nog herkenbaar aanwezig. De Galerij, de Promenade en de Pastoor Spieringsstraat zijn voorbeelden van nieuwere elementen.

Ter vervanging van de Pius X-kerk (afgebrand in 1886) werd aan de Kerkstraat de nieuwere en grotere Petruskerk gebouwd. In de periode van de bouw van de Petruskerk was sprake van de eerste centrumontwikkelingen, daar waar de belangrijkste wegen samenkwamen: de Kerkstraat, de Marktstraat, de Sint Janstraat en rond het Marktveld.

Na 1945 vinden belangrijke ruimtelijke ontwikkelingen plaats die grote veranderingen in de structuur tot gevolg hebben. Met name de aanleg en verdere ontwikkeling van een nieuwe verkeersstructuur rond het centrum maakt de verdere groei als voorzieningsgebied mogelijk. Kenmerkend voor de structuur van Uden zijn de omliggende buurten die sterk gericht zijn op het centrum. Het centrumgebied manifesteert zich binnen het bebouwde gebied van Uden als een verstedelijkte kern of pit.

Het centrumgebied bestaat nu als een netwerk van straten en pleinen, waarin de “historische structuurlijnen” zich nog duidelijk onderscheiden. De basis van dit onderscheid is niet in de eerste plaats de aard van de bebouwing, want historische bebouwing in het centrum van Uden is schaars. De historie is zichtbaar in de lijnen gevormd door de consequent aanwezige boomstructuur van gesnoeide lindebomen in de historische straten en op de Markt. Verder herinneren afzonderlijke elementen zoals het Raadhuis en de Petruskerk aan het verleden.

2.2 Bestaande situatie

De beschrijving van de bestaande situatie is onder andere gebaseerd op de kadernotitie Stedenbouw & Beeldkwaliteit van de gemeente. Deze kadernotitie komt in paragraaf 3.4.3 van deze toelichting nader aan de orde.

2.2.1 Ruimtelijke beschrijving

Ruimtelijke hoofdstructuur

De ruimtelijke hoofdstructuur van het centrum van Uden bestaat uit drie verschillende structuren:

- Historische lintstructuren (zoals de Marktstraat en Kerkstraat);
- De ‘ring’ om het centrum (voor verkeer);
- Het kernwinkelgebied (het winkelrondje).

Binnen het plangebied van dit bestemmingsplan en direct daar omheen komen deze drie verschillende structuren bij elkaar. De Marktstraat en Kerkstraat zijn van oudsher belangrijke ontsluitingswegen van Uden en maken onderdeel uit van een historische lintstructuur. De Pastoor Spieringstraat en het verblijfsgebied dat daarvan onderdeel uitmaakt behoren tot de ring om het centrum. Als laatste maakt de bebouwing direct ten oosten van het plangebied onderdeel uit van het kernwinkelgebied.

Figuur 4: Bestaande ruimtelijke hoofdstructuur

Doordat in het plangebied deze verschillende structuren bij elkaar komen is op dit moment sprake van een gefragmenteerd karakter. De overgang van het winkelcentrum naar de Kerkstraat met zijn historische karakter is hier niet echt vormgegeven. De Pastoor Spieringsstraat loopt als verkeersring dwars door dit gebied. Gezien vanuit de kernwinkelstructuur ontbreekt hier de volwaardige westelijke verbinding tussen Marktstraat en Galerij.

Verscheidenheid is het direct in het oog springende kenmerk van het Udense centrum: verscheidenheid in ruimtevormen (straten, pleinen, passages), in bebouwing (oud, nieuw, hoog, laag architectonische expressie, materiaalgebruik), in vormgeving van de openbare ruimte (diversiteit, bestratingsmateriaal, beplanting) en daaraan toegevoegd een scala van elementen zoals reclameobjecten, terrassen en geparkeerde auto's. Daarnaast bevat het openbaar gebied in de Promenade een relatief groot verschil in hoogtes.

Op zichzelf vormt deze verscheidenheid een kwaliteit van het centrum. Het is een uitdrukking van dynamiek, welvaart, vrijheid en spontaniteit. Het past daarmee ook bij de Udense identiteit en mentaliteit. Op sommige locaties is het echter ook wat rommelig. Het nieuwe Centrumplan hoek Promenade kan vanuit een visie op het geheel en de locatie als onderdeel van het centrum een stimulerend effect hebben op ruimtelijke kwaliteit. Het biedt de mogelijkheid om middels een ingrijpende ruimtelijke ingreep deze locatie op een hoger plan te brengen.

Bebouwingsstructuur

De bebouwing binnen en rond het plangebied kent een grote verscheidenheid. Deze verscheidenheid bestaat onder andere uit korrelgrootte van de bebouwing, bebouwingshoogte, kapvorm en gevelwand. Kenmerkend voor de bebouwing in Uden is dat gebouwen die relatief veel van elkaar verschillen, naast elkaar aanwezig zijn in het straatbeeld.

De typologie van de bebouwing in het plangebied, en de daarmee samenhangende korrelgrootte, varieert van een kleine vrijstaande woning tot de Petruskerk. De overheersende typologie in het centrum van Uden zijn appartementengebouwen.

Het aantal bouwlagen in het centrum van Uden varieert van 2 à 3 bouwlagen tot 5 bouwlagen met een enkel hoogteaccent zoals “de Wel” met 11 bouwlagen. Aan de Pastoor Spieringsstraat is het aantal bouwlagen overwegend 4 à 5 lagen. Aan de oost- en westelijke zijde (Sint Janstraat en oostzijde Kastanjeweg) is de bebouwing gemiddeld wat lager en heeft deze meer een individuele uitstraling.

De bebouwing aan de Kerkstraat kan gekarakteriseerd worden als lintbebouwing en is veelal 2 of 3 bouwlagen, al dan niet met kap, hoog. Aan de Kerkstraat ligt daarnaast ook een aantal gebouwen die een individueel karakter hebben zoals de Petruskerk en de pastorie aan de Kerkstraat 26

Groenstructuur

Een grote kwaliteit van Uden wordt gevormd door de waardevolle groene dooradering van de kern. Dit geeft Uden een groene aanblik. Het openbare groen biedt uitloop- en recreatiemogelijkheden in de directe omgeving van stedelijke functies en het centrum.

Het centrum raakt aan twee belangrijke structurele groenelementen: aan westelijke zijde het Nonnenveld en aan oostelijke zijde het vernieuwde Bevrijdingspark. Deze elementen verbinden in feite het centrum met het buitengebied van Uden. In de Nota Openbare ruimte wordt voorgesteld om de centrumring een laankarakter te geven met bomen op een middenberm. Op deze wijze ontstaat een extra groene verbinding rond het centrum. Deels is dit karakter al aanwezig. In een gedeelte van de Pastoor Spieringsstraat is dit gecombineerd met parkeren in de middenberm.

Figuur 5: Groenstructuur

Verkeer en parkeren

Het centrum van Uden wordt omsloten en ontsloten voor autoverkeer door de centrumring bestaande uit onder andere de Pastoor Spieringsstraat, de Kastanjeweg, de Birgittinessenstraat en de Sint Janstraat. Het zuidelijke deel van de ring heeft een stevig stedelijk karakter, het noordelijk deel vormt voor een groot deel nu een groene laan. Het noordelijk deel, raakt in tegenstelling tot het zuidelijk deel, direct aan het winkelgebied.

De centrumring heeft een stroomfunctie voor het centrum en is via de hoofdwegstructuur van Uden verbonden met de Rondweg Noord/ afslag A50 Uden Noord, de Lippstadtsingel/ afslag A50 zuid en de Lippstadtsingel/ Rondweg Volkel/ Middenpeelweg. Dit maakt het centrum van Uden ook vanuit de regio goed bereikbaar.

De infrastructuur binnen het kernwinkelgebied heeft de vorm van een onafgeronde '8' (winkelacht). De winkelstructuur is daar niet helemaal compleet. In figuren 5 en 6 is deze onafgeronde winkelacht met een rode kleur aangegeven.

Het kernwinkelgebied van de 'acht' en de aansluiting met het Brabantplein zijn op dit moment niet goed ingericht als voetgangersgebied. In dit voetgangersgebied is fietsen in principe alleen toegestaan buiten winkeltijden. Langs de centrumring liggen grotendeels fietssuggestiestroken, alleen op de Pastoor Spieringsstraat ter hoogte van het parkeren in de middenberm maken auto en fiets gebruik van dezelfde ruimte. Het wegprofiel van de huidige centrumring is aan de zijde van het centrumplan niet goed ingericht voor fietsers.

Figuur 6: Ontsluitingsstructuur

Vanaf de centrumring worden de verschillende parkeerlocaties ontsloten. Daarvoor wordt sinds begin 2011 gebruik gemaakt van een parkeerverwijssysteem. Vanaf de A50 en de ring is het centrum met de auto op korte afstand en makkelijk bereikbaar. De grotere parkeerplaatsen liggen met name aan de zuid- en oostzijde van het centrum. Ook de Markt is buiten de weekmarkt en evenementen in gebruik als parkeerterrein. Onder het Brabantplein bevindt zich een parkeergarage die vanaf de Pastoor Spieringsstraat bereikbaar is. In het centrum zijn overal verspreid stallingmogelijkheden voor fietsen.

2.2.2 Functionele structuur

In het centrum is de winkelfunctie de meest voorkomende functie. Het winkelaanbod is groot, divers en goed vergelijkbaar met kernen met een vergelijkbare regiofunctie. Het centrum onderscheidt zich door het opvallend brede modeaanbod. De branches voedings- en genotmiddelen, media en een warenhuis zijn in Uden Centrum relatief ondervertegenwoordigd.

Naast de winkelfunctie is er in het centrum onder andere plaats voor (harde en zachte) horeca, kantoren, maatschappelijke functies en dienstverlening. Deze functies komen verspreid in het centrum voor. Woningen komen vooral aan de randen van het centrum en boven winkels voor en hebben een positieve invloed op de leefbaarheid in het centrum. Daarnaast is binnen het centrum van Uden sprake van een netwerk van verkeers- en verblijfsgebied. Het 'groen' in het centrum is veelal gekoppeld aan de infrastructuur.

Winkels en kantoren zijn voornamelijk gevestigd in de plint van gebouwen in het centrum. De bijzondere functies bevinden zich overwegend in afzonderlijke gebouwen die vaak een schaa sprong geven ten opzicht van de directe omgeving. Theater Markant en de Petruskerk zijn hiervan voorbeelden.

2.3 Nieuwe situatie

Algemeen

Op basis van de analyse van het huidige winkelaanbod is in het rapport Branchering Centrumplan hoek Promenade Uden¹, geconcludeerd dat het reeds aanwezige aanbod behoorlijk groot is. Toch ontbreekt een aantal winkelformules en zijn veel winkels te klein. In Uden-Centrum is de noodzaak aanwezig om nieuw en eigentijds winkelvastgoed te ontwikkelen. Daarnaast is het wenselijk een gesloten looproute (winkelroute) te realiseren, zodat een winkelrondje kan worden gemaakt.

Nieuw en eigentijds vastgoed kan ruimte bieden aan vernieuwing en schaalvergroting en kan ook dynamiek brengen in de bestaande winkelunits in het centrum. Hierdoor kunnen mogelijkheden ontstaan voor bedrijven om te verplaatsen van aanloopstraten of B-locaties naar het kernwinkelgebied.

Trends bij vraag en aanbod vragen om een kwalitatieve verbetering van het winkelcentrum. Het is daarvoor nodig dat aangesloten wordt bij de bezoeken motieven van de gebruikers van het centrum. Het belangrijkste bezoeken motief van bezoekers van het Udense centrum is recreatief / thematisch winkelen.

Voor de bezoeken motieven recreatief en thematisch winkelen is van belang dat er een ruim en compleet aanbod is in de modischrecreatieve en overig recreatieve branches. Het centrum moet comfortabel zijn voor de bezoekers, zodat in een prettige omgeving gewinkeld kan worden. Voldoende aanvullende voorzieningen (o.a. horeca, servicepunt), een compacte en heldere structuur, een goed onderhouden openbare ruimte en een goede bereikbaarheid en parkeergelegenheid (inclusief (bewaakte) fietsenstallingen) zijn daarvoor van belang.

Centrumplan hoek Promenade kan het centrum als geheel een kwaliteitsimpuls geven. Het centrum wordt moderner, completer en comfortabeler. Hierdoor worden bezoekers aan het centrum verleid tot bezoek aan meerdere winkels. Bezoekers worden zodoende langer in het centrum vastgehouden en het bestedingspotentieel neemt toe.

Het project Centrumplan hoek Promenade ligt in het verlengde van de belangrijkste winkelstraten. De Promenade is momenteel aan één zijde bewinkeld. Hierdoor is een relatief beperkt extra winkelaanbod nodig om de nieuwe winkelstraat onderdeel te laten zijn van het kernwinkelgebied. Mede gezien de aansluiting op de huidige winkelstraten en passantenstromen is het gebied rondom de Promenade de meest geschikte plaats om het centrum van Uden te versterken.

1 Droogh, Trommelen en Partners, Branchering Centrumplan hoek Promenade Uden, projectnummer 1008.0111, 9 november 2011.

2.3.1 Ruimtelijke beschrijving

In de kadernotitie Stedenbouw & Beeldkwaliteit² heeft de gemeente Uden de kaders op het gebied van stedenbouw en beeldkwaliteit voor de herontwikkeling van het gebied Centrumplan hoek Promenade in Uden vastgelegd. Deze nota is overigens niet vastgesteld. De gemeente heeft de taak om inzicht te bieden in hoe zij de toekomst van het gebied ziet en welke uitgangspunten daarom gelden bij de beoordeling van het stedenbouwkundig plan. Met de kadernotitie worden deze uitgangspunten geformuleerd in de vorm van een hoofdenkrichting en een vertaling naar stedenbouwkundige randvoorwaarden en uitgangspunten.

De beschrijving van de ruimtelijke hoofdstructuur, bebouwingsstructuur, groenstructuur, verkeer en parkeren en de functionele structuur in onderstaande paragrafen zijn uit deze Kadernotitie overgenomen.

Ruimtelijke hoofdstructuur

De nieuwe ruimtelijke hoofdstructuur is in hoofdlijnen gebaseerd op 3 hoofdpijlers. Direct ten westen van het kernwinkelgebied wordt nieuwe bebouwing gerealiseerd als afronding van het kernwinkelgebied. Om deze bebouwing mogelijk gemaakt wordt de Pastoor Spieringstraat naar het westen verlegd. Tenslotte wordt het gebied rondom de Kerk en de Kerkstraat opnieuw ingericht. Deze ontwikkelingen zijn reeds in het vigerende bestemmingsplan voorzien. Omdat het huidige stedenbouwkundige plan op enkele details niet binnen het vigerende bestemmingsplan past, is dit nieuwe bestemmingsplan opgesteld.

De ontwikkeling van het Centrumplan hoek Promenade kan worden ingezet om een oplossing te bieden voor verschillende ontbrekende schakels in het centrum. Zo vormt de winkelroute nu een 'acht' die niet helemaal compleet is. Door de Pastoor Spieringsstraat te verleggen, ontstaat er meer ruimte voor nieuwe functies en parkeren. Door deze vrij gekomen ruimte te bebouwen met winkelruimtes wordt de 'winkelacht' afgerond. Door de extra ruimte krijgt het plan voldoende ruimte voor één of meerdere trekkers. Grote winkels met regionale aantrekkingskracht brengen evenwicht in de totale functionele opbouw in het centrum.

Er is plaats voor één of twee nieuwe volumes met een markant element op de hoek met de Marktstraat. Dit element valt op door de architectuur en materialisering. Een geleding in de gevels geeft de grotere volumes toch een kleinschalig beeld waardoor ze passen in de maat en schaal van de omgeving. Dit is vooral van belang aan de Pastoor Spieringsstraat en de Marktstraat, om aan te sluiten op de historische route van de Marktstraat en de Kerkstraat. De zijde die grenst aan de nieuwe Promenade als onderdeel van de winkelacht, hoeft minder te refereren aan het historische en kleinschalige karakter, maar dient vooraf een winkeluitstraling te hebben. De focus aan die zijde moet liggen op het afronden van het winkelrondje. De bijzondere situering van de hoekpunten bij de kerk en aan de kant van de Marktstraat vormen een goede aanleiding voor een bijzondere woonkwaliteit.

² Kadernotitie Stedenbouw & Beeldkwaliteit, gemeente Uden, oktober 2011.

De nieuw in te richten Pastoor Spieringsstraat biedt de kans om de noordzijde van de centrumring verder als een groene promenade vorm te geven, in het verlengde van het deel ter hoogte van het zwembad. Ook rondom de verlegde Pastoor Spieringsstraat zullen groene openbare parkachtige ruimtes ontstaan tussen de bijzondere bestaande en nieuwe bebouwing. De groene en parkachtige openbare ruimte is samen met de kerk een nieuw rustpunt in het centrum van Uden.

De Kerkstraat krijgt een nieuwe inrichting met een meer authentiek karakter, zoals bij dit historische lint hoort. Er moet een heldere relatie ontstaan tussen de openbare ruimtes aan weerszijden van de nieuwbouw. Met de nieuwe inrichting zal worden aangesloten bij het profiel van de Kerkstraat even verderop.

Dynamiek en verandering zijn altijd twee belangrijke kernbegrippen geweest in Uden en zeker in het centrum. Er moet daarom ook binnen het Centrumplan hoek Promenade genoeg ontwikkelingsruimte zijn. Dit betekent bijvoorbeeld dat bouwhoogtes mogen worden vergroot, gebouwen van functie mogen veranderen en het karakter van de openbare ruimte mag veranderen. Binnen deze ontwikkelingsruimte dient te worden gezocht naar de 'Udense maat en schaal'. In totaal geldt een maximale hoogte van 18,5 meter. Om een dergelijke massa op de locatie passend te maken, zal niet het totale plan die hoogte krijgen. De Udense maat en schaal vraagt om een variatie in hoogtes gecombineerd met variatie in rooilijnen en materialen. Ook moeten groot-schalige gebouwen en bouwmassa's van circa 5 lagen worden gecombineerd met kleinschaligere panden met 3 tot 5 lagen en een meer individuele uitstraling.

De gebouwde parkeervoorziening binnen het plan moet binnen het bouwvolume worden verwerkt en als het ware worden ingepakt met bebouwing.

Of er nu wordt gekozen voor één of voor meerdere volumes nieuwbouw tussen Promenade en Pastoor Spieringsstraat, de relatie tussen het winkelgebied en de groene zone rond de kerk vormt een cruciaal onderdeel van de totale ruimtelijke kwaliteit. Als er een fysieke verbinding komt tussen de gebieden, passen aan deze 'doorsteek' geen winkelfronten omdat deze geen deel uit maakt van het winkelgebied. Het moet een aantrekkelijke en veilige omgeving zijn bijvoorbeeld met toegangen tot woningen.

Op het schaalniveau van het hele plan kan de openbare ruimte als verbindende factor worden ingezet. De nieuwbouw sluit met de plint aan op de openbare ruimte. Hier past uitnodigende bebouwing, zonder anonieme gevels, die multifunctioneel kan worden ingezet, op één moment maar ook verspreid in de tijd. Woningen hebben waar mogelijk een voordeur aan de straat om contact met maaiveld te houden. Er kunnen functies komen die ook 's avonds activiteit geven voor zover te combineren met de woonfunctie. Er is plaats voor kleinschalige horecavoorzieningen, ondersteunend aan de winkelfunctie, met terrassen. Verblijven kan op formele plekken bij de horeca en informeel op bankjes, muurtjes en dergelijke. Hier kan creatief gebruik worden gemaakt van de hoogteverschillen in het gebied. De verblijfsplekken moeten een groene uitstraling hebben.

Bebouwingsstructuur

Direct ten westen van het kernwinkelgebied wordt nieuwe bebouwing mogelijk gemaakt. Deze nieuwe bebouwing sluit qua aard en schaal aan bij de 'Udense maat en schaal'. De nieuwe bebouwing heeft een maximale bouwhoogte van 18,5 meter. De bestaande bebouwing aan de Kerkstraat 24 (Petruskerk), 26 en 28 blijft behouden.

Figuur 7: Illustratie hoofdstructuur

De nieuwbouw kan bestaan uit één of meer volumes. Als er meer volumes worden gekozen, biedt dat de kans om een fysieke verbinding te maken tussen het winkelgebied en de groene zone rond de kerk. Op deze manier kunnen beide gebieden profiteren van elkaars sfeer en voorzieningen. De verbinding zal uitnodigend moeten zijn maar mag geen winkelfronten hebben, omdat het geen deel uit maakt van de winkel 'acht'.

Figuur 8: Schetsen mogelijkheden volumes nieuwe bebouwing

Door de nieuwe markante bebouwing zorgvuldig te laten aansluiten ontstaan er nieuwe zichtlijnen op het winkelgebied en bijvoorbeeld de kerk. Hierbij is van belang dat de oriëntatie op de Petruskerk vanaf het openbaar gebied behouden moet blijven. Ook ontstaat er een nieuw winkel- en verblijfsplein aan het uiteinde van de Galerij. Dit is een logische plek voor een nieuwe trekker. Ook bij de Marktstraat ontstaat een goede plek voor een trekker. Hier kan een nieuw element worden toegevoegd door de bebouwing door de bestaande rooilijn te laten steken. Hierdoor wordt de ruimte aan de Marktstraat versmald en ontstaat een logische markering van het winkelrondje met een duidelijke zichtlijn vanaf de Markt.

Bestaande bebouwing binnen het plangebied aan de Kerkstraat komt veelal te vervallen. Hiervoor in de plaats wordt groen aangelegd als onderdeel van een parkachtige groenstructuur rondom de Petruskerk en pastorie. Ook wordt op deze manier ruimte gecreëerd voor verkeer- en verblijfsgebied.

Rondom de pastorie en de Petruskerk wordt een nieuwe tuinmuur gerealiseerd. Deze muur vormt een afscheiding tussen de nieuwe groenstructuur, de fysiotherapie en pastorie.

Groenstructuur

Het bestaande en nieuwe groen speelt een belangrijke rol in de kwaliteit en structuur van de openbare ruimte. Uitgangspunt is behoud van bestaande kwaliteiten en aanvullen met structureel groen. De Pastoor Spieringsstraat kan als groene laan de verbinding gaan leggen tussen het Bevrijdingspark en de parkachtige ruimte rond de Petruskerk en kan na aanleg van de groene centrumring de verbinding leggen het Nonneveld.

De parkachtige omgeving rond de Petruskerk kan een verbindende schakel vormen tussen de meer historische omgeving van de Kerkstraat en het nieuwe winkelcentrum ten oosten van de Pastoor Spieringsstraat. Het groen zal als het ware worden uitgestrooid over het totale gebied tussen de Kerkstraat en de nieuwbouw van Centrumplan hoek Promenade.

In het plangebied zijn momenteel diverse waardevolle bomen aanwezig. De bomen staan voornamelijk in het gebied rondom de Petruskerk en aan de Kerkstraat. In de nieuwe situatie worden deze bomen zoveel mogelijk behouden.

Verkeer en parkeren

Verkeer

Centrumplan hoek Promenade ligt aan de ring rond het centrum en kan op die manier eenvoudig worden ontsloten. Om een veilige en kwalitatief goede winkelomgeving te kunnen bieden hebben voetgangers in het centrum de hoofdrol, daarna de fietser en dan pas het auto- en vrachtverkeer. Het gebied ter hoogte van Centrumplan hoek Promenade herbergt een combinatie van verblijf- en verkeersfuncties. Oversteken door voetgangers en fietsers zal zowel geregeld als ongeregeld gebeuren. De ruimte wordt zodanig ingericht dat in beide gevallen de veiligheid gewaarborgd is.

Het tracé van de Pastoor Spieringsstraat wordt verlegd naar het westen. In de nieuwe situatie wordt een rotonde aangelegd op het kruispunt van de Kerkstraat, Pastoor Spieringsstraat en Marktstraat. Op deze manier kan langzaam verkeer veilig afgewikkeld worden en wordt de doorloop van het verkeer bevorderd.

De Kerkstraat en Pastoor Spieringstraat krijgen fietsuggestiestroken. Voor de fietsers worden ter hoogte van de rotonde en de Pastoor Spieringstraat (de bronpunten waar de fietser het gebied binnenkomt) fietsparkeervoorzieningen gerealiseerd.

parkeren

Naast de investering in het Udense binnenrondje zal ook ingezet worden op beter parkeren en snelle bereikbaarheid van de parkeerplaatsen. De ambitie van de gemeente is om het aantal parkeerplaatsen af te stemmen op het piekmoment in de week (d.w.z. de zaterdagmiddag) in plaats van op de subpiek (vrijdagavond)³.

Binnen het plangebied is voldoende ruimte om voldoende parkeerplaatsen te realiseren. Zo is het bijvoorbeeld planologisch mogelijk om een parkeergarage (ondergronds of bovengronds) te realiseren. Het benodigde aantal parkeerplaatsen van concrete bouwplannen zal worden gebaseerd op de gemeentelijke parkeernormen.

Laden en lossen

De bevoorrading van de winkels kan een negatieve invloed hebben op de beleving van de beeldkwaliteit en kan voor geluidsoverlast zorgen. Daarnaast kan het invloed hebben op de verkeersafwikkeling. Al deze vormen van overlast dienen tot een minimum beperkt te worden. Hiervoor kunnen de volgende criteria worden gehanteerd:

- Warenhuizen en grote winkels laden en lossen bij voorkeur inpandig. Dat wil zeggen dat de vrachtwagen binnen het gebouw uitgeladen wordt.
- Vrachtverkeer moet op een logische wijze de Neringstraat West uit kunnen rijden, zoveel mogelijk uit het zicht van het winkelend publiek. Onnodige manoeuvreerbewegingen moeten voorkomen worden.
- Kleinere winkels kunnen indien nodig vanuit de openbare ruimte bevoorraadt worden.
- Ook zijn interne laad- en los corridors toegestaan.
- Rolcontainers en pallets worden inpandig opgeslagen.

2.3.2 Functionele structuur

Het Centrumplan hoek Promenade zal in zijn geheel kernwinkelgebied moeten worden om een goede versterking te zijn voor het centrum van Uden. Gelet op het huidige reeds grote aanbod in Uden is de toevoeging van een groot winkelprogramma niet perse vereist. Teveel bouwen en leegstand moeten voorkomen worden, evenals het verplaatsen van trekkers en/of ontwrichten van het centrum.

Op basis van de analyse van het huidige winkelaanbod (Branchering Centrumplan hoek Promenade Uden) is geconcludeerd dat het reeds aanwezige aanbod behoorlijk groot is. Toch ontbreekt een aantal winkelformules en zijn veel winkels te klein. In het

³ Bron: Centrumvisie Uden 2016, zoals vastgesteld d.d. 15 december 2012.

centrum is de noodzaak aanwezig om nieuw en eigentijds winkelvastgoed te ontwikkelen. Nieuw en eigentijds vastgoed kan ruimte bieden aan vernieuwing en schaalvergroting en kan ook dynamiek brengen in de bestaande winkelunits in het centrum van Uden. Hierdoor kunnen mogelijkheden ontstaan voor bedrijven om te verplaatsen van aanloopstraten naar het kernwinkelgebied.

Het winkelproject Centrumplan hoek Promenade kan zorgen voor de noodzakelijke versterking en dynamiek in het centrum van Uden. Het project biedt namelijk de mogelijkheden om een compact, compleet en comfortabel centrum te realiseren. Dit bestemmingsplan faciliteert deze ontwikkeling en faciliteert vooral de komst van één of enkele trekkers die in het kernwinkelgebied gewenst zijn.

Centrumplan hoek Promenade kan het centrum als geheel een kwaliteitsimpuls geven. Het kernwinkelgebied wordt compacter, duidelijk afgerond (winkelachtje), completer (groter en meer divers aanbod, schaalvergroting) en comfortabeler (bronpunt parkeren, aantrekkelijke uitstraling en duidelijke looproute). Hierdoor worden bezoekers aan het centrum verleid tot bezoek aan meerdere winkels. Bezoekers worden zodoende langer in het centrum vastgehouden en het bestedingspotentieel neemt toe.

In de nieuwe situatie zijn in het plangebied dezelfde functionaliteiten te herkennen als in de bestaande situatie. Binnen het centrum is een uitbreiding van centrumvoorzieningen mogelijk. Onder deze centrumvoorzieningen wordt verstaan:

- Detailhandel;
- Dienstverlening;
- Horeca;
- Woningen;
- Parkeren.

Detailhandel op de verdieping is alleen toegestaan in combinatie met een zelfstandige winkelruimte op de begane grond. Voor de overige voorzieningen en woningen zijn geen nadere bepalingen opgenomen. In de regels is opgenomen dat bij omgevingsvergunning kan worden afgeweken de maximaal toegestane oppervlakten met maximaal 10%, met dien verstande dat het gezamenlijk brutovloeroppervlak van alle functies binnen de bestemming Centrum niet meer dan 7.900 m² mag bedragen.

Naast centrumvoorzieningen biedt het plangebied plaats aan gemengde voorzieningen en wel in het bestaande pand aan de Kerkstraat (huidige fysiotherapie) en maatschappelijke voorzieningen (kerk en pastorie). Deze functies bestaan ook al in de bestaande situatie. Tot slot zijn de functies 'verkeer en verblijf (ontsluiting plangebied en openbare ruimte plangebied)' en 'groen' (met name groengebied nabij de kerk) in het plangebied opgenomen.

2.3.3 Beeldkwaliteit

Ter waarborging van een hoogwaardige ruimtelijke kwaliteit, stelt de gemeente Uden aanvullend aan dit bestemmingsplan een beeldkwaliteitplan op. Het beeldkwaliteitplan zal als aanvullend welstandsbeleid door de gemeenteraad worden vastgesteld en vormt daarmee een toetsingskader voor de welstandcommissie bij de toetsing van bouwplannen. Het beeldkwaliteitplan is een bron van inspiratie om het gewenste

ambitieniveau te bereiken. Hiermee licht de gemeente initiatiefnemers en toekomstige stedenbouwkundigen, architecten en landschapsarchitecten in over de ruimtelijke bedoelingen van het plan en datgene dat moet worden gedaan op collectief en individueel niveau om de beoogde omgevingskwaliteit te garanderen. Daarbij gaat het dus niet alleen om de kwaliteit van de gebouwde omgeving, maar ook om de beoogde kwaliteit van de openbare ruimte.

3 Beleidskader

3.1 Nationaal beleid

3.1.1 Nota ruimte

Algemeen

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. De Tweede en Eerste Kamer der Staten-Generaal hebben respectievelijk 17 mei 2005 en 17 januari 2006 ingestemd met de Nota Ruimte. Met de bekendmaking op 27 februari 2006 is de Nota Ruimte formeel in werking getreden. De Nota Ruimte is door het Rijk op dit moment vastgesteld als structuurvisie met een uitvoeringsparagraaf.

De Nota bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk land. De rijksverantwoordelijkheden en die van anderen zijn helder onderscheiden. Daarbij wordt invulling gegeven aan het motto “decentraal wat kan, centraal wat moet”.

Het hoofddoel van het nationaal ruimtelijk beleid is om ruimte te scheppen voor de verschillende ruimte vragende functies. Het kabinet richt zich op:

- 1 *Versterking van de internationale concurrentiepositie van Nederland;*
- 2 *Bevordering van krachtige steden en een vitaal platteland*
- 3 *Borging en ontwikkeling van belangrijke (inter-)nationale ruimtelijke waarden;*
- 4 *Borging van veiligheid*

Voor verstedelijking en economische activiteiten gaat het Rijk uit van de bundelingstrategie. Bundeling van verstedelijking en economische activiteiten betekent dat nieuwe bebouwing grotendeels geconcentreerd tot stand komt. Deze bundeling heeft in de optiek van het kabinet veel voordelen. Zo worden de steden ondersteund in hun functie van economische en culturele motor. In steden en dorpen wordt daarnaast het draagvlak voor voorzieningen ondersteund. Infrastructuur kan worden geconcentreerd en optimaal benut.

Het Rijk voert het bundelingbeleid niet zelf uit. Dat is een taak van decentrale overheden. Wel speelt het Rijk een stimulerende rol. Ook toetst het rijk of provincies en Wet gemeenschappelijke regelingen (WGR)-plusregio's het bundelingbeleid voor verstedelijking en economische activiteiten in hun beleidsplannen opnemen.

Uitgangspunt bij het toetsen van beleidsplannen is dat in iedere gemeente voldoende ruimte wordt geboden om te voorzien in de natuurlijke bevolkingsaanwas. Dat geldt ook voor landelijke gebieden, waar vooral starters en ouderen moeite hebben om aan een geschikte woning te komen, waardoor de sociale samenhang onder druk komt te staan. Behalve voor de eigen bevolkingsaanwas, moet iedere gemeente ook voldoende ruimte bieden voor de lokaal georiënteerde bedrijvigheid.

Toets plan

Dit bestemmingsplan sluit aan bij het beleid in de Nota ruimte. Middels dit plan wordt de herstructurering van het winkelgebied van Uden mogelijk gemaakt. Deze ontwikkeling past binnen de uitgangspunten van het bundelingbeleid. De Nota ruimte vormt daarom geen belemmering voor doorgang van dit plan.

3.1.2 Ontwerp AMvB Ruimte

Algemeen

De Algemene Maatregel van Bestuur Ruimte (AMvB Ruimte) heeft tot doel de Rijksbelangen directer door te laten werken in het provinciaal beleid en gemeentelijke bestemmingsplannen. De inwerkingtreding van de AMvB Ruimte is voorzien voor medio 2012. De AMvB bevat alle ruimtelijke beleidskaders van het Rijk en vormt het sluitstuk van het nieuwe stelsel van ruimtelijke ordening, zoals dat in 2008 met de Wet ruimtelijke ordening (Wro) in werking trad.

De kern van de nieuwe Wro is dat overheden hun ruimtelijke belangen vooraf kenbaar maken en aangeven langs welke weg zij die belangen denken te realiseren. Rijk en provincies bemoeien zich voortaan uitsluitend met wat daadwerkelijk van nationaal, respectievelijk van provinciaal belang is. Ook moeten Rijk en provincies duidelijk maken of de borging van een belang gevolgen heeft voor ruimtelijke besluitvorming door gemeenten.

Met de AMvB Ruimte maakt het Rijk duidelijk waar provinciale verordeningen en gemeentelijke bestemmingsplannen aan moeten voldoen. De AMvB Ruimte omvat alle ruimtelijke Rijksbelangen uit eerder uitgebrachte planologische kernbeslissingen die juridisch doorwerken op het niveau van bestemmingsplannen. Het gaat om kaders voor onder meer het bundelen van verstedelijking, de bufferzones, nationale landschappen, de ecologische hoofdstructuur, de kust, grote rivieren, militaire terreinen, mainportontwikkeling van Rotterdam en de Waddenzee.

Toets plan

Het beleid in de ontwerp-AMvB Ruimte vormt geen belemmering voor doorgang van dit plan. Op dit plan zijn namelijk geen planologische kernbeslissingen van toepassing. De ontwerp-AMvB Ruimte is dan ook niet van toepassing op voorliggend bestemmingsplan.

3.1.3 Waterwet

Algemeen

De Waterwet (22 december 2009) regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Op grond van deze wet moeten de provincies één of meer regionale waterplannen vaststellen die wat betreft de ruimtelijke aspecten de status van provinciale structuurvisie hebben. De Waterwet vervangt de bestaande wetten voor het waterbeheer in Nederland, met uitzondering van de Waterschapswet.

Toets plan

In het kader van dit plan is een watertoets opgesteld (paragraaf 4.2 van deze toelichting). Deze watertoets voldoet aan het beleid uit de Waterwet.

3.1.4 Nationaal waterplan

Algemeen

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

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

Toets plan

In het kader van dit plan is een watertoets opgesteld (paragraaf 4.2 van deze toelichting). Deze watertoets voldoet aan het beleid uit het Nationaal Waterplan.

3.2 Provinciaal beleid

3.2.1 Provinciale structuurvisie Ruimte

Algemeen

De Wet ruimtelijke ordening vraagt van overheden om in een structuurvisie hun belangen helder te definiëren en aan te geven hoe zij deze willen realiseren. Met de Interimstructuurvisie (2008) heeft de provincie Noord-Brabant hierin een eerste stap gezet. In de Structuurvisie Ruimtelijke Ordening gaat de provincie nog een stap verder. De Structuurvisie is op 1 oktober 2010 vastgesteld en is op 1 januari 2011 in werking getreden.

De provincie heeft vijf rollen in de ruimtelijke ordening. Dat zijn ontwikkelen, beschermen, ordenen, regionaal samenwerken en stimuleren. Met de structuurvisie vindt de provincie de balans tussen toelatingsplanologie en ontwikkelingsplanologie. Het stellen van heldere kaders biedt daarbij duidelijkheid voor nieuwe ontwikkelingen of voor een efficiënte uitvoering.

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

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

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

- de natuurlijke basis;
- het ontginningslandschap;
- het moderne landschap.

Op basis van de hierboven beschreven trends en kernkwaliteiten geeft de Structuurvisie ruimtelijke keuzes voor de toekomstige ontwikkeling van Noord-Brabant. De provincie kiest voor een ontwikkeling waarin de kwaliteiten van de provincie sturend zijn bij de ruimtelijke keuzes die de komende jaren op de provincie afkomen. Daardoor dragen ontwikkelingen bij aan de kracht en identiteit van Noord-Brabant. De ruimtelijke keuzes geven invulling aan het streven naar ruimtelijke kwaliteit en zijn van provinciaal belang. Dit zijn:

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

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

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

Figuur 9: Uitsnede Structuurvisie Ruimte

Op basis van de Structuurvisie is onderhavig plangebied gelegen in de stedelijke structuur, in het stedelijk concentratiegebied en is aangemerkt als ‘stedelijk knooppunt’. In de stedelijke structuur wil de provincie het volgende bereiken:

- 1 *concentratie van verstedelijking;*
- 2 *zorgvuldig ruimtegebruik;*
- 3 *meer aandacht voor ruimtelijke kwaliteit;*
- 4 *betere verknoping van stedelijke ontwikkelingen aan de infrastructuur;*
- 5 *versterking van de economische kennisclusters.*

Het stedelijk concentratiegebied met de bijhorende zoekgebieden voor verstedelijking vangt de groei van de bovenlokale verstedelijkingsbehoefte op. Naar huidige inzichten – met het perspectief tot 2025 en een doorkijk naar 2040 – is in het stedelijk concentratiegebied (inclusief de zoekgebieden voor verstedelijking) voldoende ruimte om in de verstedelijkingsbehoefte (wonen, werken en voorzieningen) te voorzien. Hier is ruimte voor een grote verscheidenheid aan woon- en werkmilieus, of een menging daarvan, in uiteenlopende dichtheden.

Toets plan

De herstructurering van het winkelgebied in Uden is een vorm van concentratie van verstedelijking en zorgvuldig ruimtegebruik. Dit zijn twee belangrijke uitgangspunten in de Structuurvisie Ruimte. Daardoor past dit plan binnen het beleid van de Structuurvisie.

3.2.2 Verordening Ruimte

Algemeen

De Verordening Ruimte draagt bij aan het realiseren van de provinciaal ruimtelijke belangen en doelen zoals die benoemd zijn in de Structuurvisie Ruimte en bevat hier- toe instructieregels die van belang zijn voor gemeenten bij het opstellen van hun be- stemmingsplannen. De Verordening ruimte is op 8 maart 2011 in werking getreden. In de Verordening zijn regels opgenomen voor verschillende onderwerpen. Per onder- werp zijn vervolgens de gebieden tot op perceelsniveau begrensd op een kaart. Hier- door is duidelijk voor welke gebieden de regels gelden.

Fase 1 betrof de onderwerpen waarvoor het Rijk uitwerking van de provincie heeft gevraagd (onder andere de ecologische hoofdstructuur) of waarvan duidelijk is dat ze inhoudelijk niet ter discussie stonden in de Structuurvisie (onder andere de integrale zoneringsintensieve veehouderij). Daarna zijn de overige in de Verordening te regelen onderwerpen bepaald en uitgewerkt in fase 2. De onderwerpen die zijn uitgewerkt in fase 1 en fase 2 zijn samengevoegd in de Verordening Ruimte.

De onderwerpen die in de verordening staan komen uit de provinciale structuurvisie. Daarin staat welke belangen de provincie wil behartigen en hoe ze dat wil doen. De verordening is daarbij een van de manieren om die provinciale belangen veilig te stel- len. De regels in de verordening gelden voor gemeenten en niet rechtstreeks voor burgers.

Toets plan

Op de verbeelding behorende bij de Verordening Ruimte is aangegeven dat het plan- gebied van dit bestemmingsplan gelegen is in het bestaand stedelijk gebied. Op basis van de Verordening mogen binnen het bestaand stedelijk gebied, stedelijke ontwikke- lingen plaatsvinden. De Verordening Ruimte vormt derhalve geen belemmering voor doorgang van onderhavige ontwikkeling.

Figuur 10: Uitsnede uit de Verordening Ruimte met globale aanduiding plangebied

3.2.3 Provinciaal Waterplan en Provinciale Waterverordening

Algemeen

Het ontwerp Provinciaal Waterplan beschrijft het strategische waterbeleid voor Noord-Brabant op hoofdlijnen en maakt duidelijk hoe aan het beleid uitvoering wordt gegeven. Het ontwerp Provinciaal Waterplan bestaat uit een plantekst en 2 plankaarten. De plantekst beschrijft het provinciale waterbeleid. Het plan bestaat uit een strategisch deel en een operationeel deel.

De hoofddoelstelling is dat 'het water bijdraagt aan een gezonde omgeving voor mens, dier en plant, waarin we veilig kunnen wonen en waar ruimte is voor economische, maatschappelijke en ecologische ontwikkelingen. Dit wordt vertaald in de volgende maatschappelijke doelen:

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

Toets plan

In het kader van dit plan is een watertoets opgesteld (paragraaf 4.2 van deze toelichting). Deze watertoets voldoet aan het beleid uit het Provinciaal Waterplan en Provinciale Waterverordening.

3.3 Regionaal beleid

3.3.1 Waterschapsbeleid (Aa en Maas)

Algemeen

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

Gescheiden houden van vuil water en schoon hemelwater

Het vuile afvalwater dient te worden afgevoerd via de riolering. Naar verwachting brengt realisatie van onderhavig plan geen problemen ten opzichte van de gemeentelijke riolering met zich mee. Ieder appartement wordt door middel van een eigen ontsappingsstuk op de gemeentelijke riolering aangesloten. Voorkomen moet worden dat het schone hemelwater op de riolering wordt gezet.

Hydrologisch neutraal ontwikkelen

Dit wil zeggen dat de afwatering in principe niet mag worden vergroot. Het water dat binnen het plangebied valt, moet daar ook opgevangen en/ of verwerkt worden.

De afwegingsstappen: hergebruik - infiltratie - buffering - afvoer

Hergebruik van hemelwater wordt voornamelijk overwogen bij grootschalige voorzieningen als scholen, kantoorgebouwen e.d. De tweede stap is dat bekeken moet worden of infiltratie mogelijk is. Dit is afhankelijk van het gebied, namelijk de grondwaterstand en de doorlatendheid van de bodem. Buffering, de volgende stap, geschiedt door de aanleg van een retentievoorziening. Pas in de laatste instantie mag worden afgevoerd naar het oppervlaktewatersysteem van het waterschap.

Voorkomen van vervuiling

Bij de inrichting, het bouwen en het beheer van gebieden wordt het milieu belast. Het waterschap streeft er naar om verontreiniging zo veel mogelijk te voorkomen. Daarom moet het toepassen van uitloegende of uitspoelbare materialen worden vermeden.

Toets plan

In het kader van dit plan is een watertoets opgesteld (paragraaf 4.2 van deze toelichting). Deze watertoets voldoet aan de volgende uitgangspunten van waterschap Aa en Maas ten aanzien van watertoetsen:

- Wateroverlastvrij bestemmen
Bij de locatiekeuze voor nieuwe ruimtelijke ontwikkelingen dient rekening te worden gehouden met de norm uit het Nationaal Bestuursakkoord Water (NBW). In eerste instantie zal bij de locatiekeuze van een ontwikkeling gezocht moeten worden naar een plek 'die hoog en droog' genoeg is. Mocht dit echter niet mogelijk of wenselijk zijn, dan zal in de compenserende of mitigerende sfeer gezocht moeten worden naar maatregelen die het gewenste beschermingsniveau tegen wateroverlast helpen realiseren. Liever nog dan mitigeren of compenseren, wordt bij voorkeur gebouwd op locaties die als gevolg van hun ligging nu al voldoen aan de NBW-norm voor de toekomstige functie
- Gescheiden houden van vuil water en schoon hemelwater
Het streefbeeld is het afvoeren van het vuile water via de riolering en het binnen het plangebied verwerken van het schone hemelwater. Afhankelijk van de omstandigheden ter plaatse kan een compromis gesloten worden, waarbij de minimale inzet (in bestaand bebouwd gebied) is om het vuile en het schone water gescheiden aan te bieden op het (reeds aanwezige) gemengde rioolstelsel. Het waterschap zal echter niet akkoord gaan met de aanleg van nieuwe gemengde rioolstelsels.
- Doorlopen van de afwegingsstappen 'hergebruik – infiltratie – buffering – afvoer'
In aansluiting op het landelijke beleid (NW4, WB21) hanteert het waterschap het beleid dat bij nieuwe plannen altijd onderzocht dient te worden hoe omgegaan kan worden met het schone hemelwater. Hierbij worden de afwegingsstappen "hergebruik - infiltratie - buffering - afvoer" (afgeleid van de trits "vasthouden - bergen - afvoeren") doorlopen. Hergebruik van hemelwater wordt voornamelijk overwogen bij grootschalige voorzieningen als scholen, kantoorgebouwen e.d. Voor particuliere woningen wordt dit, ook gezien de landelijke ervaringen met grijswatersystemen, niet gestimuleerd. Binnen grondwaterbeschermingsgebieden kunnen door de grondwaterbeheerder (provincie) aanvullende kwalitatieve eisen gesteld worden in de Provinciale Milieu Verordening. Ook kan een vergunning nodig zijn van de grondwaterbeheerder.

- Hydrologisch neutraal ontwikkelen
Nieuwe ontwikkelingen dienen te voldoen aan het principe van hydrologisch neutraal ontwikkelen, waarbij de hydrologische situatie minimaal gelijk moet blijven aan de uitgangssituatie. Hierbij mag de natuurlijke GHG (Gemiddeld Hoogste Grondwaterstand) niet verlaagd worden en mag bijvoorbeeld bij transformatie van landelijk naar bebouwd gebied de oorspronkelijke landelijke afvoer in de normale situatie niet overschreden worden. Het waterpeil sluit aan bij optimale grondwaterstanden en in poldergebieden worden seizoensfluctuaties toegestaan.
- Water als kans
"Water" wordt door stedenbouwkundigen bij inrichtingsvraagstukken vaak benaderd als een probleem ("er moet ook ruimte voor water gecreëerd worden, en m² zijn duur"). Dat is erg jammer, want "water" kan ook een meerwaarde geven aan het plan, bijvoorbeeld door gebruik te maken van de belevingswaarde van water. Zo is 'wonen aan het water' erg gewild, een mooie waterpartij met bijbehorend groen wordt door vele inwoners gewaardeerd etc. De infiltratievoorziening voor de paardenhouderij wordt ingepast binnen de landschappelijke inpassing van het plan. Hiermee heeft het water een toegevoegde waarde aan de landschappelijke kwaliteit van het gebied.
- Meervoudig ruimtegebruik
"Er moet ruimte voor water gecreëerd worden, en m² zijn duur". Maar door bij de inrichting van een plangebied ruimte voor twee of meer doeleinden te gebruiken, is het "verlies" van m² als gevolg van de toegenomen ruimtevraag vanuit water te beperken. Zo is het in bepaalde gevallen mogelijk om het flauwe talud ook te gebruiken als onderhoudsstrook. Flauwe taluds geven veel ruimte voor buffering van water, maar zijn ook te gebruiken voor recreatieve doeleinden (een fietspad dat af en toe niet te gebruiken is).
- Voorkomen van vervuiling
Bij de inrichting, het bouwen en het beheer van gebieden wordt het milieu belast. Vanuit zijn wettelijke taak ten aanzien van het waterkwaliteitsbeheer streeft het waterschap ernaar om nieuwe bronnen van verontreiniging zoveel mogelijk te voorkomen. Deze bronaanpak is ook verwoord in het Emissiebeheersplan. Het waterschap besteedt hier reeds aandacht aan in de fase van de watertoets, zodat dit aspect als randvoorwaarde kan worden meegenomen in het verdere ontwerpproces.
- Waterschapsbelangen
Er zijn 'waterschapsbelangen' met een ruimtelijke component. Dit betreft het volgende:
 - 1 ruimteclaims voor waterberging;
 - 2 ruimteclaims voor de aanleg van natte EVZ's en beekherstel;
 - 3 aanwezigheid en ligging watersysteem;
 - 4 aanwezigheid en ligging waterkeringen;
 - 5 aanwezigheid en ligging van infrastructuur en ruimteclaims ten behoeve van de afvalwaterketen in beheer van het waterschap.'

Indien deze belangen een rol spelen in het ruimtelijke plan dan zou hieraan in de toelichting, de voorschriften en de plankaart aandacht besteed moeten worden.

3.4 Gemeentelijk beleid

3.4.1 Interim Structuurvisie Uden 2009-2015

Algemeen

Per 1 juli 2008 is de nieuwe Wet ruimtelijke ordening (Wro) van kracht geworden. De rol en status van de structuurvisie is onder de nieuwe Wet ruimtelijke ordening ook gewijzigd. De nieuwe Wro verplicht de gemeente om vanaf 1 juli 2008 een (of meerdere) structuurvisie(s) te hebben voor het gehele grondgebied. De structuurvisie bevat op hoofdlijnen het ruimtelijke beleid van de gemeente voor de komende jaren.

De gemeente Uden heeft er voor gekozen om naar aanleiding van de Wro een Interim Structuurvisie Uden (ISVU) op stellen met als tijdshorizon het jaar 2015. De ISVU geeft een actueel beeld van sinds 2001 vastgesteld beleid dat relevant is voor de ruimtelijke en functionele ontwikkeling van de gemeente. Daarnaast geeft de visie een doorkijk tot 2015.

De Interim Structuurvisie bestaat uit een tijdelijke/flexibele component, het programma, en een meer duurzame component, het ruimtelijk structuurbeeld. Het ruimtelijk structuurbeeld is de samenhangende visie van de gemeente op de ruimtelijke structuur van het hele plangebied, dat wil zeggen alle kernen en het buitengebied van de gemeente. Het programma is gericht op een periode van circa 10 jaar en wordt zowel kwantitatief als kwalitatief benaderd.

Toets plan

De Interim Structuurvisie geeft als ambitie dat het kernwinkelgebied afgerond moet worden. Dit plan maakt een volwaardig winkelcircuit mogelijk. Een volwaardig winkelcircuit is een belangrijke pijler voor een afgerond kernwinkelgebied. Derhalve past dit bestemmingsplan binnen de Interim Structuurvisie.

3.4.2 Centrumvisie Uden 2016⁴

Algemeen

In de Centrumvisie Uden geeft de gemeente aan welk toekomstbeeld zij hanteren voor het centrum van Uden in 2016. Dit toekomstbeeld is gebaseerd op de ambitie van de gemeente Uden om in 2016 een moderne plek te zijn, waar iedereen graag woont, werkt, verblijft en recreëert. Tegen de vergrijzing van de komende jaren in, wil de gemeente Uden ook voor jongeren een interessante plek blijven en het totaal aantal bezoekers aan het centrum met 30% doen toenemen.

De Centrumvisie geeft aan dat in 2016 het 'Udense winkelrondje' een begrip moet zijn in de regio. Het kernwinkelgebied bestaande uit de Promenade, Marktstraat, Sacramentsweg en de Galerij moet plaats bieden aan alle filiaal- en grootwinkelbedrijven die bezoekers graag zien.

Het winkelrondje moet één groot openlucht warenhuis vormen met voornamelijk tweezijdig winkelen. De echte 'trekkers' bevinden zich aan uiteinden, hoek- en knikpunten, de andere formules waaronder bijzondere en zich onderscheidende winkels 'wentelen' zich hier doorheen.

In de Centrumvisie wordt verder aangegeven dat goede bereikbaarheid en het realiseren van voldoende parkeerplaatsen belangrijk zijn.

Met betrekking tot het Udense winkelrondje wordt in de Centrumvisie geconstateerd dat deze in de bestaande situatie niet is afgerond omdat aan de Promenade niet aan 2 zijden gewinkeld kan worden in aansprekende winkels.

In de Centrumvisie wordt de relatie gelegd tussen de visie op het Udense centrum anno 2016 en de huidige situatie in het centrum. De focus gedurende de looptijd van de Centrumvisie zal vooral gericht zijn op het kernwinkelgebied en meer specifiek op de integrale kwaliteit van het Udense winkelrondje. Juist omdat hier de populariteit van het aanbod al groot is en naar verwachting nog verdere potentie heeft, richten de gemeentelijke investeringen zich dus in eerste instantie op dit gebied.

Om het kernwinkelgebied te kunnen vernieuwen met de zo gewenste populaire winkelformules wordt het winkelrondje aan de zijde van de Promenade afgrond zodat tweezijdige bewinkeling mogelijk is. Aan deze zijde van het centrum moet een nieuwe winkelstraat gerealiseerd worden waar zich trekkers kunnen vestigen.

Toets plan

Dit bestemmingsplan maakt de afronding van het Udense winkelrondje mogelijk. Daarnaast is het mogelijk om één of meerdere trekkers te realiseren binnen het plangebied en biedt het bestemmingsplan voldoende ruimte voor parkeervoorzieningen het realiseren van een goede bereikbaarheid. Derhalve sluit dit bestemmingsplan aan bij de uitgangspunten van de Centrumvisie.

⁴ Vastgesteld door de gemeenteraad van Uden op 16 december 2011

3.4.3 Branchering Centrumplan hoek Promenade Uden

Algemeen

De gemeente Uden werkt aan een centrumplan voor de Promenade om het kernwinkelgebied van Uden af te ronden. Om een goed centrumplan op te kunnen stellen is onder andere een onderbouwing gewenst van het haalbare (winkel)aanbod. Daarom is het rapport 'Branchering Centrumplan Promenade Uden' opgesteld⁵.

Deze nota met kaders voor de branchering is het eindproduct van de brancheadviescommissie voor het Centrumplan hoek Promenade. Alle voorstellen van marktpartijen voor branchering en invulling van Centrumplan hoek Promenade worden aan de hand van deze nota op integrale wijze beoordeeld door een toetsingscommissie.

Uit het rapport blijkt dat het reeds aanwezige aanbod behoorlijk groot is. Toch ontbreekt een aantal winkelformules en zijn veel winkels te klein. In Uden-Centrum is de noodzaak aanwezig om nieuw en eigentijds winkelvastgoed te ontwikkelen. Nieuw en eigentijds vastgoed kan ruimte bieden aan vernieuwing en schaalvergroting en kan ook dynamiek brengen in de bestaande winkelunits in Uden-Centrum. Hierdoor ontstaan wellicht ook mogelijkheden voor bedrijven om te verplaatsen van aanloopstraten of B-locaties naar het kernwinkelgebied. Centrumplan hoek Promenade kan het centrum als geheel een kwaliteitsimpuls geven. Het centrum wordt moderner, completer en comfortabeler. Hierdoor worden bezoekers aan het centrum verleid tot bezoek aan meerdere winkels. Bezoekers worden zodoende langer in het centrum vastgehouden en het bestedingspotentieel neemt toe.

De rapportage beschrijft naast een aantal programmatische en brancheringsuitgangspunten ook een aantal ruimtelijke uitgangspunten. Om de ontwikkeling van het Centrumplan succesvol te laten zijn is het van belang dat deze aansluit bij de uitgangspunten die zijn geformuleerd.

Voor meer informatie wordt verwezen naar het rapport, dat als bijlage bij dit bestemmingsplan is gevoegd.

Toets plan

Dit bestemmingsplan sluit aan bij de conclusies die zijn getrokken in de nota 'Branchering Centrumplan Promenade Uden'. Op basis van de nota van de brancheadviescommissie is dit een noodzakelijke ontwikkeling. Voor zover mogelijk zijn de uitgangspunten van het brancheringsadvies in de regels van dit bestemmingsplan opgenomen. Daarnaast hanteert de gemeente het brancheringsadvies als toetsingskader.

In hoofdstuk 2 van deze toelichting worden de ruimtelijke en functionele karakteristieken van onderhavige ontwikkeling beschreven. Deze karakteristieken zijn gebaseerd op de uitgangspunten van het brancheringsadvies.

5 Droogh, Trommelen en Partners, Branchering Centrumplan Promenade Uden, projectnummer 1008.0111, 9 november 2011.

3.4.4 Verbreed Gemeentelijk Rioleringsplan+ (vGRP+)

Algemeen

Riolering is een onmisbare voorziening voor onze leefomgeving. Het zorgt voor de afvoer van overtollig (afval)water waardoor overlast, stank en risico's voor de volksgezondheid tot een minimum worden beperkt. Ruim 100 jaar geleden was het voorkomen van ziekten dé reden om op grote schaal riolering aan te leggen.

Sinds de introductie van de Wet gemeentelijke watertaken op 1 januari 2008, heeft de gemeente niet alleen zorgplicht voor stedelijk afvalwater, maar ook voor hemelwater en grondwater. Op deze verbreding van taken is door de gemeente Uden geanticipeerd met het opstellen van het Waterplan 2006. De wet gemeentelijke watertaken is m.i.v. 22 december 2009 opgegaan in de Waterwet.

De gemeente Uden draagt zorg voor:

- 1 Inzameling en transport van stedelijk afvalwater dat vrijkomt bij de binnen het grondgebied van de gemeente gelegen percelen. Inzameling vindt plaats door middel van openbare vuilwaterriolering. Het water wordt getransporteerd naar de rioolwaterzuivering (Wet milieubeheer artikel 10.33).
- 2 Doelmatige verwerking van het ingezamelde hemelwater. Dit betreft: berging, transport, nuttige toepassing, het in de bodem of oppervlaktewater brengen van ingezameld hemelwater en het eventueel afvoeren naar een zuiveringstechnisch werk (Waterwet artikel 3.5).
- 3 Het in het openbaar gemeentelijk gebied treffen van doelmatige maatregelen om structureel nadelige gevolgen van de grondwaterstand voor de aan de grond gegeven bestemming zoveel mogelijk te voorkomen of te beperken. Het betreft maatregelen die niet tot de zorg van het waterschap en de provincie behoren (Waterwet artikel 3.6).

Het vGRP+ (Verbreed Gemeentelijk Rioleringsplan Plus) omvat de verbreding van de gemeentelijke watertaken.

De gemeente heeft vanuit de genoemde zorgplichten riolering aangelegd en houdt deze in stand. Het Udense rioleringssysteem vertegenwoordigt een waarde van ruim 200 miljoen euro en vraagt om doelmatige zorg. Het vGRP+ is bedoeld om hier richting aan te geven op de volgende wijze:

- 1 Het maakt inzichtelijk welke doelen Uden op rioleringsgebied wil realiseren.
- 2 Het vermeldt de uitgangspunten voor de aanleg en het beheer van het rioleringssysteem.
- 3 Het geeft een aanzet tot verbetering van de communicatie tussen betrokken partijen in het kader van het vervullen van de gemeentelijke zorgplichten.
- 4 Het blijft de systematiek van doelen, functionele eisen en maatstaven voor beheer en onderhoud volgen.
- 5 Het anticipeert waar nodig op relevante beleidsontwikkelingen en geeft de samenwerking en samenhang met andere beleidsvelden aan.
- 6 Het biedt een kader voor invulling van de grondwaterzorg.

- 7 Het maakt duidelijk welke kostendekking nodig is om de financiering van de Udense zorg voor afvalwater, hemelwater en grondwater te kunnen waarborgen in de planperiode 2012-2015.

Toets plan

De watertoets in dit bestemmingsplan sluit aan bij de uitgangspunten die in het vGRP+ zijn benoemd.

4 Sectorale aspecten

4.1 Milieu

4.1.1 Akoestiek

In het kader van de Wet geluidhinder (Wgh) dient voor geluidsgevoelige bestemmingen akoestisch onderzoek te worden verricht indien deze gelegen zijn binnen onderzoekszones van wegen. De functie wonen die middels dit bestemmingsplan mogelijk gemaakt wordt is in het kader van de Wet geluidhinder onderzoeksplichtig. Derhalve is er in het kader van dit bestemmingsplan een akoestisch onderzoek⁶ uitgevoerd door SAB. Uit dit onderzoek kan het volgende worden geconcludeerd.

4.1.1.1 Realisatie Centrumplan Promenade

Toetsing aan de Wet geluidhinder

Sint Janstraat

Uit het onderzoek blijkt dat bij de nieuwe ontwikkeling (het Centrumplan) de voorkeursgrenswaarde van 48 dB wordt overschreden. De hoogste geluidsbelasting ten gevolge van de Sint Janstraat bedraagt 55 dB, inclusief aftrek ex artikel 110g Wgh. De hoogste toelaatbare geluidsbelasting voor nieuw te bouwen woningen langs een bestaande weg in stedelijk gebied bedraagt 63 dB (artikel 83 lid 2 van de Wgh). De optredende geluidsbelastingen zijn hiermee lager dan de hoogste toelaatbare geluidsbelasting.

Cumulatieve geluidsbelasting

Uit het onderzoek naar de cumulatieve geluidsbelasting blijkt dat de voorkeursgrenswaarde van 48 dB wordt overschreden bij de nieuwe ontwikkeling. De hoogste cumulatieve geluidsbelasting bedraagt 62 dB, inclusief aftrek ex artikel 110g Wgh. De hoogste toelaatbare geluidsbelasting voor nieuw te bouwen woningen langs een bestaande weg in stedelijk gebied bedraagt 63 dB (artikel 83 lid 2 van de Wgh). Dit is de hoogste geluidsbelasting waarvoor op basis van de Wgh een hogere waarde kan worden verleend. De optredende geluidsbelastingen op de nieuwe ontwikkeling liggen daarmee binnen de bandbreedte van de Wgh waarvoor een hogere waarde kan worden verleend. Een dergelijke cumulatieve geluidsbelasting is dan ook acceptabel op basis van de Wgh.

⁶ SAB, akoestisch onderzoek Centrumplan hoek Promenade Uden, 17 februari 2012, projectnummer 110535.

Verlening van hogere waarden

Het doel van de Wgh is geluidhinder te voorkomen. Maatregelen om de voorkeursgrenswaarde te bereiken zijn bijvoorbeeld het toepassen van stil wegdek op de Sint Jansstraat, het vergroten van de afstand tussen de woningen en de weg of het toepassen van dove gevels. Gezien de beperkte schaal van dit plan lijkt het niet mogelijk of gewenst om effectieve maatregelen te treffen die de geluidsbelastingen terugbrengen tot een waarde die lager is dan de voorkeursgrenswaarde van 48 dB.

Voor de nieuwe ontwikkeling, waarin woningbouw is toegestaan, kan door de gemeente een hogere waarde worden verleend. Om een hogere waarde aan te vragen moet de situatie passen binnen de kaders van de Wgh en het Bgh. De gemeente Uden gebruikt de Wgh en Bgh bij de verlening van hogere waarden.

De gemeente Uden kan hogere waarde verlenen voor maximaal 70 nieuwe appartementen. Doordat het bouwplan nog niet bekend is, wordt voor alle woningen de hoogst optredende geluidsbelasting aangevraagd als hogere waarden. Door deze aanpak wordt de gehele flexibiliteit uit het bestemmingsplan voor de realisatie van de woningen vastgelegd in het hogere waarden besluit. De gemeente Uden heeft tevens geoordeeld dat geluidsreducerende maatregelen stuiten op overwegende bezwaren vanuit stedenbouwkundig, verkeerskundig, landschappelijk, of financieel oogpunt. De verlening van de hogere waarde vindt plaats in een aparte hogere waarde-procedure gelijktijdig met de bestemmingsplanprocedure. De aan te vragen hogere waarden ten gevolge van de Sint Janstraat zijn weergegeven in de onderstaande tabel.

Weg	hogere waarden	waarneempunt	waarneemhoogte
Sint Janstraat	55 dB	27	16,5 m

Aan te vragen hogere waarden

Toetsing aan het Bouwbesluit

Op grond van het Bouwbesluit dient een akoestische binnenwaarde van 33 dB bij woningen ten gevolge van wegverkeerslawaai gegarandeerd te worden.

De hoogste cumulatieve geluidsbelasting bedraagt daardoor 67 dB, exclusief aftrek ex artikel 110g. Om de binnenwaarde bij de woningen te halen, moet een minimale geluidsisolatie van $(67-33=)$ 34 dB worden bereikt. Een gevelwering van 34 dB is technisch uitvoerbaar en na het nemen van de benodigde gevelmaatregelen is het binnenniveau van 33 dB gegarandeerd. Hierdoor is een goed woon- en leefklimaat gegarandeerd.

Ter indicatie: volgens artikel 3.2 lid 3 van het Bouwbesluit 2003 bezit een standaard gevelconstructie een minimale geluidsisolatie van 20 dB. In een aanvullend bouwoakoestisch onderzoek moet worden onderzocht of aanvullende gevelmaatregelen nodig zijn.

4.1.1.2 Bestaande woningen

Uit het onderzoek blijkt dat bij drie woningen waarvoor in het verleden hogere waarden zijn verleend dat de verleende hogere waarden nog steeds voldoen. De optredende geluidsbelastingen zijn dan ook lager dan de verleende hogere waarden. Dit betekent dat voor de drie onderzochte woningen geen aanvullende maatregelen nodig zijn. Tevens kan worden aangenomen dat voor de overige woningen waarbij in het verleden (ten tijde van het onderzoek van BRO) geen sprake was van een reconstructie in de zin van de Wgh, ook bij deze aanpassing van de weg geen sprake is van een reconstructie in de zin van de Wgh. Door de aanpassing van de wegen zijn geen aanvullende maatregelen noodzakelijk bij de bestaande woningen.

Voor meer informatie wordt verwezen naar het akoestisch onderzoek, dat als bijlage bij dit bestemmingsplan is gevoegd.

4.1.2 Bodemkwaliteit

Bij ruimtelijke ontwikkelingen dient aangetoond te worden dat de bodemkwaliteit van dien aard is, dat er geen belemmeringen zijn voor het voorgenomen gebruik.

Procedurele vereisten bodemtoets

Bij de vaststelling van het bestemmingplan dient rekening gehouden te worden met de bodemkwaliteit ter plaatse. De resultaten van het onderzoek naar de bodemkwaliteit moeten in de plantoelichting (bodemparagraaf), of in een aparte bijlage bij het plan, worden opgenomen.

Wettelijke basis bodemtoets

Artikel 9 van het Besluit ruimtelijke ordening (Bro) bepaalt dat in het bestemmingsplan rekening gehouden moet worden met de bodemkwaliteit ter plaatse. De reden hiervoor is dat eventueel aanwezige bodemverontreiniging van groot belang kan zijn voor de keuze van bepaalde bestemmingen en/of voor de uitvoerbaarheid van het bestemmingsplan. De bodemtoets moet worden uitgevoerd bij het wijzigen of opstellen van een bestemmingsplan of projectbesluit.

Aanleiding bodemtoets

De mens gebruikt de bodem op vele manier, voor bijvoorbeeld woningbouw, industrie, landbouw, ophogingen, dempingen, aanleg van wegen en winning van grondstoffen. Doordat de mens al vele eeuwen gebruik maakt van de bodem heeft hij overal sporen achtergelaten. Deze sporen zijn terug te zien in het landschap en te vinden op en in de bodem. Om te zorgen dat dit ook in de toekomst mogelijk blijft, is een duurzaam beheer van de bodem belangrijk. Bescherming van de bodem betekent bovendien het voorkomen dat schone grond verontreinigd raakt en het rekening houden met de eigenschappen van de bodem. Door bodemsanering worden de ernstige chemische verontreiniging van de bodem aangepakt.

Doel bodemtoets

Het doel van de bodemtoets bij ruimtelijke plannen is om inzichtelijk te maken of de bodem geschikt is voor de geplande bestemming en of sprake is van een eventuele saneringsnoodzaak met financiële consequenties.

Bodemtoets

Huidige en toekomstige functie

Op basis van het vigerende bestemmingsplan komen de volgende bestemmingen voor binnen het plangebied: Maatschappelijke doeleinden, Centrumdoeleinden, Gemengde doeleinden, Verkeersdoeleinden, Verblijfsdoeleinden en Stedelijk groen. In het nieuwe bestemmingsplan komen de volgende bestemmingen voor: Centrum, Groen, Maatschappelijk en Verkeer - Verblijfsgebied. Op de gemeentelijke bodemfunctieklassenkaart is het plangebied aangegeven als functieklassse 'wonen'.

De huidige bodemsituatie

In de Bodemkwaliteitskaart regio Noordoost Brabant, vastgesteld december 2011 (BKK), is de gemiddelde bodemkwaliteit in diverse zones van de regio (gemeente) vastgelegd. Het plan gebied ligt in de zone 'Oude centrum Uden'. De gemiddelde bodemkwaliteit is berekend als licht verontreinigd (klasse industrie) voor de bovengrond en schoon voor de ondergrond.

Locale verontreinigingen (puntbronnen)

In het plangebied zijn een veertiental verkennende bodemonderzoeken voor de aankoop van de percelen uitgevoerd. Deze zijn opgenomen in het bodeminformatiesysteem van de gemeente Uden. Uit de onderzoeken is gebleken dat de bodem op bepaalde spots sterk verontreinigd is met zware metalen en/of PAK's. Om de samenhang en de omvang van de spots met verontreinigingen vast te stellen wordt nader onderzoek uitgevoerd na sloop van de gebouwen en opschoning van het terrein, medio maart/april 2012. Op één plaats is minerale olie in het grondwater aangetroffen. Nader onderzoek is in december 2011 uitgevoerd waarbij de olieverontreiniging is ingekaderd (aard en omvang is bepaald). Het overige deel van het plangebied is in oktober 2011 onderzocht waarbij geen verontreinigingen zijn vastgesteld.

Toetsing en beoordeling van de kwaliteit aan de functie

Diffuse bodemkwaliteit

In het plangebied voldoet de gemiddelde bodemkwaliteit, zoals bepaald in de Bodemkwaliteitskaart regio Noordoost Brabant, niet aan de normen van de functie zoals vastgelegd in de Bodemfunctieklassenkaart. De voorgenomen bodemfunctieklassse 'wonen' wordt belemmerd door de berekende diffuse bodemkwaliteit zijnde bodemfunctieklassse 'industrie'.

Bij ontwikkelingen, zoals beschreven in dit bestemmingsplan, dient te worden gestreefd naar de vastgestelde bodemfunctieklassse 'wonen'. Om deze te bereiken moeten de lokale verontreinigingen worden gesaneerd en eventueel toegepaste grond moet tenminste te voldoen aan de bodemfunctieklassse 'wonen'.

Locale verontreinigingen (puntbronnen)

Uit het uitgevoerde bodemonderzoek blijkt dat het concentratieniveau van de onderzochte stoffen plaatselijk hoger is dan de normen van de Wet bodembescherming zoals vastgelegd in de circulaire bodemsanering 2009. Nader onderzoek, na sloop medio maart/april 2012, moet uitsluitsel geven over de aard en de omvang van de verontreinigingen. De voorgenomen bestemming wordt momenteel belemmerd door lokale bodemverontreiniging. De gemeente is eigenaar van het plangebied en draagt zorg dat het plangebied voldoet aan de bodemfunctieklassse 'wonen'. Hiertoe worden

door de gemeente de benodigde vervolgacties ondernomen. De saneringen moeten worden afgestemd met het bevoegd gezag, de provincie indien de omvang groter is dan 25 m³, anders is de gemeente bevoegd gezag. Het resultaat c.q. de doelstelling is dat de bodem in het plangebied vrij van verontreinigingen wordt opgeleverd (voldoet aan bodemfunctieklasse 'wonen').

Conclusie

Uit de reeds uitgevoerde bodemonderzoeken en de bodemkwaliteitskaart wordt geconcludeerd dat de huidige bodemkwaliteit de voorgenomen bestemming belemmert. Nader onderzoek, na sloop maart/april 2012, zal uitsluitel geven over de aard en omvang van de aanwezige verontreinigingen. De gemeente Uden saneert de bodem in het plangebied zodat aan de bodemfunctieklasse 'wonen' wordt voldaan. De saneringskosten worden door het project gedragen. Doordat de gemeente Uden de bodemverontreinigingen saneert is er geen belemmering voor de bestemmingsplanwijziging.

4.1.3 Externe veiligheid

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

Figuur 11: Uitsnede risicokaart provincie Noord-Brabant met globale aanduiding plangebied

Op basis van de risicokaart van de provincie Noord-Brabant kan geconcludeerd worden dat zich in de nabijheid van het plangebied geen bedrijven met risicovolle activiteiten bevinden.

Met de Beleidsvisie externe veiligheid geeft de gemeente Uden haar visie op de beheersing van externe veiligheidsrisico's binnen de gemeente. Het gaat dan om risico's als gevolg van de opslag, het gebruik en vervoer van gevaarlijke stoffen (via weg en buisleidingen). Hiermee wordt een nadere invulling gegeven aan de beleidsvrijheid op het gebied van externe veiligheid.

Er is in Uden sprake van transportroutes en bedrijven met activiteiten die een risico voor de (directe) omgeving met zich meebrengen. De risico's kunnen worden beperkt zolang de bedrijven en de gemeente hier bewust mee omgaan en de getroffen (veiligheids)maatregelen worden nageleefd en daarop actief toezicht wordt uitgeoefend. Om een effectief veiligheidsbeleid te kunnen voeren is inzicht in de locatie van risicobronnen en de grootte van de daarbij behorende veiligheidsrisico's van belang. Daarom is in Uden een risico-inventarisatie uitgevoerd, waarbij zowel de risico's als gevolg van inrichtingen die werken met gevaarlijke stoffen als de risico's van vervoer van gevaarlijke stoffen zijn onderzocht.

Daarnaast worden in de Beleidsvisie externe veiligheid 4 gebiedstypen onderscheiden. Dit zijn:

- Woongebied (inclusief kantoren en recreatie);
- Bevi-Bedrijventerrein;
- Niet-Bevi Bedrijventerreinen;
- Landelijk gebied (agrarisch-, landelijk bedrijf, bos, natuurgebied).

Voor deze gebiedstypen zijn voorwaarden opgesteld.

Het plangebied is in de Beleidsvisie externe veiligheid van de gemeente aangeduid als woongebied. Voor het gebiedstype 'Woongebied' wordt uitgegaan van een hoog beschermingsniveau. Het plaatsgebonden risico moet minimaal zijn. Overschrijding van de richtwaarde is in beginsel niet toegestaan. Overschrijding van de oriëntatiewaarde voor het groepsrisico is toegestaan mits (bron en overdrachts) maatregelen tot het reduceren van het risico tot een (bestuurlijk) aanvaardbaar niveau verplicht worden gesteld. Tevens zijn Bevi-inrichtingen in beginsel niet toegestaan.

Figuur 12: Uitsnede Beleidsvisie externe veiligheid met globale aanduiding plangebied.

Conclusie

Dit plangebied ligt niet binnen een invloedsgebied van een risicobron. Daarom is er geen sprake van een toename van plaatsgebonden en groepsrisico. In het plangebied zijn geen BEVI-inrichtingen of externe veiligheid relevante activiteiten mogelijk. Het aspect externe veiligheid vormt derhalve geen belemmering voor doorgang van dit plan.

4.1.4 Flora en fauna

Ruimtelijke ontwikkelingen moeten getoetst worden aan de Vogel- en/of Habitatrichtlijn, Natuurbeschermingswet en Flora- en faunawet. Bij de toets van een ruimtelijke ontwikkeling wordt onderscheid gemaakt tussen gebiedsbescherming en soortenbescherming. In het kader van de beoogde ontwikkeling is door SAB een quick scan flora en fauna⁷ uitgevoerd. De conclusies hieruit zijn als volgt.

Gebiedsbescherming

In het kader van de Natuurbeschermingswet 1998 (NB-wet) en de Ecologische Hoofdstructuur (EHS) is getoetst of de beoogde ontwikkelingen een negatieve invloed heeft op beschermde gebieden. Het plangebied in het centrum van Uden ligt niet in of nabij de EHS of een gebied dat is aangewezen in het kader van de NB-wet. Het dichtstbijzijnde gebied beschermd in het kader van de Natuurbeschermingswet 1998 betreft het Natura 2000-gebied "Vlijmens Ven, Moerputten en Bossche Broek". Dit beschermde

⁷ Flora- en faunarapportage Centrumplan Promenade Uden, 31 oktober 2011, projectnummer 110535.

gebied ligt op ongeveer 21.000 meter afstand. De dichtstbijzijnde EHS structuur ligt op een afstand van 1.000 meter (hemelsbreed gemeten).

Gezien de binnenstedelijke ligging zijn geen verbindingen tussen het plangebied en de genoemde natuurgebieden aanwezig. Zowel directe als indirecte negatieve effecten op beschermde gebieden zijn niet te verwachten. Een vergunningsaanvraag in het kader van de NB-wet is niet noodzakelijk.

Soortenbescherming

In het kader van de Flora- en faunawet is nagegaan of vaste rust- en verblijfplaatsen door de ingreep worden aangetast (verwijderd, ongeschikt gemaakt). De beoogde ontwikkelingen kunnen biotoopverlies of verstoring (indirect biotoopverlies) tot gevolg hebben. Invloeden die leiden tot een verminderde geschiktheid van het plangebied als bijvoorbeeld foerageergebied zijn niet ontheffingsplichtig, tenzij het een zodanig belang betreft dat bij het wegvallen van deze functie ook de vaste rust- en verblijfplaatsen van soorten niet langer kunnen functioneren. Door de werkzaamheden kunnen alle aanwezige soorten negatieve effecten ondervinden van de ingreep. Voor de meeste soorten is dit tijdelijk van aard.

Algemene soorten

De meeste van deze soorten zijn beschermd maar vallen onder het lichte beschermingsregime van de Flora- en faunawet (tabel 1). Hiervoor geldt dat aantasting van vaste rust- en verblijfplaatsen op basis van een algehele vrijstelling mogelijk is, zonder dat er sprake is van procedurele consequenties. Dit betekent dat voor deze soorten de werkzaamheden uitgevoerd kunnen worden zonder ontheffing.

Strikt beschermde soorten

Voor soorten die vermeld staan op tabel 2 en 3 van de Flora- en faunawet, geldt dat bij aantasting van vaste rust- en verblijfplaatsen een ontheffing in het kader van de Flora- en faunawet moet worden aangevraagd. De strikt beschermde Huismus (*Passer domesticus*), Gierzwaluw (*Apes apes*) en gebouwbewonende en boombewonende vleermuizen soorten zijn, gezien de verspreidingsgegevens, aanwezige habitats en soortspecifieke eisen niet op voorhand uit te sluiten binnen het plangebied. Naar deze soorten is dan ook nader onderzoek noodzakelijk.

Conclusie

Nader onderzoek dient te worden uitgevoerd naar boom- en gebouwbewonende vleermuizen, gierzwaluwen en huismussen. Onderzoekperiode:

- Vleermuizen: globaal half mei tot half juli (kraamverblijven) en half augustus tot eind september (paarverblijven);
- Gierzwaluwen: globaal eind april tot half juli;
- Huismussen: globaal begin april tot half juli.

Verder kunnen bij (de start van) werkzaamheden in het broedseizoen, broedende vogels worden verstoord, of hun nesten worden aangetast. Er is geen vrijstelling te verkrijgen in het kader van de Flora- en faunawet voor activiteiten die vogels in hun broedseizoen zou kunnen verstoren. De (start van de) werkzaamheden dienen plaats te vinden buiten het broedseizoen of in het broedseizoen als broedende vogels zijn uit te sluiten. De werkzaamheden kunnen doorlopen in het broedseizoen als broedende vogels binnen het plangebied uitgesloten kunnen worden.

4.1.4.1 Nader onderzoek

In het flora en faunaonderzoek wordt geconcludeerd dat nader onderzoek moet worden uitgevoerd naar boom- en gebouwbewonende vleermuizen, gierzwaluwen en huismussen. Dit nader onderzoek is echter niet meer noodzakelijk, omdat inmiddels alle werkzaamheden die aan dit thema raken (sloopwerkzaamheden en verplanten bomen) zijn uitgevoerd en afgerond. Vanuit het aspect flora en fauna zijn er geen beperkingen voor de uitvoerbaarheid van dit bestemmingsplan.

4.1.5 Geurhinder

Een agrarisch bedrijf heeft een geurcontour, die sinds 01 januari 2007 wordt bepaald op basis van de "Wet geurhinder en veehouderij" (Wgv). De gemeente Uden heeft op 21 februari 2008 een geurverordening vastgesteld. Gezien de ligging van het plangebied in het centrum van Uden is geurhinder geen relevant aspect en vormt dit geen belemmering voor dit bestemmingsplan.

4.1.6 Luchtkwaliteit

Het centrumplan Uden bestaat uit de herontwikkeling van het gebied tussen de Kerkstraat en de Promenade. In dit gebied worden detailhandel, dienstverlening, horeca en woningen gerealiseerd. Door SAB is onderzocht of er inzake luchtkwaliteit mogelijke belemmeringen zijn vanuit de Wet milieubeheer⁸. Verder is beoordeeld of het in deze context aanvaardbaar is om dit project op de beoogde locatie te realiseren, met andere woorden of er sprake is van een goede ruimtelijke ordening.

Op basis van het onderzoek kunnen de volgende conclusies worden getrokken:

- Het project betreft geen 'gevoelige bestemming' binnen 300 meter van een rijksweg of 50 meter van een provinciale weg; Toetsing aan de grenswaarden is op grond van de Wm niet noodzakelijk.
- Het project leidt 'niet in betekende mate' tot een verslechtering van de luchtkwaliteit, toetsing aan de grenswaarden is op grond van de Wm niet noodzakelijk.
- De concentraties luchtvervuilende stoffen (optelling van de concentraties uit de saneringstool en de toename door de ontwikkeling) liggen tussen 2011 en 2020. (peiljaren 2011, 2015 en 2020) onder de grenswaarden die op wetenschappelijk niveau zijn bepaald en op Europees niveau zijn vastgesteld ter bescherming van mens en milieu tegen schadelijke gevolgen van luchtverontreiniging. Het RIVM verwacht dat de emissiefactoren van wegverkeer en de concentraties stikstofdioxide en fijn stof nog zullen afnemen. De blootstelling aan luchtverontreiniging is hierdoor beperkt en leidt niet tot onaanvaardbare gezondheidsrisico's.

Op basis van het uitgevoerde luchtkwaliteitonderzoek kan geconcludeerd worden dat zowel vanuit de Wet milieubeheer als vanuit een goede ruimtelijke ordening de luchtkwaliteit geen belemmering vormt voor realisatie van het initiatief.

Het luchtonderzoek is als bijlage bij dit bestemmingsplan gevoegd.

⁸ SAB, Luchtkwaliteitonderzoek Centrumplan hoek Promenade Uden, projectnummer 110535, 17 februari 2012.

4.1.7 Milieuzonering

Indien door middel van een plan nieuwe, milieuhindergevoelige functies - zoals woningen - mogelijk worden gemaakt, dient te worden aangetoond dat deze niet worden gerealiseerd binnen de hinderzone van omliggende bedrijven. Daarnaast moeten bedrijven niet meer in hun bedrijfsvoering belemmerd worden dan nu reeds het geval is. Wanneer een bestemmingsplan nieuwe functies mogelijk maakt die zelf overlast veroorzaken, dan moet eveneens aangetoond worden dat deze nieuwe functies geen hinder veroorzaken voor omliggende milieuhindergevoelige functies.

Behalve nieuwe woningen wordt binnen het plangebied ruimte geboden voor de vestiging van diverse van diverse bedrijven en instellingen. Dit betreft detailhandel, dienstverlening, horeca en maatschappelijke voorzieningen. Deze functies zijn aangemerkt met milieucategorie 1 en 2. Hiervoor geldt een grootste richtafstand van 30 meter welke veelal van toepassing is in verband met geluidoverlast.

Deze functies zijn reeds in de bestaande situatie aanwezig binnen het plangebied en de rest van het centrum van Uden. Deze functies worden in een centrumgebied doorgeens gecombineerd met (boven)woningen en appartementen, zo ook in Uden.

Dergelijke bedrijven vallen onder het Besluit algemene regels voor inrichtingen milieu-beheer (activiteitenbesluit). Daarin worden normen voorgeschreven waar de hier bedoelde bedrijven aan moeten voldoen. Deze normen zijn vooral gericht op het waarborgen van de kwaliteit van het woon- en leefklimaat en beschermen dus de bestaande en nieuw te bouwen woningen in de omgeving van het bedrijf. Alle bestaande en nieuwe bedrijven in het plangebied moeten voldoen aan deze normen waarbij ook rekening moet worden gehouden met de nieuw geprojecteerde woningen. Het bestemmingsplan biedt voldoende mogelijkheden om dit te waarborgen.

Gelet op de ligging van het plangebied in het centrum van Uden, de aanwezige en beoogde menging van diverse functies (wonen, bedrijvigheid, horeca, zakelijke, maatschappelijke en dienstverlening) moet het plangebied beschouwd worden als een gebied met functiemenging als bedoeld in de VNG-brochure Bedrijven en milieuzonering. Hierdoor kunnen de richtafstanden voor de nieuwe functies met 1 stap naar beneden bijgesteld worden.

Op basis van een en ander kan worden geconcludeerd dat het aspect milieuzonering geen belemmering vormt voor doorgang van dit plan. Het woon- en leefklimaat bij gevoelige functies wordt gewaarborgd. Daarnaast worden bestaande bedrijven niet meer in hun bedrijfsvoering belemmerd dan nu reeds het geval is.

4.2 Watertoets

4.2.1 Huidige situatie

Het plangebied valt binnen het beheergebied van Waterschap Aa en Maas. Het plangebied maakt onderdeel uit van het centrum van Uden en wordt ook als zodanig gebruikt. Het plangebied is 24.750 m² groot. In de bestaande situatie is sprake van een oppervlakte van 16.060 m² aan bebouwing/verharding. Binnen het plangebied is geen oppervlaktewater aanwezig. De Gemiddeld Hoogste Grondwaterstand (GHG) voor het plangebied is ongekarteerd. In de huidige situatie wordt het hemelwater via een gemengd stelsel afgevoerd.

4.2.2 Nieuwe situatie

In de nieuwe situatie wordt het westelijke gedeelte van het Centrum van Uden geherstructureerd. Om deze herstructurering mogelijk te maken wordt diverse bebouwing en verharding gesloopt. Hiervoor in de plaats wordt nieuwe bebouwing en verharding gerealiseerd. Daarnaast wordt een gedeelte van de infrastructuur binnen het plangebied gewijzigd. In totaal wordt 3.050 m² bebouwd oppervlak gesloopt. Dit bestemmingsplan staat circa 6.600 m² bebouwd oppervlak toe. Dat is een toename van bebouwd oppervlak van 3.550 m².

Daarnaast wordt circa 10.000 m² aan infrastructuur en bebouwing binnen het plangebied (inclusief parkeerplaatsen) geherstructureerd. Deze herstructurering leidt per saldo niet tot een toename of afname van het verhard oppervlak. Ook in de nieuwe situatie bedraagt deze circa 10.000 m². De overige gronden van het plangebied (8.150 m²) blijven ongewijzigd.

4.2.3 Hemelwater

Het plangebied valt onder het beheer van Waterschap Aa en Maas. Voor de toetsing van ruimtelijke plannen hanteert het waterschap als beleidsuitgangspunt "hydrologisch neutraal ontwikkelen".

Ten opzichte van de bestaande situatie neemt het bebouwd en verhard oppervlak toe. Derhalve moeten voorzieningen gerealiseerd worden voor de berging van afvloeiend hemelwater. De grootte van de capaciteit van deze voorzieningen bestaat uit een aantal onderdelen:

- Toename van bebouwing van 3.550 m²;
- Herstructurering van infrastructuur van 10.000 m².

Hierbij geldt dat het eerste onderdeel volledig gecompenseerd moet worden. Op basis van de HNO-tool van het waterschap is bepaald dat hiervoor een capaciteit gerealiseerd moet worden van minimaal 97 m³ (T=10 jaar). De HNO-tool is in bijlage 6 weergegeven.

De berging ten behoeve van de herstructurering van infrastructuur zou een capaciteit moeten hebben van 150 m³ (15 mm). Dit is een vereiste conform het hemelwaterbeleid van het waterschap. Conform dit beleid dient verhard oppervlak dat is aangesloten op het gemengde rioolstelsel en wordt vervangen door nieuwe verharding te worden afgekoppeld.

Als gevolg van dit bestemmingsplan bedraagt de minimale capaciteit voor de berging ofwel de infiltratiecapaciteit van hemelwater $97 \text{ m}^3 + 150 \text{ m}^3$ is 247 m^3 . Deze berging wordt volledig gerealiseerd in de vorm van een nieuw aan te leggen infiltratieriool. Dit infiltratieriool wordt aangelegd boven de GHG. Voor extreme neerslag ($T=100+10\%$) op het verharde gebied wordt in de wegen een overstort gerealiseerd. Het infiltratieriool wordt aangesloten op het vuilwaterriool (ondergronds via overstort of bovengronds via kolken), zodat overtollig water via het vuilwaterriool wordt afgevoerd. Die capaciteit is voldoende, omdat de bestaande verharde oppervlakte daar momenteel ook op is aangesloten. Met het realiseren van genoemde voorzieningen wordt overlast voorkomen.

4.3 Overige aspecten

4.3.1 Archeologie

In 1992 is het Verdrag van Valletta (Malta) door de landen van de EU, waaronder Nederland, ondertekend. Dit verdrag verplicht de Europese overheden tot het beschermen van archeologisch erfgoed. Hierbij wordt als uitgangspunt gehanteerd dat archeologische waarden in situ⁹ bewaard moeten blijven. Dat wil zeggen, dat er naar gestreefd moet worden om de waarden op de locatie te behouden. Als dit niet mogelijk blijkt, bijvoorbeeld bij bouwplannen, dan moeten de waarden worden opgegraven en ex situ¹⁰ worden bewaard. Het Verdrag van Valletta is doorvertaald in de Monumentenwet 1988, zoals deze gewijzigd is in september 2007. Sinds deze wijziging van september 2007 is de gemeente bevoegd gezag op het gebied van cultuurhistorie en archeologie.

Figuur 13: Uitsnede archeologische waardenkaart met globale aanduiding plangebied

Uit de Indicatieve Archeologische Waardenkaart (IKAW) blijkt dat de indicatieve archeologische waarde van het plangebied ongekarteerd is. Dit betekent dat een verkennend archeologisch onderzoek benodigd is, om na te gaan of er een concrete

⁹ in situ = in de bodem [bewaren].

¹⁰ ex situ = uit de bodem [halen en ergens bewaren].

aanwijzing is dat in de directe omgeving van het plangebied archeologische waarden in de bodem aanwezig zijn.

4.3.1.1 Archeologisch bureauonderzoek

Om voor deze locatie een gespecificeerde archeologische verwachting vast te stellen is een archeologisch bureauonderzoek verricht door RAAP¹¹. De conclusies uit dit onderzoek zijn als volgt:

In het plangebied is een dik humeus pakket aangetroffen. De basis van dit pakket bevindt zich op een diepte die varieert van 70 tot 180 cm-mv. In het gehele pakket bevindt zich veel puin. Ook is soms glas en/of plastic aan de basis van het pakket aangetroffen. Bovendien is in het merendeel van de boringen waargenomen dat een deel van het humeuze pakket gevlekt is. Alhoewel de aanwezigheid van puin en glas in het hele humeuze pakket in een bebouwde kom in een centrum niet uitzonderlijk is, duiden we sterk wisselende dikte van het humeuze pakket, de vlekken en het plastic op grote diepte op verstoringen. Tijdens het booronderzoek zijn geen vindplaatsen van jagers-verzamelaars aangetroffen. Alhoewel de gehanteerde methode niet geschikt is voor het opsporen van deze vindplaatsen, zou door de onthoofde en waarschijnlijk diep verstoorte bodemprofielen niet of nauwelijks informatie over de interne structuur van eventuele vindplaatsen verkregen worden. Ook aanwijzingen voor vindplaatsen van landbouwers uit de periode Neolithicum t/m Late Middeleeuwen zijn niet aangetroffen. Ondanks het feit dat dergelijke vindplaatsen minder afhankelijk zijn van erosie, is de gaafheid van eventuele archeologische resten vanwege de verstoringen waarschijnlijk gering. Er wordt derhalve verwacht dat bij de geplande werkzaamheden geen verstoring van dergelijke vindplaatsen zal optreden. Enkel diepere grondsporen (zoals waterputten, diep ingegraven paalkuilen) kunnen nog goed bewaard zijn gebleven. Uit de historische kaarten blijkt dat bewoning uit de Nieuwe tijd (zeker vanaf de 18e eeuw) in het plangebied aanwezig is. Deze bewoning lang langs de huidige wegen.

Alleen het Raadhuis lag midden op het kruispunt van de Kerkstraat en de Sint-Janstraat, onder het huidige wegenpatroon. De gaafheid van deze bewoningssporen is onduidelijk. Vindplaatsen uit de Nieuwe tijd zijn door het gebruik van bakstenen over het algemeen beter bewaard gebleven. Aangezien ook nu bewoning langs het stratenpatroon aanwezig is, blijft het onduidelijk in hoeverre de oudere bewoningssporen door de recente bodemingrepen zijn verstoord.

Aanbevelingen

Omdat de gaafheid van de mogelijke bewoningssporen onduidelijk is, wordt geadviseerd archeologisch begeleiding van de werkzaamheden uit te voeren. Alleen die delen van het plangebied waar diepe graafwerkzaamheden gaan plaatsvinden, lijken voor vervolgonderzoek geschikt: namelijk het wegcunet van de nieuwe weg en de nieuwe parkeergarages. Ook het kruispunt van de Sint-Janstraat en de Kerkstraat lijkt gezien de aanwezigheid van het voormalige raadhuis archeologisch interessant gebied. Er wordt een extensieve begeleiding aanbevolen. Indien sprake is van het aantreffen van archeologisch materiaal, wordt in overleg met de opdrachtgever naar een oplossing gezocht.

¹¹ RAAP Archeologisch Adviesbureau, Archeologisch vooronderzoek: een bureauonderzoek plangebied centrum Uden West I & II (raapnotitie 1749), juli 2006.

In dit bestemmingsplan is, voor die delen waar diepe graafwerkzaamheden gaan plaatsvinden een dubbelbestemming 'Waarde - Archeologische verwachting' opgenomen. Hierin is bepaald dat alleen gebouwd mag worden mits is aangetoond dat de archeologische waarden door de bouwactiviteiten niet onevenredig worden of kunnen worden geschaad. Derhalve zijn eventueel aanwezige archeologische waarden zeker gesteld.

4.3.2 Cultuurhistorie

Met betrekking tot cultuurhistorie laat de Cultuurhistorische Waardenkaart (provincie Noord-Brabant, augustus 2001) zien dat het plangebied (gedeeltelijk) is aangemerkt als 'historische stedenbouw'.

Dit bestaat uit lintbebouwing (karakteristiek bebouwingsbeeld 1850-1925) aan voormalige doorgaande straat met verharding van gebakken klinkers. De bebouwing wordt gekarakteriseerd door het gemengde functionele karakter, afwisselend met kleinschalige eenlaags woonhuizen, gescheiden door tuinen en stegen, met verspringende rooilijn, en merendeels zadeldaken parallel aan de straat. De bebouwing is doorgaand maar grotendeels vrijstaand. Het grootste deel van de bebouwing staat direct aan de straat.

Daarnaast zijn binnen het plangebied drie Rijksmonumenten gelegen. Dit zijn:

- Het pand aan de Kerkstraat 26 (pastorie);
- De Petruskerk aan de Kerkstraat 24;
- Heilig Hartbeeld.

Deze monumenten blijven ook in de nieuwe situatie behouden. Alle overige panden zijn niet als historisch waardevol aan te merken.

Figuur 14: Uitsnede cultuurhistorische waardenkaart met globale aanduiding plangebied

4.3.3 Economische haalbaarheid

Onder de nieuwe Wet ruimtelijke ordening is kostenverhaal verplicht bij het opnemen van bouwplannen in bestemmingsplannen. De gemeente is reeds eigenaar van de gronden en kostenverhaal zal via de gronduitgifte worden zekergesteld.

4.3.4 Duurzaamheid

Bij nieuwbouw van woningen en utiliteitsbouwen moet voldaan worden aan het convenant duurzaam bouwen regio Noord-Oost Brabant 2009-2012. De ambities van het convenant duurzaam bouwen zijn gebaseerd op het programma GPR-gebouw versie 4. De gemeente streeft naar het bouwen van woningen met een score van GPR 8 (duurzaamheidsambitie). Bij de realisatie van dit plan wordt het convenant nageleefd.

5 Wijze van bestemmen

5.1 Algemeen

Wat is een bestemmingsplan?

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

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

Een afgeleide van de gebruiksregels in het bestemmingsplan zijn regels voor bebouwing (omgevingsvergunning voor het bouwen) en regels voor het verrichten van ‘werken, geen bouwwerken zijnde, en werkzaamheden’ (omgevingsvergunning voor het uitvoeren van werk, geen bouwwerk zijnde, of van werkzaamheden).

Een bestemmingsplan regelt derhalve het toegestane gebruik van gronden (en de bouwwerken en gebouwen). Een bestemmingsplan kan daarbij regels geven voor:

- het bebouwen van de gronden;
- het verrichten van werken, geen bouwwerken zijnde, en werkzaamheden.

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

Over bestemmen, dubbelbestemmen en aanduiden

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

- 1 Via een dubbelbestemming. Een dubbelbestemming is, zoals de naam al zegt, een bestemming die óók aan de gronden wordt toegekend. Voor gronden kunnen dus meerdere bestemmingen gelden. Er geldt altijd één ‘enkel’ bestemming (dat is dé bestemming) en soms geldt er een dubbelbestemming (soms zelfs meerdere). In de regels van de dubbelbestemming wordt omschreven wat er voor de onderliggende gronden geldt aan extra bepalingen in aanvulling, of ter beperking, van de mogelijkheden van de onderliggende bestemmingen.

- 2 Via een aanduiding. Een aanduiding is een teken op de verbeelding. Dat teken kan bestaan uit een lijn, een figuur, of een lettercode etc. Via een aanduiding wordt in de regels 'iets' geregeld. Dat 'iets' kan betrekking hebben op extra mogelijkheden of extra beperkingen voor het gebruik en/of de bebouwing en/of het aanleggen van werken. Aanduidingen kunnen voorkomen in een bestemmingsregel, in meerdere bestemmingsregels en kunnen ook een eigen regel hebben.

Hoofdstukindeling van de regels

De regels zijn verdeeld over 4 hoofdstukken:

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

5.2 Dit bestemmingsplan

Dit bestemmingsplan bestaat uit een verbeelding, regels en een toelichting. De verbeelding en de regels vormen tezamen het juridisch bindende gedeelte van het bestemmingsplan. Beide planonderdelen dienen in onderlinge samenhang te worden gezien en toegepast. Op de verbeelding zijn de bestemmingen aangewezen. Aan deze bestemmingen zijn bouwregels en regels betreffende het gebruik gekoppeld. De toelichting heeft geen rechtskracht, maar vormt niettemin een belangrijk onderdeel van het plan. De toelichting van dit bestemmingsplan geeft een weergave van de beweegredenen, de onderzoeksresultaten en de beleidsuitgangspunten die aan het be-

stemmingsplan ten grondslag liggen. Tot slot is de toelichting van wezenlijk belang voor een juiste interpretatie en toepassing van het bestemmingsplan.

Dit nieuwe bestemmingsplan is er op gericht om een huls te beschrijven en een ontwikkeling te faciliteren, waarbinnen de mogelijkheid geboden wordt om snel tot ontwikkeling te kunnen komen. Op slechtst enkele onderdelen wordt afgeweken van de mogelijkheden van het vigerende bestemmingsplan 'Centrum Uden West I'. De afwijkingen hebben enerzijds betrekking op de positionering en vormgeving van nieuwe bebouwing, en anderzijds slechts beperkt op de functionele invulling van het gebied.

5.3 Bijzonderheden in dit bestemmingsplan

Bestemmingen

De regels in dit bestemmingsplan zijn opgezet aan de hand van hetgeen hiervoor is beschreven.

Dit bestemmingsplan kent de bestemmingen Centrum, Gemengd, Groen, Maatschappelijk en Verkeer - Verblijfsgebied. Daarnaast kent het plan de dubbelbestemmingen Waarde - Archeologische verwachting en Waarde - monumentale bomen.

Centrum (artikel 3)

De voor Centrum aangewezen gronden zijn bestemd voor de volgende functies: Wonen, detailhandel, dienstverlening en horeca. Voor een aantal functies is de gebruiksoppervlakte binnen de bestemming gemaximeerd en zijn eisen opgenomen met betrekking van situering van functies (op begane grond en/of verdieping). Afwijkingsmogelijkheden zijn opgenomen voor het toestaan van kantoren, en verschuiving in maximale oppervlaktematen per functie, mits het maximaal toegestane oppervlak van de functies gezamenlijk niet wordt overschreden. Daarnaast mogen maximaal 70 woningen worden gebouwd en is alleen horeca, categorie 1 toegestaan. Tevens is het mogelijk binnen de bestemming een parkeergarage te realiseren (zowel boven-, als ondergronds)

Gebouwen worden gebouwd binnen het bouwvlak. De maatvoering is opgenomen op de verbeelding.

Gemengd (artikel 4)

De gronden met de bestemming Gemengd hebben betrekking op de functies wonen, dienstverlening, horeca en maatschappelijke voorzieningen. Hoofdgebouwen worden gebouwd binnen het bouwvlak. De maatvoering van hoofdgebouwen is opgenomen op de verbeelding. Bijgebouwen zijn tevens toegestaan waarbij geldt dat deze ook buiten het bouwvlak mogen worden gebouwd. De maatvoering van bijgebouwen is opgenomen in de regels.

Groen (artikel 5)

De bestemming groen is opgenomen in verband met de gewenste groenstructuur in het plangebied. De gronden worden gebruikt voor groenvoorzieningen, maar ook voor andere doeleinden zoals parkeervoorzieningen, inritten en paden. Gebouwen mogen niet worden gebouwd.

Maatschappelijk (artikel 6)

De bestemming Maatschappelijk is toegekend aan de kerk en Pastorie. Deze zijn beiden met een specifieke aanduiding op de verbeelding weergegeven. Andere functies dan de huidige functies zijn niet toegestaan. Gebouwen worden gebouwd binnen het bouwvlak.

Verkeer - Verblijfsgebied (artikel 7)

De gronden met de bestemmingen Verkeer - Verblijfsgebied mogen worden gebruikt voor verkeersdoeleinden en bijbehorende voorzieningen. Gebouwen mogen niet worden gebouwd, met uitzondering van gebouwen ten behoeve van ondergrondse parkeervoorzieningen. Voor een beperkte strook van 1 meter aan de oostzijde van de bestemming Centrum geldt dat de gronden van de bestemming Verkeer - Verblijfsgebied tevens mogen worden gebruikt ten behoeve van de in Centrum opgenomen functies. Voor zover de gronden daarvoor worden gebruikt, gelden tevens de bouwregels zoals opgenomen in de bestemming Centrum, met uitzondering van de plicht om in het bouwvlak te bouwen, aangezien er binnen de bestemming Verkeer - Verblijfsgebied geen bouwvlak is opgenomen.

Waarde - Archeologische verwachting (artikel 8)

De dubbelbestemming Waarde - Archeologische verwachting dient ter bescherming van de potentiële archeologische waarden en is toegekend aan die gebieden waar diepere graafwerkzaamheden zullen plaatsvinden (dieper dan 0,7 m min maaiveld). Hiertoe is een bouwverbod met afwijkingsmogelijkheid opgenomen alsmede een omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden.

Waarde - Monumentale bomen (artikel 9)

De dubbelbestemming Waarde - Monumentale bomen is opgenomen in verband met de bescherming van de monumentale bomen in het plangebied. Hiertoe is een bouwverbod met afwijkingsmogelijkheid opgenomen alsmede een omgevingsvergunning voor het uitvoeren van werken, geen bouwwerken zijnde, en werkzaamheden.

Algemene regels

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

6 Procedure

6.1 Vooroverleg

Op grond van artikel 3.1.1 van het Besluit ruimtelijke ordening heeft het college van burgemeester en wethouders, dat belast is met de voorbereiding van een bestemmingsplan, overleg gevoerd met andere bestuursorganen van bijvoorbeeld buurgemeenten, het waterschappen en de provincie. Het voorontwerpbestemmingsplan is toegestuurd naar de volgende instanties:

- Waterschap Aa en Maas;
- Provincie Noord-Brabant;
- Rijk.

Van de eerste twee instanties is een positieve reactie ontvangen, het Rijk heeft niet gereageerd. De reactie van het Waterschap heeft geleid tot enkele wijzigingen in de waterparagraaf.

6.2 Inspraak

Het voorontwerpbestemmingsplan heeft met ingang van 15 december 2011 voor een periode van zes weken voor belanghebbenden ter inzage gelegen. Tijdens de terinzage-termijn zijn geen inspraakreacties ingediend.

6.3 Zienswijzen

Het ontwerpbestemmingsplan heeft van donderdag 8 maart 2012 tot en met woensdag 18 april 2012 ter inzage gelegen. Gedurende deze termijn is een ieder in de gelegenheid gesteld zienswijzen kenbaar te maken aan de gemeenteraad. Er zijn geen zienswijzen naar voren gebracht, slechts het waterschap heeft gevraagd een tekstuele aanpassing in de waterparagraaf van deze toelichting door te voeren.