

Koersdocument

Structuurvisie buitengebied

Inhoud

1. Waarom dit Koersdocument?

2. Participatietraject: de rode draad

- 2.1 Landschap en cultuurhistorie
- 2.2 Wonen en werken
- 2.3 Dagrecreatie
- 2.4 Verblijfsrecreatie
- 2.5 Verkeer

3. Participatietraject: discussiepunten

- 3.1 Bebouwingsconcentraties
- 3.2 Vrijkomende agrarische bedrijfsbebouwing
- 3.3 Ruimte voor Ruimte-woningen
- 3.4 Boomteelt
- 3.5 Recreatieve verbindingen

4. Samengevat

5. Vervolg

Bijlage 1: Notitie resultaat bewonersavonden

Bijlage 2: Verslagen inhoudelijke bijeenkomsten klankbordgroep

1. Waarom dit Koersdocument?

Structuurvisie en bestemmingsplan buitengebied

De gemeente Best werkt aan een nieuw bestemmingsplan voor haar buitengebied. Vóór het opstellen van dat juridische document wordt een structuurvisie opgesteld. Deze 'Structuurvisie buitengebied' verbeeldt en verwoordt op hoofdlijnen het gemeentelijke beleid voor natuur en landschap, de agrarische sector, recreatie en andere functies in het buitengebied en vormt een nadere verdieping van de 'Structuurvisie Best 2030' (2011). De structuurvisie geeft antwoord op vragen als: welke ontwikkelingen in het buitengebied geven we de ruimte en welke niet? Hoe willen we dat ons buitengebied er in de toekomst uitziet? En welke maatregelen moeten daarvoor worden genomen? Bestaande beleidsdocumenten, waaronder het 'Landschapsontwikkelingsplan Best' (2005), het 'Geïntegreerd bosbeheerplan' (2003) en de 'Beleidsnotitie bebouwingsconcentraties in het buitengebied' (2007) worden daarvoor tegen het licht gehouden en met elkaar geharmoniseerd. Wat nog actueel is, wordt overgenomen.

In de 'Structuurvisie buitengebied' komt ook een hoofdstuk over het leveren van tegenprestaties bij planologische ontwikkelingen. De provincie Noord-Brabant schrijft gemeenten met de 'Verordening ruimte Noord-Brabant 2014' namelijk voor, dat ruimtelijke initiatieven in het buitengebied moeten bijdragen aan kwaliteitsverbetering van het landschap. Die tegenprestatie kan bestaan uit investeren in landschappelijke en/of cultuurhistorische maatregelen, sloop van overtollige bebouwing, extra duurzaamheidsprestaties, aanleg van recreatieve routes of storting van een geldbedrag in het gemeentelijke fonds voor kwaliteitsverbetering van het buitengebied. De in april 2013 door de gemeenteraad vastgestelde 'Landschapsinvesteringsregeling Best' vormt hiervoor de basis.

Verder krijgt de structuurvisie een uitvoeringsparagraaf. Daarin worden -mede aan de hand van bestaande plannen- concrete maatregelen voor verbetering van de vitaliteit van het buitengebied benoemd. Naast een prioriteitstelling (korte, middellange of lange termijn) wordt aangegeven met welke partners de projecten tot uitvoering worden gebracht en wie eerstverantwoordelijk is. Het ambitieniveau van de uitvoeringsparagraaf is afhankelijk van keuzes door de gemeenteraad in de begrotingscyclus. Realisatie valt en staat bij (co)financieringsmogelijkheden. Het is wenselijk om de uitvoeringsparagraaf periodiek te herijken.

Na het opstellen van de structuurvisie wordt de voorgestane ontwikkelingsrichting planologisch verankerd in een nieuw bestemmingsplan buitengebied. Deze structuurvisie staat dus los van de geldende rechten in bestemmingsplannen. De huidige bouw- en gebruiksrechten worden vanzelfsprekend gerespecteerd.

De structuurvisie geeft richting aan gewenste ontwikkelingen in het buitengebied en heeft als doelen:

1. Uitnodigen

De structuurvisie laat zien welke ontwikkelingen mogelijk zijn, zonder de precieze invulling vast te leggen. Hiermee vormt het een inspiratiekader voor ruimtelijke initiatieven. Initiatieven die passen in de visie kunnen rekenen op een positieve grondhouding van de gemeente;

2. Toetsen

Met een door de gemeenteraad vastgestelde structuurvisie is aan de voorkant duidelijk hoe de gemeente omgaat met ruimtelijke initiatieven in het buitengebied. Zowel initiatiefnemers als de omgeving van de potentiële ontwikkellocatie weten daarmee wat het ruimtelijke perspectief is.

3. Borgen

De structuurvisie vormt het kader voor de actualisatie van het bestemmingsplan buitengebied. Verder legt ze een koppeling tussen ruimtelijke initiatieven en de daarbij vereiste kwaliteitsverbetering van het landschap: "voor wat hoort wat". Hiervoor wordt de Landschapsinvesteringsregeling (2013) gehanteerd.

De 'Structuurvisie buitengebied' legt de richting vast voor de ontwikkeling van haar buitengebied en geldt als toetsingskader voor eventuele nieuwe ontwikkelingen. Op basis van het doorlopen participatietraject (bewonersavonden en bijeenkomsten met de klankbordgroep) is een rode draad van overeenkomsten te herkennen over de ontwikkelingsrichting voor het buitengebied. Daarnaast is er een aantal thema's waar geen eenduidige opvatting over is (discussiepunten). Voordat het college van burgemeester en wethouders de ontwerpstructuurvisie opstelt, vraagt ze de gemeenteraad met deze Koersnotitie richtinggevend uitspraken te doen: kunnen de voorgestelde uitgangspunten en beleidlijnen zo worden gehanteerd bij het opstellen en uitwerken van de structuurvisie?

Participatietraject

In het kader van de op te stellen 'Structuurvisie buitengebied' is in het najaar van 2014 en voorjaar van 2015 een participatieproces doorlopen. Tijdens dat traject is intensief overleg gevoerd met bewoners van het buitengebied en de klankbordgroep met vertegenwoordigers van maatschappelijke organisaties (Heemkundekring Dye van Best, IVN afdeling Best, ZLTO afdeling Best, Ondernemers Collectief Best, Populierenwerkgroep Het Groene Woud, Bewonersoverleg Buitengebied Best Aarle-Heikant en Bewonersoverleg Best Oost).

Voor de bewoners zijn vier drukbezochte bijeenkomsten georganiseerd. Op 29 oktober en 12 november 2014 is in buurthuis D'n Tip gesproken met en gediscussieerd tussen bewoners ten oosten van de A2. Hierbij is voortgeborduurd op de maatschappelijke dialoog die eind 2013/begin 2014 op voorspraak van het Bewonersoverleg Best Oost is georganiseerd naar aanleiding van onrust over de plannen van Ondernemersconsortium De Vleut. Voor de bewoners ten westen van de A2 waren er bijeenkomsten op 5 en 19 november 2014 in buurthuis Den Herd. De resultaten van de vier bijeenkomsten zijn opgenomen in bijlage 1.

Bewonersavond in buurthuis D'n Tip op 29 oktober 2014

Bewonersavond in buurthuis Den Herd op 5 november 2014

Met de klankbordgroep is drie keer overlegd: op 16 juni 2014, 8 december 2014 en 31 maart 2015. De eerste bijeenkomst was een informerende sessie. De tweede keer is gesproken over de resultaten van de bewonersavonden. Tijdens de derde bijeenkomst is in een workshop de mening van de klankbordgroepleden over een aantal stellingen gevraagd. Bijlage 2 bevat de inhoudelijke weergave van de tweede en derde bijeenkomst.

Verder zijn er tot dusver twee raadsavonden over het buitengebied geweest. Tijdens de eerste avond op 16 juni 2014 is een toelichting gegeven op het proces en de onderlinge verbanden van de op te stellen structuurvisie buitengebied, het bestemmingsplan buitengebied en de milieueffectrapportage. Bij de tweede raadsavond op 12 januari 2015 zijn de resultaten van de bewonersbijeenkomsten gepresenteerd. Ook tijdens deze avond was sprake van veel publieke belangstelling (zodat de bijeenkomst plaats had in De Spin).

- **Rode draad**

Tijdens het participatietraject zijn veel thema's die spelen in het Bestse buitengebied aan de orde geweest. Deze zijn gecategoriseerd in 'landschap en cultuurhistorie', 'wonen en werken', 'dagrecreatie', 'verblijfsrecreatie' en 'verkeer'. Uit de verslaglegging van het participatietraject blijkt dat over een groot aantal onderwerpen grote mate van overeenstemming bestaat bij de bewoners en de leden van de klankbordgroep. Deze overeenkomsten, "de rode draad", zijn verwoord in een aantal uitgangspunten voor de op te stellen structuurvisie. Deze uitgangspunten zijn opgenomen in hoofdstuk 2 van dit Koersdocument. Om ze gedegen te kunnen hanteren bij het opstellen van de structuurvisie wordt de gemeenteraad gevraagd om aan te geven in hoeverre deze uitgangspunten worden gedragen.

- **Discussiepunten**

Met het participatietraject zijn ook onderwerpen besproken waarover de meningen van de bewoners en de leden van de klankbordgroep in meer of mindere mate verschillen. Deze items dienen echter wel een plek in de structuurvisie te krijgen. De vijf discussiepunten zijn: bebouwingsconcentraties, vrijkomende agrarische bedrijfsbebouwing, Ruimte voor Ruimte-woningen, boomteelt en recreatieve verbindingen. Deze onderwerpen zijn in hoofdstuk 3 op hoofdlijnen beschreven. Mede op basis van de discussies tijdens het participatietraject zijn voor elk thema beleidslijnen voorgesteld. De raadsleden worden in de gelegenheid gesteld om aan te geven in hoeverre ze deze koers onderschrijven. De inbreng wordt gebruikt bij het opstellen van de structuurvisie.

2. Participatietraject: de rode draad

Tijdens de bewonersavonden en de bijeenkomsten met de klankbordgroep zijn veel onderwerpen aan de orde geweest. Uit de verslaglegging van het participatietraject (opgenomen in de bijlagen) blijkt dat er vaak grote mate van overeenstemming bestaat over hoe om te gaan met die onderwerpen. Aan de hand van de categorieën 'landschap en cultuurhistorie', 'wonen en werken', 'dagrecreatie', 'verblijfsrecreatie' en 'verkeer' wordt deze "rode draad" geduid en zijn uitgangspunten geformuleerd. Deze uitgangspunten worden gebruikt bij het opstellen van de structuurvisie voor het buitengebied.

2.1 Landschap en cultuurhistorie

Overeenkomsten participatietraject

Het is belangrijk dat landschap, natuur en cultuurhistorie een prominente plaats krijgen in de structuurvisie en het bestemmingsplan voor het buitengebied. De leefbaarheid en de karakteristieke kwaliteiten van het buitengebied kunnen op die manier worden behouden en versterkt. Kaders en regelgeving zijn hiervoor noodzakelijk, evenals actieve en adequate handhaving.

Het kampenlandschap, dit is het agrarisch gebied tussen de bebouwde kom van Best en De Nieuwe Heide in het zuiden en De Mortelen en De Scheeken in het noorden, is een kleinschalig, open agrarisch gebied. De landelijke sfeer, cultuurhistorische waarden en de rustiek zijn belangrijke kenmerken van dit landschap.

De bos- en natuurgebieden Nieuwe Heide, Aarlesche Heide, De Mortelen en De Scheeken kenmerken zich door hun natuurwaarden en kleinschalig karakter en lenen zich in meer of mindere mate voor recreatieve activiteiten.

Ruilverkavelingsgebied De Scheeken is in de 'Visie Erfgoed en Ruimte' (VER; 2010) door het Rijk aangewezen als één van de dertig gebieden binnen het thema 'Wederopbouw' die speciale aandacht verdienen. De VER is bedoeld om cultuurhistorische belangen van nationale betekenis te verbinden met gebieds- en ontwikkelingsgerichte opgaven. Voor De Scheeken geldt dat landschap, natuur en cultuurhistorie de belangrijkste randvoorwaarden vormen voor ruimtelijke ontwikkelingen. Natuur en extensieve recreatie (wandelen/fietsen, gericht op landschapsbeleving) zijn binnen De Scheeken de belangrijkste functies. Landbouw is hieraan ondergeschikt, maar blijft onder voorwaarden mogelijk binnen de structuurbepalende en cultuurhistorisch waardevolle natuur- en landschapselementen.

Voorstel uitgangspunten landschap en cultuurhistorie:

- Het kampenlandschap beschermen tegen ongewenste en/of grootschalige ontwikkelingen voor wonen, werken en recreatie. Wanneer aan de orde, treedt de gemeente handhavend op tegen ongeoorloofde activiteiten en verrommeling.
- Het karakter van het kampenlandschap (rustiek, agrarisch gebruik, afwisselend open en meer besloten, kleinschalig, karakteristieke bebouwing en beplanting) tenminste behouden en bij voorkeur versterken. Nieuwe elementen en activiteiten passen in het landschap en doen er geen afbreuk aan.
- De bos- en natuurgebieden Nieuwe Heide, Aarlesche Heide, De Mortelen en De Scheeken zijn geschikt voor extensieve vormen van recreatie zoals wandelen, fietsen en paardrijden. Passende rust- en verpoosplekken, eventueel met educatie- en informatievoorzieningen, worden voorgestaan. Er wordt daarbij uitdrukkelijk rekening gehouden met behoud en ontwikkeling van de natuur- en landschapswaarden.
- Voor De Scheeken geldt dat landschap, natuur en cultuurhistorie de belangrijkste randvoorwaarden vormen voor ruimtelijke ontwikkelingen. Kansen zijn er voor extensieve recreatie (wandelen/fietsen, gericht op landschapsbeleving) en erfgoededucatie. Agrarisch grondgebruik blijft mogelijk, maar wordt gereguleerd met een aanlegvergunningstelsel.

2.2 Wonen en werken

Overeenkomsten participatietraject

Economie is essentieel voor een dynamisch en toekomstbestendig buitengebied. Daarom dient er perspectief te zijn voor bedrijvigheid, met name voor agrarische, agrarisch verwante, recreatieve en maatschappelijke functies. De landbouw zal als belangrijke gebruiker van het landelijk gebied zijn bestaansrecht behouden.

De afgelopen decennia heeft er in de landbouw een aanzienlijke schaalvergroting plaatsgevonden. Sommige agrarische bedrijven hebben een meer recreatief en/of maatschappelijk profiel gekregen. Daarbij zijn veel bedrijven gestopt. Ook de komende jaren gaat het aantal agrarische bedrijven afnemen. Voor de bedrijven (met name veehouderij) die overblijven wordt zorgvuldig ruimtegebruik, volksgezondheid, dierenwelzijn, een afname van de milieubelasting en duurzaam/efficiënt energiegebruik belangrijk geacht. Bedrijven die voldoen aan de provinciale regels ontwikkelen duurzaam (met de Brabantse Zorgvuldigheidsscore Veehouderij zijn bovenwettelijke maatregelen vereist). Daarom wordt het niet nodig geacht dat de gemeente Best strengere regels stelt dan bepaald door het Rijk en de provincie.

De gemeente Best heeft relatief gezien een beperkt aantal veehouderijen. Klachten die gerelateerd kunnen worden aan veehouderijbedrijven komen slechts sporadisch voor. Er zijn geen -zoals in buurgemeenten- maatschappelijke discussies als gevolg van overbelaste situaties door veehouderijen (geur-, ammoniak- en/of fijn stof-uitstoot).

In vrijkomende agrarische bedrijfsbebouwing (VAB's) moet ook ruimte zijn voor niet-buitengebied gebonden bedrijvigheid. Voorwaarde is dat de aard en omvang van de activiteiten passen in de omgeving en bijdragen aan de waarden van het landschap. Vrijkomende agrarische bebouwing moet niet verworden tot omvangrijke voorzieningen voor huisvesting van seizoenarbeiders/buitenlandse werknemers.

Bedrijvigheid moet plaatsvinden in of in plaats van bestaande bebouwing. Als bedrijven vervolgens 'uit het jasje groeien' dienen ze te verplaatsen naar een bedrijventerrein. Buitenopslag is niet gewenst of dient goed landschappelijke te worden ingepast. Met name de overgangszone tussen de bebouwde kom en het buitengebied biedt mogelijkheden voor kleinschalige bedrijvigheid en verbreding van activiteiten in bestaande bebouwing.

Voorstel uitgangspunten wonen en werken:

- Ruimte bieden aan economische activiteiten. Alleen zo blijven de leefbaarheid en de kwaliteiten van het buitengebied op peil.
- Nieuwe bedrijvigheid in het buitengebied vindt plaats in of in plaats van bestaande gebouwen (dus per saldo geen versterking) en is goed landschappelijk ingepast. Op het moment dat bedrijven niet meer in het buitengebied passen als gevolg van aard en omvang en/of milieueisen, verhuizen deze naar een bedrijventerrein.
- De gemeente Best hanteert voor de veehouderij één op één het beleid van de provincie Noord-Brabant.
- Vrijkomende agrarische gebouwen niet omvormen tot grootschalige verblijfsaccommodaties voor seizoenarbeiders/buitenlandse werknemers. Op de bedrijfslocatie kunnen voorzieningen worden gerealiseerd voor huisvesting van eigen werknemers.
- Met name de overgangszone tussen de bebouwde kom en het buitengebied biedt extra mogelijkheden voor bedrijvigheid en verbreding van activiteiten. Hier kunnen bijvoorbeeld ambachtelijke bedrijven, aan huis gebonden beroepen, zorgactiviteiten, verkoop van streekproducten, terrassen en volkstuinten een plek krijgen.

2.3 Dagrecreatie

Overeenkomsten participatietraject

Het Bestse buitengebied is niet alleen een 'doorgangsgebied' naar Het Groene Woud of Oirschot. Er zijn kansen om meer als 'verblijfsgebied' te dienen met mogelijkheden voor kleinschalige dagrecreatieve activiteiten. Er is behoefte aan meer en veilige wandel- en fietsverbindingen, zowel in noord-zuidrichting als in oost-westrichting (vice versa). De spoorlijn tussen Best en Boxtel en de rijksweg A2 worden in dit opzicht als barrières ervaren. Het buitengebied van Best is een kleinschalig en rustiek gebied en leent zich voor kleinschalige bijeenkomsten en evenementen. Aquabest is geschikt voor grootschalige en meerdaagse evenementen.

Voorstel uitgangspunten dagrecreatie:

- Het buitengebied biedt mogelijkheden voor het realiseren van kleinschalige recreatieve activiteiten. Deze recreatieve activiteiten, zoals informatie- en educatievoorzieningen, oude ambachten, fietsverhuur, terrassen, speelvoorzieningen, verbrede agrarische activiteiten, boerderijbezoek, streekproducten- en ijsverkoop moeten aansluiten bij de aard en schaal van het landschap.
- Het wandel- en fietsroutenetwerk moet compleet en veilig zijn. Verkeersonveilige situaties aanpakken en ontbrekende schakels invullen, met behoud van historische zandpaden.
- De barrièrewerking van de spoorlijn Best-Boxtel en de A2 verminderen door realisatie van extra verbindingen (bruggetje/tunneltje) voor wandelaars en fietsers. In afstemming met Brabants Landschap bezien waar recreatieve routes kunnen worden gerealiseerd.
- Er is behoefte aan 'poorten' als vertrekpunt voor wandelen en fietsen (met parkeermogelijkheid, kleinschalige horeca, informatievoorziening, fietsverhuur, e.d.). 't Boshuys en Joe Mann-paviljoen zijn hiervoor geschikte locaties. Het recreatiegebied aan de Broekdijk e.o. wordt dé poort naar Het Groene Woud. Voor de westzijde van Best kan De Hagelaar eenzelfde functie vervullen naar De Mortelen.
- Evenementen als tractorbehendigheidswedstrijden, kunstmanifestaties en markten moeten passen bij het karakter en de schaal van het landschap waarin ze worden georganiseerd. Grote en meerdaagse evenementen vinden plaats op Aquabest.

2.4 Verblifsrecreatie

Overeenkomsten participatietraject

De karakteristiek van het Bestse buitengebied is kleinschalig, overwegend agrarisch en rustiek. Grootschalige verblijfsvoorzieningen die dit karakter aantasten, zoals bungalowparken, grote camping of hotels, passen hier niet. Verblifaccommodaties als bed and breakfast, trekkershutten en kamperen bij de boer zijn wel mogelijk. Het is geen goed idee om alle vrijkomende agrarische bebouwing (stallen, loodsen en kassen) om te bouwen tot recreatieverblijven. Het aantal recreatieve voorzieningen moet in verhouding zijn met andere economische activiteiten en die niet in de weg staan.

Voorstel uitgangspunten verblifsrecreatie:

- Voor verblifvoorzieningen als bed and breakfast, trekkershutten en kamperen bij de boer is volop ruimte.
- Bungalowparken, hotels en grote campings zijn uitgesloten in het Bestse buitengebied.
- Verblifsrecreatie in vrijgekomen (agrarische) bebouwing mag andere economische activiteiten in de omgeving niet frustreren.

2.5 Verkeer

Overeenkomsten participatietraject

Met de verbreding van de A2 en de A58 stroomt het verkeer op de snelwegen beter door. Dat leidt tot minder sluipverkeer. Aan de andere kant zijn de buurtschappen Aarle en Heikant door de aanleg van twee rotondes op de Ringweg interessanter geworden voor sluipverkeer (verkeer dat geen bestemming in het gebied heeft), zeker in de spitsperioden en omdat de A58 nog niet op orde is. Hierdoor kunnen verkeersonveilige situaties ontstaan. Dat geldt zeker voor wandelaars en fietsers, zowel bewoners als recreanten. Maatregelen als graskeien en meer verlichting zorgen voor een veiligere situatie, maar maakt ook hogere snelheden voor auto's mogelijk. Vrijliggende fiets- en wandelpaden zijn duur en niet buitengebied-eigen. Wegmarkering met fietssuggestiestroken leiden vooral tot schijnveiligheid.

Het buitengebied van Best -onderdeel van nationaal landschap Het Groene Woud- is een aantrekkelijk gebied om te wandelen, te fietsen, paard te rijden, natuur te beleven of een terras te bezoeken. Een deel van de bezoekers van natuurgebieden komt met de auto om vervolgens te voet of per fiets een tochtje te maken. Momenteel is een aantal langzaam verkeersroutes en kruispunten onveilig. Bij groei van het aantal recreanten neemt de verkeersonveiligheid toe, zodat maatregelen noodzakelijk zijn. Zo zal er meer behoefte zijn aan parkeermogelijkheden. De ervaring leert dat men graag parkeert in de nabijheid of zelfs in het natuurgebied. In het buitengebied van Best is behoudens een perceeltje van Brabants Landschap aan de Vleutstraat/Kanterseveldenweg en parkeermogelijkheden bij horeca (zoals bij 't Boshuys en het Joe Mann-paviljoen) en aan de Broekdijk, geen gereguleerd parkeerterrein aanwezig. Vaak wordt geparkeerd aan de weg of op zandpaden. De gemeente moet zelf geen grote, gereguleerde parkeerterreinen aanleggen. Ondernemers dienen zelf voor parkeermogelijkheden te zorgen. Kleinschalige parkeergelegenheid in openbaar gebied bij bos- en natuurgebieden wordt wel gevraagd.

Voorstel uitgangspunten verkeer:

- Onveilige (langzaam) verkeersroutes en kruispunten inventariseren en aanpakken.
- Ondernemers zijn verantwoordelijk voor hun eigen parkeervoorziening.
- De gemeente zorgt voor kleinschalige parkeerplaatsen aan randen van bos- en natuurgebieden.
- De gemeente legt geen grote, gereguleerde parkeervoorzieningen in het buitengebied aan.

3. Participatietraject: discussiepunten

Uit het participatietraject zijn onderwerpen gekomen waarover de meningen van de bewoners en de leden van de klankbordgroep in meer of mindere mate verschillen. Deze items dienen echter wel een plek te krijgen in de 'Structuurvisie buitengebied'. In dit hoofdstuk wordt ingegaan op de belangrijkste discussiepunten: bebouwingsconcentraties, vrijkomende agrarische bedrijfsbebouwing, Ruimte voor Ruimte-woningen, boomteelt en recreatieve verbindingen. Per onderwerp worden beleidslijnen voorgesteld om te hanteren bij het opstellen van de structuurvisie.

3.1 Bebouwingsconcentraties

Een bebouwingsconcentratie (bebouwingscluster of -lint) is een historisch gegroeide eenheid van bebouwing in het buitengebied. Vaak gaat het om bebouwing in gehuchten en buurtschappen of aan hoofdwegen. In dergelijke gebieden is ruimte voor verschillende vormen van wonen en werken, binnen de bestaande bebouwing of in ruil voor sloop van overvloedige bebouwing. Met de 'Beleidsnotitie bebouwingsconcentraties in het buitengebied van Best' (hierna: Beleidsnotitie) heeft de gemeenteraad in 2007 vier bebouwingsconcentraties aangewezen.

Met 'Beleidsnotitie bebouwingsconcentraties in het buitengebied van Best' (2007) aangewezen bebouwingsconcentraties

Bebouwingsconcentraties krijgen ontwikkelruimte voor nieuwe (niet per se aan het buitengebied gebonden) economische functies onder de voorwaarde dat dit leidt tot kwaliteitsverbetering van het Bestse buitengebied. De provincie schrijft gemeenten met de 'Verordening ruimte Noord-Brabant 2014' voor, dat ruimtelijke initiatieven in het buitengebied moeten bijdragen aan kwaliteitsverbetering van het landschap. Die tegenprestatie, onder de voorwaarde 'voor wat hoort wat', kan bestaan uit investeren in extra erfbeplanting, cultuurhistorische maatregelen, sloop van overvloedige bebouwing, extra duurzaamheidsprestaties, aanleg van recreatieve routes of storting van een geldbedrag in het gemeentelijke fonds voor kwaliteitsverbetering van het buitengebied. De in april 2013 door de gemeenteraad vastgestelde 'Landschapsinvesteringsregeling Best' vormt hiervoor de basis.

Vraag is echter of deze meerwaarde of maatschappelijke winst ook op een meer 'gevoelsmatige wijze' vorm kan krijgen. Gedacht kan worden aan extra werkgelegenheid en verbetering van het woon- of leefklimaat door afname van milieucontouren of minder vrachtwagenbewegingen. Niet alle winst blijkt daarmee even goed meetbaar of vergelijkbaar te zijn. Toetsing aan vastgelegde normen en waarden wordt dan ook lastiger, waardoor het vertrouwen in elkaar en de overheid ook veel belangrijker wordt. Toch lijkt een dergelijke benaderwijze kansrijk.

De begrenzing van bebouwingsconcentraties is vaak bediscussieerbaar. In de Beleidsnotitie is onderscheid gemaakt tussen bebouwingsconcentratie 1 (kerngebied ofwel feitelijke bebouwingsconcentratie) en bebouwingsconcentratie 2 (aan-/uitloopgebied). Dit is gedaan omdat de oorspronkelijke begrenzing te ruim werd bevonden door de provincie. Zo'n aanloop- /uitloopgebied kent meer planologische mogelijkheden dan de rest van het buitengebied. Binnen de bebouwingsconcentratie 1 is verder onderscheid gemaakt tussen bebouwingsconcentratie 1.a (nabij kern of doorgaande weg) en bebouwingsconcentratie 1.b (verder weg gelegen). Het beleidsmatige verschil is echter minimaal. De praktijk leert -en dat bleek ook uit de bewonersavonden- dat het onderscheid tussen en binnen bebouwingsconcentraties onduidelijkheid en discussies in de hand werkt.

Het is voorstelbaar om ten opzichte van de Beleidsnotitie meer plekken aan de wijzen als bebouwingsconcentratie. Zo ontstaat meer beleidsruimte om ruimtelijke kwaliteitsslagen te kunnen maken. De situatie is ook veranderd. In 2007 werd nog uitgegaan van een grootschaligere woningbouwontwikkeling in Aarle en Steegsche Velden dan nu de verwachting is. Met het huidige uitbreidingsscenario ontstaan meer en ruimere overgangsplekken tussen het toekomstig stedelijke gebied en het buitengebied, bijvoorbeeld aan de linten Oirschotseweg, Kapelweg, Broekstraat en Nieuwe Dijk. Verder is met de vaststelling van het bestemmingsplan 'Klaverhoekseweg 9a' (saneren pluimveehouderij in combinatie met de realisatie van Ruimte voor Ruimte-woningen) op 26 januari 2015 door de gemeenteraad gebruikgemaakt van de hardheidsclausule uit de Beleidsnotitie. Daarmee is de begrenzing van de bebouwingsconcentratie

'Sonseweg/Sint-Oedenrodeseweg' impliciet verruimd. Aan de andere kant kan ook verkleining van bebouwingsconcentraties aan de orde zijn. Dat zou bijvoorbeeld kunnen gelden voor bebouwingsconcentratie 'De Vleut' en de in de Beleidsnotitie als 'bebouwingsconcentratie 2' aangeduide gebieden (op de overzichtkaart op pagina 11 aangegeven met de onderbroken lijn).

Voorgestelde beleidslijn:

- Voor bebouwingsconcentraties onder de voorwaarde 'voor wat, hoort wat' maximaal invulling geven aan de planologische herontwikkelingsmogelijkheden die de provincie Noord-Brabant biedt.
- De voorwaarde 'voor wat, hoort wat' kan naast fysieke investeringen ook op een meer 'gevoelsmatige wijze' vorm krijgen, bijvoorbeeld door extra werkgelegenheid en verbetering van het woon- of leefklimaat door afname van milieucontouren of minder vrachtwagenbewegingen.
- Aanpassen van de begrenzing van de met de 'Beleidsnotitie bebouwingsconcentraties in het buitengebied van Best' aangewezen bebouwingsconcentraties. Een nadere analyse moet duidelijk maken waar vergroting c.q. verkleining aan de orde is.
- Omwille van eenduidigheid verdwijnt -wanneer beleidsmatig mogelijk- het onderscheid tussen de in de Beleidsnotitie opgenomen 'bebouwingsconcentratie 1' en 'bebouwingsconcentratie 2'.

3.2 Vrijkomende agrarische bedrijfsbebouwing

De afgelopen decennia heeft er binnen de landbouw een aanzienlijke schaalvergroting plaatsgevonden. Daarnaast hebben landbouwbedrijven hun activiteiten verbreed. De gemeente Best is in diezelfde periode sterk verstedelijkt. Veel boerderijen hebben inmiddels hun agrarische functie verloren. Het overgrote deel van de bewoners in het landelijk gebied is niet meer als agrariër actief. In Nederland is gemiddeld 1 op de 10 erven nog in agrarisch gebruik.

Deze omvangrijke transitie zet verder door en is een proces van de lange adem. Boeren bouwen langzaam af (stoten vee af, verkopen en verhuren grond) en blijven vaak in de boerderij wonen na beëindiging van het bedrijf. Als een locatie op de markt wordt aangeboden, staat die lang te koop. De prijzen zijn ten opzichte van 2008 met een kwart gedaald. De doelgroep voor het kopen van (woon)boerderijen is kleiner geworden. Locaties met veel bedrijfsgebouwen zijn niet in trek bij particulieren. Plekken dichtbij woonkernen zijn aantrekkelijker voor herbestemming dan meer afgelegen percelen.

Ook in Best zien we een afname van het aantal boerenbedrijven. Leegstand, verpaupering en illegale activiteiten liggen in het verschiets. De leefbaarheid van het buitengebied kan daarmee onder druk komen staan. Op basis van provinciaal beleid zijn er mogelijkheden voor nieuwe functies in bestaande bebouwing. Meestal gaat dat om niet-agrarische bedrijvigheid. Te denken valt aan opslag van bijvoorbeeld openhaardhout, caravanstalling, een speelboerderij, vakantiewoningen en dagbesteding voor ouderen of mensen met een beperking. In kernrandzones nabij de bebouwde kom en aan doorgaande wegen zijn deze hergebruiksmogelijkheden groter dan op meer afgelegen locaties. Landelijk wordt gesproken over een sloopregeling voor lege stallen.

Op verzoek van InnovatieNetwerk heeft Alterra (kennisinstituut voor de groene leefomgeving) met het rapport 'Vrijkomende agrarische bebouwing in het landelijk gebied' (Gies et al, maart 2014) in kaart gebracht hoeveel bedrijven naar verwachting hun agrarische functie verliezen tot 2030. Veel van deze bedrijfsvoerders hebben geen opvolger. De agrarische gronden worden overgenomen door groeiende boeren en op vrijkomende erven vindt een erftransformatie plaats naar wonen en/of werken. Deze opgave is groter dan de verwachte leegstand voor kantoorruimte of winkelruimte. De prognose is dat in Best tot 2030 17% van de agrarische bedrijfsbebouwing (exclusief kassen) de landbouwfunctie verliest. Dit betekent dat van de 182.824 m² aan stallen en bedrijfsruimten (peil 2012) er 31.286 m² leeg komt te staan. Verder gaat het om 39% van de agrarische bedrijfswoningen. Dat gaat dan om 7.726 m² aan vrijkomende bedrijfswoningen.

De overheid ziet deze vrijkomende locaties in toenemende mate als (beleidsmatige) kans voor revitalisering van het landelijk gebied. Ook uit de bewonersavonden en de bijeenkomsten met de klankbordgroep blijkt dat hergebruik van vrijkomende agrarische gebouwen als belangrijk middel wordt gezien om het buitengebied economisch en sociaal vitaal te houden. Daarnaast kan zo cultuurhistorisch waardevolle bebouwing worden behouden. Uit het participatietraject blijkt dat vrijkomende agrarische bebouwing niet moet verworden tot omvangrijke voorzieningen voor huisvesting van seizoenarbeiders/buitenlandse werknemers. Slopen van alle vrijkomende bedrijfsbebouwing zodat enkel woningen resteren, wordt uitdrukkelijk niet voorgestaan. Bovendien blijkt sloop financieel-economisch gezien vaak onhaalbaar.

Het buitengebied biedt andere vestigingsmogelijkheden dan een locatie op een bedrijventerrein. Dit onderscheid uit zich in een aantal factoren:

- in het buitengebied maakt een bedrijfswoning vrijwel standaard deel uit van de mogelijkheden, op de meeste bedrijventerreinen is dit niet het geval;
- de oppervlakte van de bedrijfsbebouwing, de groeimogelijkheden en de mogelijkheden voor buitenopslag zijn in het buitengebied veel beperkter dan op een bedrijventerrein;
- het type bedrijvigheid (op basis van de milieucategorie) dat zich op basis van wet- en regelgeving kan vestigen in het buitengebied is beperkter en anders van aard dan op een bedrijventerrein;
- op een bedrijventerrein is een hogere verkeersbelasting mogelijk door de betere ontsluiting voor auto- en vrachtverkeer.

Bepaalde bedrijvigheid levert een belangrijke bijdrage aan het voorzieningenniveau in de kern Best. Winkels, dienstverlenende kantoren met baliefunctie en eerstelijns gezondheidszorg zijn bij voorkeur in het stedelijk gebied gevestigd, in de nabijheid van het gros van de bewoners. Kleinschalige, aan de reguliere bedrijfsvoering ondergeschikte detailhandel kan wel in het buitengebied, zeker als dat recreatieve meerwaarde heeft. De provinciale 'Verordening ruimte Noord-Brabant 2014' beperkt dergelijke detailhandel in oppervlakte.

Flink wat bedrijvigheid heeft geen directe binding met het buitengebied, maar is ook niet onlosmakelijk gebonden aan het stedelijk gebied (kernen en bedrijventerreinen). Het gaat daarbij met name om kleinschalige bedrijven, met beperkte omgevingseffecten. De provincie hanteert hiervoor de planologische milieucategorieën 1 en 2. Voor zover de aard en schaal van die bedrijven niet voorschrijven dat deze op een bedrijventerrein thuishoren, is vestiging op een voormalige agrarische locatie toelaatbaar. Een eenmansbedrijfje of een bedrijf met enkele werknemers kan zonder veel bezwaren in het buitengebied worden gevestigd. Als bedrijven doorgroeien naar een omvang die thuishoort op een bedrijventerrein, is verplaatsing noodzakelijk. Structurele buitenopslag wordt in het buitengebied als ongewenst gezien. Datzelfde geldt voor grootschalige (licht)reclame en lichtmasten bij bedrijven.

Een specifieke ontwikkeling is de transitie van de zorg. Het buitengebied leent zich vaak goed voor dagbesteding van hulpbehoevenden. Best heeft met De Hagelaar (Hagelaarweg 14), Antoniushof (Sint-Antoniusweg 5) en Westerwind (Lagevleutweg 1) goede voorbeelden van zorgvoorzieningen in het buitengebied. Mogelijk dat meer van dergelijke of andersoortige maatschappelijke activiteiten kunnen ontstaan in voormalige (agrarische) bedrijfsbebouwing. Verder is ook tijdens de bewonersavonden aangegeven dat nieuwe woon- en verblijfsvormen met zorg-gerelateerde activiteiten in het buitengebied van Best kansrijk zijn: "zorgen voor elkaar". Dat kan evenals bij mantelzorg gezin-overstijgend zijn. Voorwaarde is dat de aard en omvang van de activiteiten passen in de omgeving.

Niet zonder meer alle typen bedrijvigheid zijn mogelijk of wenselijk in het buitengebied. Het vinden van oplossingen voor vrijkomende (agrarische) bedrijfslocaties vraagt ook om innovatieve vormen van hergebruik. Als onderdeel van de Brainportregio zijn er kansen als 'kraamkamer' voor technologische ontwikkelingen, bijvoorbeeld op het vlak van gezondheid.

Er wonen in de verstedelijkte regio Eindhoven veel consumenten die behoefte hebben aan recreatie, zorg, energie, beleving van het buitengebied en agrarische producten van een hoogwaardige kwaliteit. Dat biedt voor ondernemers mogelijkheden om daarop in te spelen door producten en diensten te leveren en als beheerder van een groot deel van het buitengebied. Een deel van de agrarische ondernemers heeft al voor verbreding gekozen en zal zich daar verder in gaan ontwikkelen.

Verbreding van activiteiten gaat ook op een andere manier plaatsvinden. Er komen op bedrijven steeds meer nieuwe activiteiten bij, die sterk samenhangen met de primaire agrarische productie. Denk aan energieopwekking of bewerking of verwerking van eigen producten. Het toekennen van nieuwe functies moet wel gepaard gaan met een kwaliteitsverbetering van het landschap. Sloop van overtollige bedrijfsbebouwing is daarbij een optie. Met een sloop-bonusregeling kan een percentage van de gesloopte bebouwing worden ingezet voor (vervangende) nieuwbouw.

Voorgestelde beleidslijn:

- Ruimere mogelijkheden bieden voor vestiging van niet-agrarische bedrijven en zorg-gerelateerde activiteiten in vrijkomende agrarische bedrijfsbebouwing onder de voorwaarde 'voor wat, hoort wat'. Dat betekent dat het initiatief een bijdrage levert aan de economische, ruimtelijke en sociaal-maatschappelijke vitaliteit van het buitengebied (zie ook paragraaf 3.1 Bebouwingsconcentraties).
- Ook buiten bebouwingsconcentraties kan een agrarische bestemming onder de voorwaarde 'voor wat, hoort wat' wijzigen voor de vestiging van agrarisch technische hulpbedrijven, agrarisch verwante bedrijven en buitengebied gerelateerde recreatie-, horeca- en maatschappelijke voorzieningen.
- Bij vestiging van nieuwe bedrijven worden bestaande (agrarische) bedrijven niet belemmerd in hun bedrijfsvoering.
- Als een bedrijf qua aard en schaal beter past op een bedrijventerrein, dient het zich daar te vestigen.
- Structurele buitenopslag en grootschalige (licht)reclame is in het buitengebied niet toegestaan.
- Geen gemeentelijk sloopfonds instellen.

3.3 Ruimte voor Ruimte-woningen

Als onderdeel van de landelijke Regeling Beëindiging Veehouderijtakken kent de provincie Noord-Brabant de Ruimte voor Ruimte-regeling. Dit instrument biedt ondernemers onder voorwaarden een vergoeding in ruil voor beëindiging van de intensieve veehouderijtak (waarbij de agrarische opstallen worden gesloopt en de fosfaatrechten zijn ingetrokken). Deze vergoeding bestaat uit een tegemoetkoming in de kosten voor de afbraak van de stal en een vergoeding op basis van de vervangingswaarde.

De stallensloopsubsidie wordt betaald uit de opbrengst van Ruimte voor Ruimte-woningen. Per woning is voorgeschreven dat minimaal 1.000 m² aan agrarische bedrijfsgebouwen wordt gesloopt en dat er op locatie minimaal 3.500 kg aan fosfaatrechten worden ingetrokken. Deze woningen mogen worden gerealiseerd in

bebouwingsconcentraties in het buitengebied. Ruimte voor Ruimte-woningen tellen niet mee voor het gemeentelijke woningbouwprogramma (maximaal te bouwen aantal woningen).

De sloopvergoeding die de agrariërs ontvangen, wordt gefinancierd uit de opbrengst van de kavels. Voor de uitvoering van deze regeling is de Ontwikkelingsmaatschappij Ruimte voor Ruimte CV (hierna: de Ontwikkelingsmaatschappij) opgericht, waarin wordt deelgenomen door de provincie Noord-Brabant (76% aandeelhouder) en BNG Gebiedsontwikkeling -onderdeel van Bank Nederlandse Gemeenten- (24% aandeelhouder). De Ontwikkelingsmaatschappij ontwikkelt projectmatig Ruimte voor Ruimte-locaties, maar ondernemers die hun veehouderijtak beëindigen en voldoen aan de regeling kunnen er ook voor kiezen om zelf Ruimte voor Ruimte-woningen te realiseren of die titels in de markt te zetten. Verder kan een particulier die een Ruimte voor Ruimte-woning wil realiseren, een bouwtitel kopen bij de Ontwikkelingsmaatschappij (momenteel 155.000 euro exclusief BTW).

De Ontwikkelingsmaatschappij heeft tot doel circa 2.700 woningbouwkavels in Noord-Brabant te ontwikkelen waarop particulieren hun eigen woning realiseren. Door de economische crisis is echter de klad gekomen in de realisatie van Ruimte voor Ruimte-woningen. Er resteert momenteel nog een schuld van zo'n 125 miljoen euro. De intentie van de Ontwikkelingsmaatschappij is om het realisatiedoel in 2030 te hebben bereikt. De provincie attendeert de gemeenten met regelmaat op de gezamenlijke overheidsverantwoordelijkheid en het maatschappelijke belang om Ruimte voor Ruimte-ontwikkelingen mogelijk te maken.

Gemeenten kunnen in een structuurvisie aangegeven of en waar eventueel Ruimte voor Ruimte-woningen zijn toegestaan. De realisatiemogelijkheid wordt later in een bestemmingsplanprocedure geregeld. In die procedure dient te worden aangetoond dat uit milieukundig, ruimtelijk en financieel oogpunt wordt aangetoond dat de woningen toelaatbaar zijn en dat aan de provinciale voorwaarden wordt voldaan.

Met de 'Beleidsnotitie bebouwingsconcentraties in het buitengebied van Best' (december 2007) heeft de gemeenteraad lokaal het planologisch ontwikkelingskader vastgesteld voor Ruimte voor Ruimte. Bepaald is dat voor iedere 1.000 m² aan gesloopte stalruimte met doorhaling van milieurechten of sloop van 2.500 m² aan bebouwing zonder milieurechten binnen een bebouwingsconcentratie één woning mag worden gebouwd op de te saneren locatie óf op een betere locatie binnen een bebouwingsconcentratie.

De gemeenteraad heeft besloten om de mogelijkheden voor de realisatie van 'extra' Ruimte voor Ruimte-woningen op basis van bouwtitels (door sloop in de gemeente Best buiten de bebouwingsconcentratie of buiten de gemeente) te beperken door daarvoor dertien specifieke locaties aan te duiden (op basis van een motie van 10-9-2007 met nadere toelichting op 19-11-2007). Er is geen gedegen ruimtelijke onderbouwing voor die locatiekeuze. Tot nu toe is geen van die locaties ontwikkeld. Dat komt met name door de financiële voorwaarden voor de verwerving van een bouwtitel (voor grondeigenaren vaak niet interessant), omdat locaties binnen milieucontouren vallen of omdat er inmiddels andere ontwikkelingen hebben plaatsgevonden.

In 2008-2009 had de Ontwikkelingsmaatschappij het initiatief om het pluimveebedrijf aan de Klaverhoekseweg 9a te amoveren en daarvoor in de plaats (minimaal) 15 woningen te realiseren. Deze woningen waren niet geprojecteerd aan de weg, maar geclusterd 'in de wei'. Op basis van overleg met de omwonenden en discussie in de gemeenteraad heeft het college destijds geconstateerd, dat er onvoldoende politiek en maatschappelijk draagvlak is om het plan verder in procedure te brengen.

Uit het participatietraject voor de 'Structuurvisie buitengebied' blijkt dat de inwoners en de klankbordgroep terughoudend zijn over Ruimte voor Ruimte-ontwikkelingen. Voor de bouw van enkele woningen in plaats van een bedrijf in een bebouwingsconcentratie (zoals door de raad bepaald in de Beleidsnotitie) is zonder meer draagvlak. De realisatie van Ruimte voor Ruimte-woningen in bebouwingsconcentraties in ruil voor de sanering van een veehouderijbedrijf elders in het buitengebied van Best is bespreekbaar. Ook dan is de ruimtelijke kwaliteitswinst zichtbaar. Er is beduidend minder draagvlak als het gaat om bedrijven die elders in de provincie zijn gesaneerd.

In Best hebben in totaal 12 ondernemers deelgenomen aan de Regeling Beëindiging Veehouderij. 9 veehouders hebben meegedaan aan de sloopregeling. Door de Ontwikkelingsmaatschappij is daarmee in totaal 925.641 euro aan beëindigingssubsidie en 1.890.139 euro aan sloopsubsidie toegekend. Zo zijn 20.929 m² aan voormalige stallen in Best gesaneerd. Deze cijfers zijn exclusief de recente bestemmingswijzigingen aan de Kruisbeemdenweg 7 annex Liempdseweg 7/9 ('Landgoed Kleinbroek') en Klaverhoekseweg 9a.

Voorgestelde beleidslijn:

- Best heeft een maatschappelijke verantwoordelijkheid om (op beperkte schaal) Ruimte voor Ruimte-woningen mogelijk te maken.
- In bebouwingsconcentraties zijn Ruimte voor Ruimte-woningen mogelijk onder eenduidige ruimtelijke en stedenbouwkundige randvoorwaarden (zoals projectie van de woningen aan de weg, geen tweedelijnsbebouwing, een minimale kavelbreedte en een aanvaardbaar woon- en leefklimaat als gevolg van emissies door veehouderijen).
- Projectmatige, geclusterde ontwikkeling van Ruimte voor Ruimte-woningen zoals het initiatief in 2008-2009 ('bouwen in de wei') is niet mogelijk.
- De structuurvisie duidt geen specifieke potentiële ontwikkellocaties voor Ruimte voor Ruimte-woningen aan.

3.4 Boomteelt

De laatste decennia is met name in Midden Brabant een sterke boomteeltsector ontwikkeld. Ook in Best en zeker in de omgeving is het areaal landbouwgrond dat in gebruik is voor boomteelt, flink gegroeid. Boomteelt is daarmee een economische factor van belang. Enerzijds kan het telen van bomen storend werken in het kleinschalige landschap en negatieve effecten hebben op omgevingswaarden als natuur, hydrologie, archeologie en biodiversiteit. Anderzijds hebben bomen en houtteelt een belangrijke landschapshistorische betekenis in nationaal landschap Het Groene Woud. In Sint-Oedenrode is in 2013 na een flinke discussie tussen boomtelers en natuurorganisaties een convenant gesloten. Het telen van laanbomen (hoger dan 1,5 meter) kan daar alleen nog maar op daarvoor aangewezen gronden. Ook in Oirschot en Boxtel zijn bepaalde locaties uitgesloten voor boomteelt.

Tijdens het participatietraject is duidelijk geworden dat er over boomteelt in Best geen eenduidig beeld bestaat. Vooral qua landschapsbeleving wordt anders gedacht. Enerzijds wordt aangegeven dat boomteelt, met name laanbomenteelt, afbreuk doet aan het karakteristieke coulisselandschap. Anderzijds wordt gesteld dat de marktwerking bepaald wat er op -in Best relatief beperkt beschikbare- agrarische gronden wordt geteeld. Bovendien is wisselteelt noodzakelijk om de voedingswaarde van de bodem op peil te houden.

Voorgestelde beleidlijn:

- Vasthouden aan het huidige beleid:
 - uitgangspunt is dat de waarden en kwaliteiten van een gebied leidend zijn voor de afweging of daar boomteelt mogelijk is;
 - op primair agrarisch bestemde percelen worden geen nadere eisen gesteld aan boomteelt;
 - op agrarische percelen met aantoonbare omgevingswaarden als natuur, landschap, flora en fauna, hydrologie en archeologie wordt boomteelt gekoppeld aan een aanlegvergunningstelsel.

3.5 Recreatieve verbindingen

De A2 en A58 en het spoor Eindhoven-Boxtel, maar ook het Wilhelminakanaal, het Beatrixkanaal, de Sonseweg en de Sint-Oedenrodeseweg vormen barrières in routes voor wandelaars en fietsers. Doorgaande oost-west verbindingen (vice versa), dus tussen buurtschappen De Vleut en Aarle en noordelijker De Scheeken en De Mortelen, zijn er in Best alleen in het stedelijk gebied. Als men ten noorden van de afslag Best-West de A2 wil oversteken, kan dat pas ter hoogte van Liempde. Voor recreanten die de spoorbaan over willen is er alleen het spoortunneltje bij de Monnikenweg.

Best is als onderdeel van nationaal landschap Het Groene Woud een belangrijke 'achtertuin' van de stadsregio Eindhoven: het buitengebied leent zich prima voor dagrecreatie 'om de hoek'. Aantrekkelijke wandel- en fietsroutes ontbreken echter vaak. In de 'Ontwikkelingsvisie Het Groene Woud 2011-2025; versterking door samenwerking' is verwoord dat de toegankelijkheid en bereikbaarheid van nationaal landschap Het Groene Woud vanuit Eindhoven te wensen over laat. Aangegeven wordt dat de Nieuwe Heide (ruim 275 hectare groot met aantrekkelijke recreatieve voorzieningen) ondanks de korte afstand vanuit Eindhoven moeilijk bereikbaar is. De Ontwikkelingsvisie meldt dat de Nieuwe Heide geen doorgaande fiets- en wandelroutes in noord-zuidrichting kent en daarmee dé vergeten schakel binnen Het Groene Woud is. Daarbij wordt aangetekend dat dit negatieve gevolgen heeft voor vitaliteit en ontwikkelingsmogelijkheden van recreatieve functies in het gebied én de ontwikkeling van De Vleut als recreatieve poort.

Tijdens de bewonersavonden en in de gesprekken met de klankbordgroep was er geen eensgezinde opinie over de aanleg van een doorgaande fietsroute door de Nieuwe Heide vanaf het houten fietsbruggetje over het Wilhelminakanaal. Met zo'n route -met eventueel een uitkijktoren op het Langven- wordt de recreatieve en landschappelijke belevingswaarde van de Nieuwe Heide vergroot. Benadrukt is dat verder noordwaarts de oversteekmogelijkheden van de Sonseweg en Sint-Oedenrodeseweg zeer verkeersonveilig zijn. Gevraagd is om spoedige aanleg van een rotonde op het kruispunt Ringweg-Hooiweg-Koppelstraat.

Tegengeluid is dat de natuurwaarden van het Langven e.o. te waardevol zijn om (meer) recreatie toe te staan. Onder meer de opgestarte omvorming van bos naar meer stuifzand en heide en hydrologisch herstel van het Langven zijn daarvoor argumenten. Ook is vaak aangegeven dat de recreatieve druk op het natuurgebied al (te) groot is. Opgeroepen is tot meer afstemming met de gemeente Son en Breugel en terreinbeheerder Staatsbosbeheer van de Sonse Heide (met het Oud Meer) over beheer én herstel van het gebied.

Wat betreft de oost-westverbindingen (vice versa) is tijdens het participatietraject verbazing uitgesproken dat over de A2 en het spoor -realisatie in 2017- wel natuurbruggen worden aangelegd, maar er nauwelijks voorzieningen voor recreanten zijn. Dat standpunt werd genuanceerd met het feit dat vooraf is bepaald, dat die natuurbruggen (ingericht voor grote grazers en edelherten) uit ecologische oogpunt niet recreatief mogen worden gebruikt. Met onbegrip werd gereageerd op het feit dat -ondanks een forse rijkssubsidie- geen fietstunnel is aangelegd onder het spoor bij de Broekstraat-Hokkelstraat.

Voorgestelde beleidslijn:

- Het wandel- en fietsrouten netwerk moet compleet en veilig zijn. Verkeersonveilige situaties aanpakken en ontbrekende schakels invullen, met behoud van historische zandpaden.
- Op korte termijn aanleggen van een rotonde op het kruispunt Ringweg-Hooiweg-Koppelstraat.
- Positieve grondhouding over de realisatie van een doorgaande fietsroute door de Nieuwe Heide, mits dat geen onevenredige afbreuk doet aan de natuurwaarden.
- Intensiveren van de samenwerking met de gemeente Son en Breugel en Staatsbosbeheer omtrent het beheer en herstel van de Nieuwe Heide.
- De barrièrewerking van de spoorlijn Best-Boxtel en de A2 verminderen door de realisatie van extra verbindingen (bruggetje/tunneltje) voor wandelaars en fietsers. In afstemming met Brabants Landschap bezien waar recreatieve routes kunnen worden gerealiseerd.
- Respecteren van de gemaakte keuze om geen recreanten toe te staan op de natuurbrug over de A2 en de spoorbaan Best-Boxtel (realisatie in 2017).
- Vergroten van de kenbaarheid en vindbaarheid van het spoortunneltje bij de Monnikenweg.

4. Samengevat

De gemeente Best bereidt momenteel een structuurvisie voor het buitengebied voor. Deze 'Structuurvisie buitengebied' verbeeldt en verwoordt op hoofdlijnen het gemeentelijke beleid voor natuur en landschap, de agrarische sector, recreatie en andere functies in het buitengebied. De beleidsnotitie vormt een nadere verdieping van de 'Structuurvisie Best 2030' (2011). De structuurvisie komt tot stand door goed te analyseren wat er de afgelopen jaren aan ontwikkelingen heeft plaatsgevonden in het buitengebied, welke kansen en bedreigingen er zijn en wat er geldt aan beleid op gemeentelijk, provinciaal en rijksniveau.

Ter voorbereiding op de structuurvisie is intensief overleg gevoerd met bewoners van het buitengebied en de klankbordgroep met vertegenwoordigers van maatschappelijke organisaties. Tijdens de bewonersbijeenkomsten is zowel in Best Oost als in Best West met inwoners van gedachten gewisseld over de thema's landschap en cultuurhistorie, dag- en verblijfsrecreatie, wonen en werken en verkeer. Tijdens de tweede bijeenkomsten is kort teruggekomen op de eerste bijeenkomsten door het duiden van de "rode draad" en verschillen (discussiepunten). In Best oost is tijdens de tweede bijeenkomst nader gediscussieerd over de thema's mantelzorg, vrijkomende agrarische bebouwing, recreatieve routes, verkeer en de Nieuwe Heide. In Best west ging dat met name over recreatieve routes, vrijkomende agrarische bebouwing, boomteelt, mantelzorg en verkeer(sveiligheid).

De bijlagen 1 (bewonersavonden) en 2 (sessies met de klankbordgroep) geven een indruk van de discussie en de resultaten van de bijeenkomsten.

Vrije interpretatie van de gemene deler uit het participatietraject:

Buitengebied van Best als aantrekkelijke tuin om in te wonen, werken en recreëren!

Het buitengebied van Best is als het ware de tuin van de kern Best, waarin het prettig verblijven is in het aantrekkelijke landschap. Hier zorgen we samen goed voor het landschap en zorgen we goed voor elkaar, al meerdere generaties lang. In deze tuin wordt gewerkt, met name door de agrarische en recreatieve sector. Op sommige plekken is het zoeken naar de balans tussen de agrarische sector, wonen, recreatie, erfgoed, natuur en het karakteristieke coulisselandschap. Daar waar natuur en landschap minder kwetsbaar zijn, is ruimte voor landbouw en meer recreatie. In de bebouwingsconcentraties zijn meer herontwikkelingsmogelijkheden voor wonen en werken. Kernwaarde: het landschap is de drager van wat er in het buitengebied van Best gebeurt.

Uitgangspunten op basis van de rode draad

<p>Landschap en cultuurhistorie</p> <ul style="list-style-type: none"> • Het kampenlandschap beschermen tegen ongewenste en grootschalige ontwikkelingen • Het karakter van het kampenlandschap behouden en versterken • Bos- en natuurgebieden zijn geschikt voor extensieve vormen van recreatie met inachtneming van de natuur- en landschapswaarden • Met aanlegvergunningstelsel gereguleerd agrarisch grondgebruik blijft mogelijk in De Scheeken • Handhavend optreden tegen ongewenste activiteiten en verrommeling
<p>Wonen en werken</p> <ul style="list-style-type: none"> • Ruimte bieden aan economische activiteiten om leefbaarheid en kwaliteiten van het buitengebied op peil te houden • Nieuwe bedrijvigheid in of in plaats van bestaande bebouwing en zorgvuldig (landschappelijk) ingepast • Bedrijven die uit hun jasje groeien (omvang, milieueisen) verhuizen naar een bedrijventerrein • De gemeente hanteert één op één het veehouderijbeleid van de provincie Noord-Brabant • Geen grootschalige verblijfsaccommodaties voor seizoenarbeiders/buitenlandse werknemers • Voorzieningen voor eigen werknemers op de bedrijfslocatie zijn mogelijk • De overgangszone tussen de kern Best en het buitengebied biedt extra mogelijkheden voor bedrijvigheid en verbreding van activiteiten
<p>Dagrecreatie</p> <ul style="list-style-type: none"> • Het buitengebied biedt mogelijkheden voor het realiseren van kleinschalige recreatieve activiteiten • Het wandel- en fietsrouten netwerk moet compleet en veilig zijn, verkeersonveilige situaties aanpakken en ontbrekende schakels invullen (met behoud van historische zandpaden) • Barrièrewerking van spoor en A2 verminderen door realisatie verbindingen voor wandelaars en fietsers (in afstemming met Brabants Landschap) • Er is behoefte aan 'poorten' als vertrekpunt voor wandelen en fietsen (met parkeermogelijkheid, kleinschalige horeca, informatievoorzieningen, fietsverhuur, e.d.), 't Boshuys, Joe Mann-paviljoen, De Hagelaar en recreatiegebied De Vleut kunnen een dergelijke functie vervullen • Evenementen moeten passen bij de schaal en het karakter van het landschap waarin ze worden georganiseerd • Grote en meerdaagse evenementen op Aquabest
<p>Verblijfsrecreatie</p> <ul style="list-style-type: none"> • Voor verblijfsvoorzieningen als bed and breakfast, trekkershutten en kamperen bij de boer is volop ruimte • Bungalowparken, hotels en grote campings zijn uitgesloten in het Bestse buitengebied • Verblijfsrecreatie in vrijgekomen (agrarische) bebouwing mag andere economische activiteiten in de omgeving niet frustreren
<p>Verkeer</p> <ul style="list-style-type: none"> • Onveilige (langzaam) verkeersroutes en kruispunten inventariseren en aanpakken • Recreatieondernemers in het buitengebied zijn verantwoordelijk voor hun eigen parkeervoorziening • De gemeente zorgt voor kleinschalige parkeerplaatsen aan randen van bos- en natuurgebieden • De gemeente legt geen grote, geregelde parkeervoorzieningen in het buitengebied aan

Beleidslijnen op basis van discussiepunten

<p>Bebouwingsconcentraties</p> <ul style="list-style-type: none"> • Onder de voorwaarde 'voor wat, hoort wat' maximaal invulling geven aan provinciaal beleid voor herontwikkelingsmogelijkheden • De voorwaarde 'voor wat, hoort wat' kan naast fysieke investeringen ook meer 'gevoelsmatig' vorm krijgen • Aanpassen van de begrenzing van de met de 'Beleidsnotitie bebouwingsconcentraties in het buitengebied van Best' aangewezen bebouwingsconcentraties • Omwille van eenduidigheid verdwijnt -wanneer beleidsmatig mogelijk- het onderscheid tussen de in de Beleidsnotitie opgenomen 'bebouwingsconcentratie 1' en 'bebouwingsconcentratie 2'
<p>Vrijkomende agrarische bedrijfsbebouwing</p> <ul style="list-style-type: none"> • Ruime mogelijkheden bieden voor vestiging van niet-agrarische en zorg-gerelateerde activiteiten in vrijkomende (agrarische) bedrijfsbebouwing, onder de voorwaarde 'voor wat, hoort wat' • Ook buiten bebouwingsconcentraties kan een agrarische bestemming onder de voorwaarde 'voor wat, hoort wat' wijzigen voor de vestiging van agrarisch-technische hulpbedrijven, agrarisch verwante bedrijven en buitengebied gerelateerde recreatie-, horeca- en maatschappelijke voorzieningen • Bij vestiging van nieuwe bedrijven worden bestaande (agrarische) bedrijven niet belemmerd in hun bedrijfsvoering • Als een bedrijf qua aard en schaal beter past op een bedrijventerrein, dient het zich daar te vestigen • Structurele buitenopslag en grootschalige (licht)reclame is in het buitengebied niet toegestaan • Geen gemeentelijk sloopfonds instellen
<p>Ruimte voor ruimte-woningen</p> <ul style="list-style-type: none"> • Best heeft een maatschappelijke verantwoordelijkheid om (op beperkte schaal) Ruimte voor Ruimte-woningen mogelijk te maken • In bebouwingsconcentraties zijn Ruimte voor Ruimte-woningen mogelijk onder eenduidige ruimtelijke en stedenbouwkundige randvoorwaarden • Projectmatige, geclusterde ontwikkeling van Ruimte voor Ruimte-woningen zoals het initiatief in 2008-2009 ('bouwen in de wei') is niet mogelijk • De structuurvisie duidt geen specifieke potentiële ontwikkellocaties voor Ruimte voor Ruimte-woningen aan

Boomteelt
<ul style="list-style-type: none">• Vasthouden aan het huidige beleid
Recreatieve verbindingen
<ul style="list-style-type: none">• Het wandel- en fietsroutenetwerk moet compleet en veilig zijn; verkeersonveilige situaties aanpakken en ontbrekende schakels invullen (met behoud van historische zandpaden)• Op korte termijn aanleggen van een rotonde op het kruispunt Ringweg-Hooiweg-Koppelstraat• Positieve grondhouding over realisatie doorgaande fietsroute door de Nieuwe Heide, mits dat geen onevenredige afbreuk doet aan natuurwaarden• Intensiveren van samenwerking met Son en Breugel en Staatsbosbeheer omtrent beheer en herstel van de Nieuwe Heide• Barrièrewerking van spoorlijn Best-Boxtel en A2 verminderen door realisatie van extra verbindingen voor wandelaars en fietsers en in afstemming met Brabants Landschap bezien waar recreatieve routes kunnen worden gerealiseerd• Respecteren van gemaakte keuze om geen recreanten toe te staan op natuurbrug over A2 en spoor (realisatie in 2017)• Vergroten kenbaarheid en vindbaarheid van spoortunneltje bij de Monnikenweg

5. Vervolg

Planningsoverzicht

Activiteit	Planning
Koersdocument structuurvisie buitengebied	
Raadsavond	15 juni 2015
Besluitvormende raadsvergadering	29 juni 2015
Ontwerpstructuurvisie buitengebied	
Opstellen ontwerpstructuurvisie met milieueffectrapportage (met inbreng klankbordgroep)	juni-juli 2015
Ter inzage ontwerpstructuurvisie (met bewonersavond, informatief artikel in Groeiend Best en op de website en actief benaderen van vooroverlegpartners als provincie, waterschap, terreinbeherende instanties en buurgemeenten)	19 augustus t/m 29 september (=6 weken)
Structuurvisie buitengebied	
Maken nota van inspraak	<15 oktober 2015
Opstellen Structuurvisie met milieueffectrapportage -met inbreng klankbordgroep-	september-oktober 2015
Raadsavond	7 of 14 december 2015
Besluitvormende raadsvergadering	25 januari 2016

Direct na vaststelling van de 'Structuurvisie buitengebied' wordt de nota van uitgangspunten voor het 'Bestemmingsplan buitengebied' opgesteld. Het streven is om die nota binnen drie maanden na vaststelling van de structuurvisie ter besluitvorming aan de gemeenteraad voor te leggen. Vervolgens wordt het voorontwerpbestemmingsplan gemaakt en besproken met de klankbordgroep. Daarna wordt het voor de inspraak ter inzage gelegd (met bewonersbijeenkomsten) en doorloopt het bestemmingsplan de verdere, wettelijk voorgeschreven voorbereidingsprocedure.

Bijlage 1: Notitie resultaat bewonersavonden

-separaat-

Bijlage 2: Verslagen inhoudelijke bijeenkomsten klankbordgroep

-separaat-