

Landelijke klasse!

Structuurvisie 2024
Gemeente Cranendonck


Colofon

Documenttitel: Landelijke Klasse! Structuurvisie 2024 Gemeente Cranendonck

- > Verkorte documenttitel: Structuurvisie Cranendonck
- > Versie: 9.0 definitief
- > Datum: 8 april 2015
- > Opdrachtgever: Gemeente Cranendonck
- > Projectleider: mr. Nini Bos
- > Auteur: ing. Feije van Eijndhoven
- > Realisatie kaartmateriaal: SAB
- > Realisatie brochure: Ontwerpbureau Henk Aarts


Cranendonck 2024, Landelijke Klasse

Waar staat Cranendonck in 2024? Wat willen we in de tussenliggende periode bereikt hebben? Hoe ziet onze gemeente eruit? We kijken vooruit en geven een beschrijving van de (ruimtelijke) wensen van en voor de gemeente.

Cranendonck is een groene gemeente in alle opzichten. Hierbij staat de Landelijke Klasse voorop. Landelijke Klasse in de groene uitstraling, zowel in de kern als daarbuiten, Landelijke Klasse op het gebied van duurzaamheid en milieuaspecten, Landelijke Klasse voor recreatie en toerisme en Landelijke Klasse opdat wij voorop mee willen lopen met innovatieve projecten.

De zes kernen liggen fraai in ons unieke en groene buitengebied. De dorpsranden en bebouwingsconcentraties sluiten goed op elkaar aan, waardoor duidelijke maar ook geleidelijke overgangen ontstaan tussen het bebouwde gebied en het buitengebied. Het buitengebied geeft de ruimte aan de agrariërs om te groeien en biedt volop mogelijkheden voor de toerist en de recreant.

De toeristische, recreatieve en economische drager van de Baronie van Cranendonck is één van de belangrijke toeristische ontwikkelingen binnen de gemeente. Het toerisme staat hier centraal. Er wordt een verbinding gemaakt met het unieke buitengebied van Cranendonck met een knipoog naar het rijke historische verleden van de Baronie Cranendonck.

De voormalige legerplaats Nassau Dietzkazerne is inmiddels getransformeerd tot een bruisend activiteitencentrum met een bovenregionaal tot nationaal karakter.

Naast de groene overgangen van het buitengebied naar de kernen, zijn ook de kernen uniek en hebben een groene uitstraling. Iedere kern blinkt uit door haar eigen karakter en charme. Alle kernen zijn zeer levendig, er is nauwelijks sprake van krimp en leegloop. Het woningaanbod is gevarieerd en wordt afgestemd op de behoefte per kern. In deze tijd is het niet houdbaar om 6 volledig afhankelijke kernen te hebben. Zij moeten op uiteenlopende gebieden samenwerken om de levendigheid binnen de gemeente hoog te houden.

Met de komst van het Duurzaam Industriepark Cranendonck (DIC) heeft de gemeente een troef in handen waarmee we ons (inter)nationaal op de kaart kunnen zetten op het gebied van duurzaamheid en kennis. De komst van het DIC heeft op vele vlakken positief uitgediend voor de gemeente.

Door o.a. het DIC heeft de gemeente volop kennisbedrijven aangetrokken. Deze leveren een positieve bijdrage aan onze jeugd in opleiding en met deze bedrijven wordt een verbinding gelegd naar de Brainportregio en de Kempische stedenas. Door het DIC en deze kennisbedrijven lopen wij als gemeente mee voorop bij nieuwe innovatieve gemeenten.

De gemeenteraad heeft in haar 'visie Cranendonck 2009-2024', ook wel genoemd de Strategische Visie, een sfeerimpressie gegeven over hoe Cranendonck er in 2024 voor staat. Ook hierin wordt een visie gegeven. Deze Strategische Visie reikt verder dan een structuurvisie, maar vormt wel de grondlegger voor deze structuurvisie. Daarom is het van belang dat de structuurvisie in de lijn van de 'Visie Cranendonck 2009 – 2024' is opgesteld.

Het college van Burgemeester en wethouders van Cranendonck


Cranendonck


Inhoud:

Structuurvisie
Cranendonck 2009-2024

.....>

1. Inleiding.....	pagina 6 - 7
2. Kennismaking met Cranendonck.....	pagina 8 - 21
2.1 De Visie Cranendonck 2009-2024	pagina 8
2.2 Historie.....	pagina 9 - 10
2.3 De Kernen.....	pagina 11 - 14
2.4 Bevolkingsopbouw.....	pagina 14 - 16
2.5 Bedrijvigheid.....	pagina 17 - 18
2.6 Landschap.....	pagina 19 - 21
3. Analyse van Cranendonck.....	pagina 22 - 23
4. De Structuurvisie is integraal.....	pagina 24 - 31
4.1 Woonvisie - kiezen voor kwaliteit.....	pagina 24 - 26
4.2 Gebiedsvisie - kansen over grenzen	pagina 27 - 29
4.3 Gebiedsvisie Baronie van Cranendonck.....	pagina 29 - 30
4.3 Transnationaal Landschap De Groote Heide..	pagina 30 - 31
4.4 Grenspark Kempen~Broek.....	pagina 31
5. De Integratiekaart Stuctuurvisie Cranendonck..	pagina 32 - 33
6. De Themakaarten.....	pagina 34 - 62
6.1 Ontwikkelen naar Schaal.....	pagina 35 - 37
- Special Verkeer.....	pagina 39 - 41
6.2 Bedrijvigheid met Beleid.....	pagina 42 - 45
6.3 Grenzeloos Recreëren.....	pagina 46 - 48
- Special de Baronie van Cranendonck.....	pagina 49 - 51
6.4 Breed en Bereikbaar Onderwijs.....	pagina 52 - 54
6.5 Zorg op Niveau.....	pagina 55 - 57
6.6 Landelijke Klasse!.....	pagina 58 - 62
7. Bronvermelding.....	pagina 63


Landelijke Klasse

.....>

*Het sterke punt
van de gemeente
Cranendonck is de
combinatie van
rust en dynamiek*


Inleiding


Aanleiding

De Wet ruimtelijke ordening (Wro - 1 juli 2008) stelt een structuurvisie voor het gehele grondgebied van de gemeente verplicht, ten behoeve van een goede ruimtelijke ontwikkeling. De structuurvisie beschrijft op hoofdlijnen de gewenste ruimtelijke ontwikkelingen in het plangebied (gehele grondgebied gemeente Cranendonck) en geeft op hoofdlijnen aan welke uitwerkingen, op basis van gemeentelijk beleid, noodzakelijk of wenselijk zijn.

De huidige StructuurvisiePlus 1999 van de gemeente Cranendonck is verouderd. De ontwikkelingen en projecten welke in deze structuurvisie wenselijk werden geacht, zijn reeds uitgevoerd of in uitvoering. Op basis hiervan heeft de gemeente een nieuwe structuurvisie nodig waarin zij nieuwe ruimtelijke keuzes vastlegt.

Er is in 2009 een gemeentebrede Strategische Visie (Visie Cranendonck 2009 – 2024) opgesteld. Deze visie is in nauwe samenwerking met de bevolking (klankbordgroepen, bewonersavonden) tot stand gekomen. Het is niet de bedoeling de uitkomsten van deze interactie ter discussie te stellen, maar juist om er bij aan te sluiten. De in het kader van deze recente visie gemaakte inhoudelijke keuzes vormen de uitgangspunten voor de gemeentebrede structuurvisie.

Naast de wettelijke verplichting en de behoefte aan een nieuwe structuurvisie is een structuurvisie nodig voor kostenverhaal van bovenplanse kosten en/of bijdrage in ruimtelijke ontwikkelingen. Daarnaast is de structuurvisie noodzakelijk om de financiële regeling voor ruimtelijke kwaliteiten vanuit de Verordening Ruimte van de provincie Noord Brabant invulling te geven.

Kader

Er is voor het gehele grondgebied van de gemeente één structuurvisie opgesteld. Dit heeft als groot voordeel dat het één overzichtelijk document is waarin de hoofdlijnen van het ruimtelijk beleid voor de komende 10 jaar (2014 – 2024) staan. Er is gekozen om voor de structuurvisie dezelfde periode aan te houden als die van de Strategische Visie. Dit biedt duidelijkheid aan burgers en alle andere betrokkenen op het gebied van ruimtelijke ontwikkeling. Normaliter wordt voor een structuurvisie een tijdsplan van 20 tot 30 jaar toegepast.

De structuurvisie is globaal van opzet om de leesbaarheid te bevorderen. Naast deze structuurvisie is een uitgebreid bijlagenboek opgesteld waarin de diverse onderwerpen verder worden uitgewerkt en onderbouwd.

Doelstelling

De structuurvisie is het hoofddocument voor alle ruimtelijke ontwikkelingen binnen de gemeente Cranendonck. De input hiervoor wordt gegeven door de Strategische Visie. De structuurvisie moet dan ook gezien worden als een ruimtelijke doorvertaling van de Strategische Visie.

De voornaamste doelen voor de structuurvisie zijn;

- definiëren van de gewenste ruimtelijke ontwikkeling van de gemeente Cranendonck (2012 – 2024);
- onderbouwen van de programmatische keuzes;
- bieden van een overzichtelijk algemeen toetsingskader voor ruimtelijke ontwikkelingen;
- doorvoeren van Rijks- en provinciaal beleid;
- onderbouwen van het verhaal van bovenplanse kosten en /of bijdrage ruimtelijke ontwikkeling.

Structuurvisie als toetsingsinstrument

De Wro geeft aan dat 'beleid' wordt vastgelegd in een structuurvisie en dat 'normstelling' vast komt te liggen in bestemmingsplannen. Het opstellen van bestemmingsplannen gebeurt ondergeschikt aan de structuurvisie. De inhoud van de bestemmingsplannen moet aansluiten bij de gemaakte keuzes en de wenselijke ontwikkelingen van de structuurvisie.


Visie Cranendonck 2009-2024 als uitgangspunt

Indien er een verzoek binnenkomt bij de gemeente welke direct binnen een bestemmingsplan past is de structuurvisie geen toetsingskader. Dit omdat het bestemmingsplan zelf al aan de structuurvisie is getoetst. Wanneer er een verzoek ligt dat niet binnen het bestemmingsplan past zal er een beleidsdiscussie volgen. Kan dit wel of niet? Willen we dit wel of niet? De structuurvisie geeft richting aan deze beleidsdiscussie.

Voor het doorvoeren van deze ruimtelijke keuzes moet ook altijd getoetst worden aan het Rijks- en provinciaal beleid. De structuurvisie is een document wat een visie uitspreekt op hoofdlijnen. Daar waar de structuurvisie niet voldoende duidelijkheid biedt over mogelijkheden en onmogelijkheden dienen het Rijks- en provinciaal beleid en de bestemmingsplannen als toetsingskader.

Voor de burger en gemeente is deze structuurvisie een toetsingsinstrument. Ideeën over nieuwe ontwikkelingen, projecten, beleid en dergelijke moeten hierin passen en worden niet alleen door de gemeente maar ook door de provincie getoetst.

Communicatie

In het traject om te komen tot deze structuurvisie is in de voorbereiding intensief contact gezocht met belanghebbende. Er zijn zowel interne als externe bijeenkomsten gehouden om zo de bevindingen van burgers, ondernemers, instellingen en overige belanghebbende mee te laten wegen bij de totstandkoming van deze structuurvisie. Ook zijn er twee bijeenkomsten met de raadsvertegenwoordigers geweest. De diverse bijeenkomsten zowel intern als extern bestonden uit informatieve bijeenkomsten gecombineerd met workshops. Deze bijeenkomsten zijn druk bezocht.


Cranendonck biedt ruimte voor ontwikkeling

Thema's zoals 'smokkelen' zijn aantrekkelijk om jaarlijkse evenementen op te baseren.


Cranendonck

2. Kennismaking met Cranendonck

Cranendonck is een gemeente met zes dorpskernen in een landelijk gebied, gelegen aan de snelweg A2 tussen Eindhoven en Weert. De zes kernen hebben elk hun eigen gezicht. De typisch oude dorpsgezichten sluiten naadloos aan op moderne woonwijken. Een eigentijdse infrastructuur leidt naar natuurgebieden waar een haast serene rust heerst.

De gemeente Cranendonck is op 1 januari 1997 ontstaan door de samenvoeging van de gemeenten Budel en Maarheeze (excl. Sterksel). De kernen Budel, Budel-Dorplein, Budel-Schoot, Gastel, Maarheeze en Soerendonck vormen samen de gemeente Cranendonck.

Cranendonck is een typisch Brabantse gemeente. De inwoners zijn gewend om open te staan voor allerlei culturen en talen. Mensen die Cranendonck bezoeken zullen dit merken aan de gastvrijheid. Tevens heeft Cranendonck meerdere faciliteiten te bieden die de gemeente uniek maken zoals het vliegveld Kempen Airport, unieke woonmilieus zoals Kamersven, het Duurzaam Industriepark Cranendonck, het beschermd dorpsgezicht Budel-Dorplein en een grote verscheidenheid aan natuurgebieden.

2.1 De Visie Cranendonck 2009 - 2024 (Strategische Visie)

De gemeenteraad heeft in haar Strategische Visie een sfeerimpressie gegeven over hoe Cranendonck er in 2024 uit zal zien:

“Cranendonck focust zich vooral op het behouden en versterken van de rustieke, fijne leef- en woonomgeving. Het ‘eigene’ van elke kern moet zoveel mogelijk blijven bestaan. Uitgangspunt is dat Budel een centrumfunctie heeft en dat voorzieningen in de verschillende kernen behouden blijven voor zover deze zichzelf bedruipen. De markt doet zijn werk en de gemeente intervenueert vooral functioneel door scherp te anticiperen op kansen en ontwikkelingen, door te faciliteren, door partijen bij elkaar te brengen en door de sociale cohesie te versterken. Voor wat betreft ‘wonen’ focust de gemeente zich op beter tegemoet komen aan de wensen van met name jongeren en ouderen. De financiële basis om deze zaken te kunnen realiseren ligt hoofdzakelijk bij het duurzaam doorontwikkelen van onze economie en het beter benutten van de recreatieve mogelijkheden in de verschillende kernen. Bij dat laatste is het van belang dat het rustieke en groene karakter van Cranendonck te allen tijde behouden blijft.”

Wonen + leven:


Werk + economie:


Recreatie + toerisme:


Onderwijs:


Zorg:


Aan de hand van vijf thema's:

WONEN & LEVEN

WERK & ECONOMIE

RECREATIE & TOERISME

ONDERWIJS

En **ZORG** zijn focuspunten benoemd om de visie te kunnen realiseren. De focuspunten die een ruimtelijke doorvertaling behoeven, zijn opgenomen in deze structuurvisie. Om aansluiting te vinden bij de Strategische Visie zijn in deze structuurvisie dezelfde thema's gehanteerd


2.2 Historie

De historie van Cranendonck gaat heel ver terug. Al in de prehistorie verbleven in deze omgeving mensen. Dit blijkt uit de vele archeologische vondsten die tot op de dag van vandaag gedaan worden. Het eerste schrijven over de gemeente is terug te leiden naar het jaar 714 na Christus.

In 1242 kwam een groot deel van de gronden binnen de gemeente in het bezit van de heer Engelbert van Horne, een naam die we in deze regio nog veel horen. Hij startte met de bouw van het Kasteel "Cranendonck". De naam Cranendonck heeft betrekking op de natuurlijke omstandigheden waar het kasteel gebouwd werd (kraan van kraanvogels en donck van heuvel). De heer Engelbert van Horne stichtte de basis voor Budel om verder door te groeien. Dit leidde in 1421 tot een toevoeging van Budel aan Cranendonck. Vanaf dat moment bestond de hoge heerlijkheid (later Baronie) Cranendonck uit de dorpen Maarheeze, Soerendonk, Gastel en Budel. De plaatsen waren verenigd in twee schepenbanken, die van Budel en die van Maarheeze – Soerendonk - Gastel, welke voor zowel het bestuur als de rechtspraak verantwoordelijk waren.

Rond 1650 kwam er een geloofsverandering, het uitoefenen van de rooms-katholieke godsdienst werd verboden. Budel werd rondom 1648 een van de grootste gereformeerde gemeenten binnen het Meierijse platteland. Gemeente Maarheeze - Soerendonk reformeerde zich in 1649. In 1672 werden katholieken weer toegestaan in de gereformeerde gemeenten, hierdoor groeiden de kernen weer. Deze groei was echter van korte duur, want door de slechte leefomstandigheden (slechte landerijen en vele oorlogen) trokken de inwoners in de periode tussen de zeventiende en de achttiende eeuw weg uit het gebied.

Halverwege de achttiende eeuw ontstonden er dorpsraden en dorpsbesturen. Maarheeze en Soerendonk bouwden hun gemeentehuis(je). In 1771 werd in Budel het Schepenhuis gebouwd. Het Schepenhuis diende als een soort gemeentehuis, maar ook als overdekte markt en er was een gezamenlijk dorpsarchief van de kernen Budel, Maarheeze en Soerendonk.


Een gemeente met een rijke geschiedenis


In 1795 werden de schepenbanken opgeheven en werden er gemeenten ingesteld. In 1810 ontstonden de gemeente Maarheeze, gemeente Soerendonk – Sterksel en de gemeente Budel – Gastel. Per 1 januari 1812 werd Gastel een zelfstandige gemeente en in 1821 voegde zij zich bij Soerendonk – Sterksel. Op 1 januari 1925 werden de gemeenten Soerendonk – Sterksel – Gastel en Maarheeze samengevoegd tot één gemeente. In 1938 werd deze gemeente eigenaar van het Landgoed Cranendonck. De bestaande villa/kasteel werd opgeknapt en aangepast en in 1940 kreeg het de functie van gemeentehuis voor de gemeente Maarheeze.

In de tweede helft van de negentiende eeuw kwamen er ontwikkelingen en bouwinitiatieven ten zuiden van Budel. De gehuchten Klein Schoot en Groot Schoot groeiden, mede door de komst van de spoorlijn (IJzeren Rijn) en het Station Budel (1879), uit tot een volwaardige kern: Budel-Schoot. De spoorlijn werd in de loop der jaren steeds minder gebruikt. Hierdoor verdween ook het station in Budel-Schoot weer.

De zinkfabriek werd in 1892 gesticht door de gebroeders Dor. Zij ontwikkelden naast de fabriek een fabrieksdorp: Dorplein (Budel-Dorplein) heeft haar authentieke karakter in al die jaren niet verloren. Budel-Dorplein is dan ook een beschermd dorpsgezicht geworden (2010).

In de twintigste eeuw werden infrastructurele veranderingen aangebracht waardoor de gemeenten Budel en Maarheeze beter aangesloten werden op de steden Eindhoven en Weert. Zo werd in 1913 de spoorlijn Eindhoven – Weert aangelegd met een station in Maarheeze en werd rond 1939 door Maarheeze een nieuwe rijksweg aangelegd.

Na de Tweede Wereldoorlog en in de jaren '60 en '70 groeiden met name de kernen Maarheeze en Budel erg hard. Door deze groei kwam de nadruk niet zozeer meer te liggen op de agrarische mogelijkheden van de gebieden, maar werden er ook andere functies en sectoren in en rondom de kernen toegevoegd. Met de komst van deze functies en sectoren konden ook de overige kernen hiervan profiteren en ondervonden zij ook, al dan niet in mindere mate, een grote groei.

Op 1 januari 1997 worden de gemeenten Budel en Maarheeze samengevoegd tot de gemeente **Cranendonck**.

Naast de agrarische sector groeide in de gemeente ook de industriële bedrijvigheid.


2.3 De Kernen

De gemeente Cranendonck is opgebouwd uit zes kernen, van groot naar klein: Budel, Maarheeze, Budel-Schoot, Soerendonk, Budel-Dorplein en Gastel. Elke kern heeft haar eigen karakter en eigen identiteit. De directe omgeving van de kernen, het buitengebied met haar bebouwingsconcentraties geven een grote bijdrage aan deze identiteit en het karakter van iedere kern. Belangrijk is dan ook om de eigenheid van iedere kern te koesteren of zelfs te versterken, hetgeen de sociale cohesie ten goede komt. Deze sociale cohesie draagt op haar beurt weer bij aan de leefbaarheid. De leefbaarheidsmonitor Cranendonck 2009 maakt duidelijk dat de inwoners trots zijn op hun kern, vooral de kleine kernen scoren hoog (Gastel 90%, Soerendonk 89%, Budel-Dorplein 69%).


Budel

Budel is qua oppervlak en inwoneraantal de grootste kern binnen de gemeente Cranendonck, heeft het grootste voorzieningenaanbod en biedt de meeste werkgelegenheid. Zowel binnen als buiten de kern is veel ruimte voor wonen en werken. Buiten de kern vindt dit voornamelijk plaats in de vele bebouwingsconcentraties die een krans rondom Budel vormen.

De in het verleden nabij gelegen gehuchten (hedendaags de bebouwingsconcentraties) Broekkant, Schoordijk, Meemortel, MidBuil, Heesakker, Heikant, Toom, Asbroekweg en de Berg zijn in de loop der jaren geheel of gedeeltelijk opgegaan in de steeds verdere uitbreidingen van Budel. Slechts een aantal gehuchten zijn tot het buitengebied blijven behoren zoals de Keunenhoek en Bosch.

Budel kenmerkt zich door haar oude dorpslinten. Alle linten komen samen op de markt. Aan deze linten zijn nog oude en historische panden te vinden. In de jaren '60 en '70 zijn meerdere naoorlogse wijken gebouwd aan de toenmalige dorpsranden. Ook de komst van de Nassau Dietz kazerne leverde een bijdrage aan de groei van Budel door de oprichting van de Duitse wijk.

De markt vormt het functionele hart van Budel. De markt heeft een regionale centrumfunctie. De overige kernen van Cranendonck maken gebruik van deze voorzieningen. De centrumfunctie van de markt is na de Tweede Wereldoorlog uitgebreid met de ontwikkeling van het Capucijnerplein en de komst van het gemeentehuis.

BUDEL


Maarheeze

De oude kern van Maarheeze ligt ten westen van de A2. Dit oude gedeelte is gelegen nabij de kerk. De kerk staat nagenoeg op dezelfde locatie als zijn middeleeuwse voorganger. Dit gedeelte van Maarheeze, de kerk met omliggende oude boerderijen, is karakteristiek voor Maarheeze. De A2 scheidt de kern in twee delen.

Naast Maarheeze waren er de gehuchten Vogelsberg, Oude Boom, Hughten en 't Laar. Bij de doorontwikkeling van Maarheeze, mede door de komst van het station in 1913, zijn de gehuchten Vogelsberg en Oude Boom binnen de kern Maarheeze komen te vallen. De Stationsstraat vormt de verbinding tussen het noordelijke en het zuidelijke gedeelte en ook het oude Maarheeze aan de andere kant van de Rijksweg. De Stationsstraat heeft met haar verscheidenheid aan functies een centrumfunctie. Aan dit centrum is later ook de Smits van Ooyenlaan toegevoegd.

Maarheeze heeft wonen als hoofdfunctie. Na Budel is Maarheeze de kern die een centrumfunctie heeft door de vele verschillende voorzieningen. Maarheeze heeft echter geen echt dorpshart, de voorzieningen liggen zeer verspreid over de Stationstraat en Smits van Ooyenlaan.

Door haar gunstige ligging aan de A2 en het spoor heeft Maarheeze in de loop der jaren veel mensen van buitenaf aangetrokken. Maarheeze is dan ook te typeren als forenzendorp. De A2 en het spoor hebben ook een keerzijde, beide verkeersaders vormen een barrière tussen de verschillende woongebieden.


Budel-Schoot

Budel-Schoot is ontstaan door de samensmelting van de gehuchten Groot Schoot en Klein Schoot. Met de komst van het station aan de IJzeren Rijn kreeg Budel-Schoot de mogelijkheid om te groeien. Rondom het station werden de eerste woningen en voorzieningen ontwikkeld. Deze breidden zich steeds verder uit over de Grootochterweg. In de jaren '60 en '70 groeide Schoot verder. Zowel ten westen als ten oosten van de Grootochterweg werden wijken gebouwd.

Budel-Schoot heeft een lintstructuur. Deze bestaat uit de Grootochterweg die Budel met Weert verbindt en de Hamonterweg, deze verbindt Budel-Schoot direct met Hamont (Belgie). Binnen deze lintstructuur is geen centrale ontmoetingsplaats gerealiseerd. In tegenstelling tot andere kernen zoals Budel en Gastel is er geen centraal dorpshart op de locatie waar de linten elkaar kruisen.

In Budel-Schoot ligt de nadruk op de woonfunctie. De voorzieningen van Schoot hebben zich voornamelijk gevestigd aan de Grootochterweg. Hier vindt men winkels, horeca en enkele kleine bedrijven. Gelet op de omvang van de kern is er een relatief hoog voorzieningenniveau aanwezig. Helaas zijn in Schoot de eerste gevolgen van de krimp zichtbaar, een aantal panden aan de Grootochterweg staat leeg.


Soerendonk

Het hart van de oude kern van Soerendonk wordt gevormd door de centrale brink, het HeiligHartplein, die de Dorpsstraat en de Damenweg verbindt. De gehuchten Eikenschoor, 't Winkel, Zitterd en Heuvel vormen een krans rondom het dorpshart. Zowel in de kern als daarbuiten zijn kleine historische akkercomplexen nog herkenbaar. Soerendonk heeft zich vooral ontwikkeld langs het dorpslint. Dit lint wordt gevormd door de wegen Molenheide, Dorpsstraat en Zitterd. Het lint was in het verleden een doorgaande handelsroute. Aan weerszijden van het lint is lintbebouwing gelegen. Na de Tweede Wereldoorlog is ook Soerendonk sterk gegroeid. In vergelijking met de andere kernen hebben er geen grote uitbreidingen plaatsgevonden, maar zijn nieuwe woningen gebouwd op de open akkers en velden tussen de bestaande bebouwing.

Kenmerkend voor Soerendonk zijn de vele brinken. Deze brinken hebben cultuurhistorische waarde. Het samenspel van de brinken tussen de (historische) bebouwing is op veel plaatsen goed bewaard gebleven.

In Soerendonk zijn, naast het kleinschalige bedrijventerrein Molenheide, meerdere dagelijkse en niet dagelijkse voorzieningen aanwezig; naast het gemeenschapshuis zijn er winkels en in verhouding tot de overige kernen veel horecagelegenheden.


Budel-Dorplein

Budel-Dorplein is vergeleken met de andere kernen een 'jong' dorp. Budel-Dorplein is ontstaan als fabrieksdorp bij de zinkfabriek. In 1892 werd de zinkfabriek gesticht. De gebroeders Dor zorgden goed voor hun werknemers. Zo bouwden zij woningen voor de werknemers en zorgden voor een winkel, een gemeenschapshuis (Cantine) en een school voor de kinderen. Naast deze voorzieningen werden er een kerk, een kapel, postkantoor en zelfs de kleinste gevangenis van Nederland gebouwd. De bestuurders betrokken de grote herenhuizen, de arbeiders de veel kleinere arbeiderswoningen. Deze verschillende woningtypen zijn nog steeds zichtbaar. Het fabrieksdorp werd planmatig ontwikkeld waarbij de verbinding met de zinkfabriek zo optimaal mogelijk was. De woningen in het fabrieksdorp zijn in 'Waalse stijl' gebouwd.

De combinatie van fabrieksdorp, de planmatige opzet en de architectuurstijl is uniek. Het bijzondere karakter van Budel-Dorplein is goed bewaard gebleven, hierdoor is het dorp aangemerkt als 'beschermd dorpsgezicht'.

Dorplein in de huidige situatie kent twee deelgebieden: Het oude fabrieksdorp in het oosten, dat nagenoeg geheel intact is gebleven en het nieuwere Dorplein west. In dit deel hebben na de Tweede Wereld oorlog kleinschalige uitbreidingen plaatsgevonden. Op de grens tussen de twee deelgebieden heeft het gemeenschapshuis 'De Schakel' een centrale plek gekregen.

Dorplein heeft hedendaags vooral een woonfunctie er is maar een klein aantal voorzieningen aanwezig zoals een basisschool en een gemeenschapshuis.


Gastel

Gastel is één van de zeldzame kapelgehuchten die Brabant nog rijk is. De huidige kapel, die op het centrale Cornelisplein staat, is rond 1800 gebouwd. De eerste kapel op deze locatie werd in de 15e eeuw opgericht.

De oude nederzettingstructuur is in Gastel nog goed zichtbaar. Het Cornelisplein is het hart van de kern waar verschillende linten samen komen en elkaar kruisen. Deze linten verbinden Gastel, Budel, Soerendonk en de Achelse Kluis in Hamont-Achel (België).

De nederzettingstructuur is in de loop der jaren nagenoeg intact gebleven. De bebouwing aan de linten is wel toegenomen. Hierdoor zijn open agrarische ruimtes op meerdere plekken verdwenen. In Gastel is in de jaren '60 en '70 één wijk gerealiseerd. Deze wijk heeft ondanks haar geringe omvang gezorgd voor een grote groei van het dorp. In dit gedeelte zijn ook het gemeenschapshuis en de basisschool gelegen. Daarnaast heeft Gastel een aantal horecagelegenheden.

Binnen deze kern vindt veel kleinschalige bedrijvigheid plaats in de vorm van aan-huis-verbonden-beroepen. Van oorsprong waren dit ambachtelijke beroepen. Nu zijn het beroepen die diensten leveren voor de dagelijkse en niet dagelijkse behoefte van de inwoners van Cranendonck. Gastel heeft primair een woonfunctie, maar komt daarnaast in kleine mate tegemoet aan de werkbehoefte van haar eigen inwoners.


2.4 Bevolkingsopbouw

De gemeente Cranendonck (20.429 inwoners per 1 januari 2012) is opgebouwd uit zes kernen, van groot naar klein: Budel (9091 inwoners), Maarheeze (5298 inwoners), Budel-Schoot (2076 inwoners), Soerendonk (1721 inwoners), Budel-Dorplein (1575 inwoners) en Gastel (668 inwoners). De verschillende kernen en diens verschillende eigenschappen geven de gemeente Cranendonck haar karakter en kracht en zorgen er voor dat iedereen een passend leefklimaat vindt. Het totaal aantal woningen in Cranendonck bedraagt circa 8.750 (per 1 januari 2010). De totale oppervlakte bedraagt circa 78,14 km².

Bevolkingsprognose

De aanwas of krimp van de bevolking, demografische gegevens, zijn een belangrijk uitgangspunt voor de woningmarkt en daarbij behorende woningbehoefte. Bevolkingskrimp is een ontwikkeling waarmee Nederland in zijn algemeenheid maar al eerder landelijke regio's, te maken krijgen. In de periode 2010 tot 2025 voorziet de provincie Noord-Brabant vooralsnog geen terugloop van het aantal inwoners van de gemeente Cranendonck. Daarna wordt een inzet van een lichte daling verwacht. Wat wel opvalt in Cranendonck is het grote aantal 40 plussers in verhouding met een dalend aantal de jongeren. In de toekomst zullen steeds meer (zorg)taken en lasten op een steeds kleiner aantal (jongere) schouders gaan drukken. Deze ontwikkeling is zodanig dat al vanaf nu hiermee rekening gehouden dient te worden. Dit kan gebeuren in het stellen van prioriteiten, (wat voor een gemeente willen we zijn) en het maken van langer termijn plannen. Nu al is het van belang dat bij het maken van keuzes de investeringen op de lange termijn en de betaalbaarheid daarvan een rol spelen. Vooral in kwaliteit dient geïnvesteerd te worden. Bij het maken van renovatieplannen voor wijken zal gekozen dienen te worden voor sloop of herbouw. Voor geconcentreerde of decentrale opbouw van kernen.

Tabel: **Leeftijdsspecifieke bevolkingsontwikkelingen, 2015- 2030**

leeftijd	jaar	2015	2020	2025	2030
0 - 4 jaar		1.010	1.050	1.065	1.080
5 - 9 jaar		1.025	1.070	1.100	1.125
10 - 14 jaar		1.170	1.065	1.105	1.150
15 - 19 jaar		1.165	1.110	1.020	1.055
20 - 24 jaar		1.005	1.020	955	855
25 - 29 jaar		1.035	1.015	1.010	975
30 - 34 jaar		1.075	1.180	1.145	1.160
35 - 39 jaar		1.080	1.115	1.225	1.205
40 - 44 jaar		1.335	1.120	1.185	1.275
45 - 49 jaar		1.650	1.350	1.160	1.180
50 - 54 jaar		1.630	1.635	1.350	1.170
55 - 59 jaar		1.495	1.585	1.605	1.335
60 - 64 jaar		1.470	1.460	1.545	1.560
65 - 69 jaar		1.520	1.405	1.390	1.480
70 - 74 jaar		1.135	1.445	1.350	1.365
75 - 79 jaar		755	1.030	1.315	1.240
80 - 84 jaar		495	590	815	1.065
85 - 89 jaar		245	305	370	515
90 - 94 jaar		95	95	125	160
95+		20	25	30	35
totale bevolking		20.405	20.670	20.860	20.985

Bron: 'De bevolkings- en woningbehoefteprognose Noord-Brabant, actualisering 2014

Bereikbaarheid en gemeenschappelijke voorzieningen zullen steeds vaker onderwerp van te maken keuzes worden: scholen, gemeenschapshuizen, infrastructuur, riool, groen e.a., keuzes waarvoor investeringen voor de lange termijn maatgevend dienen te worden. Mogelijkheden tot het verhalen van kosten zullen optimaal benut dienen te worden. De Wro biedt hiervoor mogelijkheden in de grondexploitatie. Voorwaarde is dat keuzes zijn vastgelegd in de structuurvisie. De nieuwe woon- en structuurvisie worden daarom in het verlengde van elkaar vormgegeven.

Krimp en vergrijzing

De gevolgen van krimp worden binnen de gemeente al langzaam zichtbaar. Winkelpanden maar ook verouderde woningen komen leeg te staan. Verpaupering is dan ook het gevolg van krimp. Leegstand, waardedaling van panden, teruglopend voorzieningenaanbod en oplopende kosten voor zowel de gemeente als de burger zijn het gevolg.

In de toekomst zullen steeds meer (zorg)taken en lasten op een steeds kleiner aantal (jongere) schouders gaan drukken. Deze ontwikkeling is zodanig dat vanaf vandaag hier al rekening mee gehouden moet worden. Dit kan gebeuren in het stellen van prioriteiten, het maken van keuzes en het maken van lange termijnplannen. Het is van belang dat nu al bij het maken van keuzes de investeringen op de lange termijn en de betaalbaarheid daarvan een rol spelen. Vooral in kwaliteit dient geïnvesteerd te worden. Bereikbaarheid en gemeenschappelijke voorzieningen zullen steeds vaker onderwerp van te maken keuzes worden: scholen, gemeenschapshuizen, infrastructuur, riool, groen en andere keuzes waarvoor investeringen voor de lange termijn maatgevend dienen te worden. Mogelijkheden tot het verhalen van kosten zullen optimaal benut dienen te worden.

Tabel 4.2: **De ontwikkeling van de bevolking uitgesplitst naar demografische componenten, 2015-2030**

jaar	2015	2020	2025	2030
bevolking per 1-1-2014	20.405	20.670	20.860	20.985
geboorte	200	205	205	
sterfte	175	190	205	
natuurlijke aanwas	20	15	0	
buitenlands migratiesaldo	40	30	30	
binnenlands migratiesaldo	0	0	0	
totaal migratiesaldo	40	30	30	
bevolkingsgroei	60	45	30	
totaal huishoudens	8.675	9.005	9.275	9.395
totaal woningvoorraad	8.670	9.020	9.315	9.475

De in de tabel opgenomen gegevens zijn afgerond op 5-tallen. Hierdoor kunnen er geringe afwijkingen voorkomen.

Ontwikkeling aantal huishoudens

Het aantal huishoudens zal naar verwachting de komende jaren blijven stijgen. De samenstelling van huishoudens zal daarbij naar verwachting verder veranderen. Het aantal alleenstaanden neemt toe terwijl het aantal gezinnen (samenwonenden) daalt. Dit gegeven zegt veel over de vraag naar een ander type woning in de komende jaren.

De gemiddelde huishoudengrootte in Cranendonck daalt. Volgens CBS gegevens was in 2011 de gemiddelde gezinsgrootte 2,37 maar daalt naar een verder naar 2,19 in 2030. Deze terugloop wordt ook wel gezinsverdunding genoemd: een daling van het aantal personen per woning. Het aantal huishoudens stijgt daardoor. De cijfers (tabel 4.2) laten in de huishoudentoe name een stijging zien. Dit betreft 780 extra huishoudens voor de periode tot 2030. Een belangrijke oorzaak van de gezinsverdunding is de sterke groei van het aantal een- en twee persoonshuishoudens, onder meer doordat mensen vaker een latrelatie aangaan, vaker scheiden en het krijgen van kinderen uitstellen. Jongeren gaan bovendien eerder dan voorheen zelfstandig wonen. Ook de vergrijzing speelt een belangrijke rol: in de nabije toekomst zal vooral het oplopende aantal alleenstaande ouderen ervoor zorgen dat het aantal kleine huishoudens toeneemt. De stijging van het aantal huishoudens leidt tot een groeiende vraag naar huisvesting.


2.5 Bedrijvigheid

Cranendonck is te onderscheiden als 'plattelandsgemeente'. Met haar grote buitengebied biedt de gemeente ruimte aan veel agrarische en semi-agrarische bedrijven. Maar Cranendonck is geen doorsnee 'plattelandsgemeente', want naast de agrarische sector biedt zij tal van andere mogelijkheden voor bedrijvigheid zoals het vliegveld, de verschillende bedrijventerreinen en de komst van Duurzaam Industriepark Cranendonck.

Agrarische sector

Decennia lang was de agrarische sector de grootste economische pijler van de gemeente. Binnen de gemeente liggen nog altijd veel intensieve veehouderijen, melkveebedrijven en akker- en tuinbouwbedrijven. In heel Nederland neemt de landbouw en intensieve veehouderij af. Bedrijven worden beëindigd of agrariërs starten naast hun dagelijkse bedrijfsactiviteiten nevenactiviteiten om hun bedrijf vitaal te houden. Ook in Cranendonck is deze verandering merkbaar. Agrariërs richten bij hun bedrijf minicampings, recreatieve activiteiten, kleinschalige bedrijfsactiviteiten en dergelijke op. Opvallend in de regio is de opkomende hippische sector. Binnen onze gemeente is deze trend zichtbaar. Steeds meer agrariërs schakelen over naar een vorm van paardenhouderij.

Bedrijventerreinen

Binnen de gemeente liggen vijf bedrijventerreinen. Deze bedrijventerreinen zijn een belangrijke economische pijler en bieden volop werkgelegenheid binnen de gemeente. De bedrijventerreinen bieden veel ruimte aan lokale bedrijven. Van veel gevestigde bedrijven ligt hun oorsprong in Cranendonck.

Bedrijventerrein Airpark en Fabriekstraat – Budel

Airpark is een 'jong' bedrijventerrein in Budel en is volop in ontwikkeling. Veel bedrijven uit de gemeente, maar ook daarbuiten, die willen doorgroeien verplaatsen zich naar het Airpark. Het Airpark is een ander type bedrijventerrein dan de overige bedrijventerreinen in Cranendonck. Airpark is gericht op die bedrijven die op grond van hun bedrijfsactiviteiten niet gewenst zijn in de directe omgeving van woongebieden. Airpark is op ruime afstand gelegen van de bebouwde kom. Airpark heeft voor de bedrijvigheid een ideale ligging nabij het vliegveld en op korte afstand van de Rijksweg A2.

Fabriekstraat is een klein bedrijventerrein wat direct grenst aan Airpark. Dit terrein is qua typologie identiek aan Airpark. Samen kunnen zij gezien worden als één bedrijventerrein.

Bedrijventerrein De Meemortel – Budel

Ten zuidoosten van Budel ligt het bedrijventerrein De Meemortel. In 1973 is het vestigen van bedrijvigheid op deze locatie mogelijk gemaakt. Destijds lag het bedrijventerrein op ruime afstand van de kern Budel. In de loop der jaren is Budel dermate gegroeid, waardoor het bedrijventerrein nu aan drie zijden wordt omringd door woonwijken. Het bedrijventerrein is kleinschalig en biedt vooral ruime aan lokale bedrijven. Het terrein wordt gekenmerkt door de vele (perifere)detailhandel en overige functiemening die aanwezig is. Het terrein is sterk verouderd, zowel de panden als de openbare ruimte zijn aan renovatie toe.


Bedrijventerreinen Den Engelsman – Rondven – Maarheeze

Ten oosten van Maarheeze liggen de bedrijventerreinen Den Engelsman en het Rondven. Deze bedrijventerreinen zijn in de loop der jaren aan elkaar gegroeid waardoor nu fysiek sprake is van één bedrijventerrein. Binnen het bedrijventerrein zijn geen mogelijkheden meer voor nieuwvestiging, het terrein is geheel uitgegeven. Op het terrein zijn lokale maar ook regionale bedrijven gevestigd. In 2010 is er bij deze bedrijventerreinen het station Maarheeze gerealiseerd.

Bedrijventerrein Molenheide – Soerendonk

Molenheide is een vrij nieuw, kleinschalig bedrijventerrein in het noordoosten van Soerendonk. Door de groei van Soerendonk is het bedrijventerrein tegen de kern aan komen te liggen. In de jaren negentig heeft het gebied zich verder ontwikkeld als bedrijventerrein. Op het bedrijventerrein zijn alleen lokale bedrijven gevestigd.

Industrieterrein – Budel-Dorplein / Duurzaam Industriepark Cranendonck (DIC)

De ligging van dit industrieterrein is door de gebroeders Dor strategisch uitgekozen. Tegenwoordig is de locatie uniek te noemen met de omliggende natuurgebieden. De zinkfabriek wil zich verder gaan ontplooiën waarbij gebruik gemaakt wordt van synergie; de restproducten (zoals warmte) van zink zijn grondstoffen voor andere bedrijven. Ook wordt ingezet op het toepassen van duurzame energie oplossingen. Bedrijven die in deze symbiose passen mogen zich gaan vestigen op het Duurzaam Industriepark Cranendonck. Voor Cranendonck en de regio is de ontwikkeling van het DIC een belangrijke economische stimulans. Deze stimulans is nodig, omdat de werkgelegenheid en de economische structuur in Cranendonck kwetsbaar is.

Het DIC wordt immers ontwikkeld tot een uniek terrein: het meest duurzame en innovatieve zware industriepark in Nederland, zowel vanuit sociaal-economisch, ecologisch, milieutechnisch, ruimtelijk als bedrijfseconomisch perspectief. In de intentieverklaring d.d. 2 april 2007 tussen de provincie Noord-Brabant, de gemeente Cranendonck, Nyrstar en het Samenwerkingsverband Regio Eindhoven is overeengekomen om middels een gezamenlijke inspanning zorg te zullen dragen voor de totstandkoming van het DIC.

De bedrijventerreinen zijn een belangrijke economische pijler en bieden volop werkgelegenheid binnen de gemeente.


2.6 Landschap

Het landschap van de gemeente Cranendonck kent een grote verscheidenheid waardoor het landschap uniek genoemd kan worden. Aan de oostzijde, op de grens met Weert en Nederweert wordt het landschap gemarkeerd door hoger gelegen drogere bos- en heidegebieden met een aantal kleine zandverstuivingen. Het westelijke deel van de gemeente is een gevarieerd gebied, met afwisselende natuur en bosgebieden en kleinschalige agrarische gebieden. Een groot deel van het buitengebied wordt gekenmerkt door overwegend een agrarisch landschap met zowel kleinschalige akkercomplexen als grotere eenheden gras en bouwland. In het zuiden wordt het landschap gekenmerkt door vennencomplexen. De verscheidenheid in deze gebieden maakt het landschap van Cranendonck uniek. Het afwisselende landschap in Cranendonck kan onderscheiden worden in een aantal specifieke gebieden:

Het bosgebied

Het bosgebied van de gemeente Cranendonck bestaat uit droge bossen (stuifzanden en heide bebossing) en natte bossen in de beekdalen (broekbossen). Een aantal bossen is aangeplant op die delen van de gebieden die minder tot niet geschikt waren voor de landbouw. Deze gebieden betroffen de meest arme (droge heide gebieden) en de meest natte gebieden (moerassen) binnen de gemeente. Tevens zijn er bossen aangelegd ten behoeve van productiehout voor de Limburgse mijnen en zijn er bossen ontstaan na de drooglegging van moerassen.

Het grensgebied met de gemeente Weert en Nederweert wordt gevormd door een dekzandrug, waarop voor het grootste deel 'droge' bos en heide voorkomt. Naast dit gebied liggen er in de gemeente nog een aantal bosgebieden zoals de Vrolijke Jager en omgeving, de beboste delen de Buulderbergsche Heide, het Cranendonckse bos, een klein deel van het Leenderbos en het bosgebied rond camping Soerendonck.

Natura 2000 gebieden

Binnen de gemeentegrenzen liggen (delen van) grootschalige natuurgebieden die van nationale en internationale betekenis zijn. In het oosten en zuiden van de gemeente maken de Weerter en Buulderbergen onderdeel uit van een Natura 2000-gebied. Planten en dieren laten zich niet tegenhouden door landsgrenzen. Natura 2000 richt zich daarom op het behoud en de ontwikkeling van natuurgebieden in heel Europa. Natura 2000 is de overkoepelende naam voor gebieden die worden beschermd vanuit de Vogel- en Habitatrichtlijn.

In het noorden van Cranendonck ligt een deel van het Natura 2000 gebied, bestaande uit delen van het Leenderbos, de Grootte Heide en De Plateaux.

Oude bouwlanden

Een groot deel van het buitengebied van Cranendonck bestaat uit oude bouwlanden. Oude bouwlandstructuren zijn te herkennen aan vrij kleine onregelmatige blok-vormige verkavelingen en een bochtige wegenstructuur. Veelal komen de akkercomplexen voor in kleine open eenheden, onderling gescheiden door singels en wegen. Langs wegen komt op veel plekken laanbeplanting voor. Enkele akkers laten nog bijzondere elementen en reliëf zien, zoals steilranden en bolle akkers. Deze oude structuren zijn niet overal meer herkenbaar.


Rond alle kernen, met uitzondering van Budel-Dorplein, komen nog oude bouwlanden voor. Als gevolg van ruilverkavelingen en nieuwbouwprojecten zijn oorspronkelijke patronen lang niet overal meer zichtbaar. Uniek in de gemeente zijn ook de vele brinken die in en rondom de kernen liggen. De brink is van oorsprong de boerengebruiksruimte waar het vee werd verzameld, om daarmee als kudde naar de gemeenschappelijke weidegronden te gaan. De brink lag dan ook van oorsprong aan de rand van het dorp. Andere benamingen voor brinken zijn: plaetse, heuvel of Frankische driehoek. Vooral Soerendonk is zeer uniek met haar 13 (kleinschalige) brinken.


Beekdallandschap

Cranendonck omvat enkele beekdalen. Over het algemeen nemen deze een karakteristieke plaats in het landschap in. Gezien hun ontstaan- en gebruiksgeschiedenis worden ze gekenmerkt door een strokenverkaveling (rechthoekig, smalle en langgerekte kavels). Rondom de beek komt, vanwege het natte karakter van de plek, begeleidende vegetatie voor in de vorm van landschapselementen en broekbossen. Met de ruilverkaveling zijn veel beken rechtgetrokken, hierdoor is het beekdallandschap minder zichtbaar geworden. De drogere delen van de beekdalen bestaan uit grasland. De natte delen van de beekdalen betreffen vaak natuurgebied. Het beekdallandschap vormt een kerngebied voor amfibieën.

Beekdalen in Cranendonck zijn de beekdalen van de Bulder Aa, de Weergraaf en kleinere delen van de Sterkselsche Aa, Hamonterbeek en de Strijper Aa.

Heideontginningen

Rond de vroegere bouwlanden kwamen tot in de vorige eeuw uitgestrekte heidevelden voor. Vanaf het einde van de negentiende eeuw zijn deze gronden op grote schaal ontgonnen. Deze ontginning heeft zeer systematisch plaatsgevonden. Het resultaat is een patroon van rechte wegen en vrij grote, regelmatig gevormde, open kavels. Tegenwoordig worden deze gronden vooral gebruikt als grasland en wordt er akkerbouw bedreven. Van oorsprong zijn heideontginningen systematischer verkaveld dan de oude bouwlanden. Als gevolg van ruilverkavelingen zijn ook de oude bouwlanden opgeschaald waardoor het verschil tussen beide landschapstypen niet altijd meer zichtbaar is.


Ten oosten van Budel ligt een zeer open heideontginning. Dit open landschap loopt door naar het oosten tot aan het bosgebied Weerter- en Budelerbergen. De verkaveling is hier vrij grootschalig.

Ten zuid-westen van 'de Heide' ligt, ingeklemd tussen natuur- en bosgebieden, een landbouwgebied: Klein Witsum. Het bestaat uit grasland. De scheiding tussen de akkers wordt hier gevormd door singels. Aan de noordzijde wordt het landbouwgebied begrensd door een steilrand.

Ten noorden van Gastel ligt een uitgestrekt natuurgebied. Dit heideontginningsgebied beslaat grotendeels gronden van buurgemeente Heeze-Leende.


De grote verscheidenheid van het landschap in de gemeente Cranendonck maakt dat dit uniek genoemd kan worden.


3. Analyse van Cranendonck

Waar is Cranendonck sterk in? Wat zijn de kansen voor Cranendonck om zich door te kunnen ontwikkelen op de vijf thema's van de Strategische Visie? Wat zijn de minder sterke punten binnen de gemeente en waar moeten we voor waken? Dit zijn allemaal vragen die beantwoord moeten worden om te komen tot een goede structuurvisie. Aan de hand van een SWOT-analyse, hierin worden de sterke punten (Strengths), zwakke punten (Weaknesses), kansen (Opportunities) en bedreigingen (Threats) benoemd, wordt antwoord gegeven op deze vragen.

3.1 SWOT-analyse

De SWOT-analyse is een ruimtelijke en functionele analyse en geeft een beeld weer van de huidige situatie van Cranendonck. Aan de hand van deze analyse kunnen straks keuzes afgewogen worden. Voor deze structuurvisie is een zeer uitgebreide SWOT-analyse gemaakt (de gehele SWOT-analyse is opgenomen in de bijlage) waarbij ook aspecten naar voren zijn gekomen die niet direct een ruimtelijke of functionele doorvertaling behoeven maar wel van belang zijn bij de te maken keuzes.

Om te komen tot een volledige en uitgebreide SWOT-analyse is er een uitgebreid communicatietraject doorlopen waarbij zowel een beroep is gedaan op het ambtelijke apparaat als op de inwoners, ondernemers etc uit onze gemeente.

De gegevens uit de SWOT zijn voortgekomen uit o.a.;

- workshops met ambtenaren;
- informatievonden voor burgers, ondernemers en andere instellingen uit onze gemeente;
- keuzes uit verschillende beleidsdocumenten;
- input uit de verslagen van het project 'Happen en trappen';
- input uit overige SWOT analyses die voor de gemeente Cranendonck zijn opgesteld.

Naast de vijf thema's uit de strategische visie; **Wonen + Leven, Werk + Economie, Recreatie + Toerisme, Onderwijs** en **Zorg**, is een zesde thema opgenomen: **Ruimtelijke kwaliteiten**. De vijf thema's uit de Strategische Visie waren niet dekkend genoeg om alle aspecten die naar voren moeten komen in een structuurvisie te dekken. Bij het thema ruimtelijke kwaliteiten moet men denken aan de inrichting van openbare ruimte, indeling van het landschap, inrichting buitengebied, kwaliteit van de leefomgeving en dergelijke.

In de afbeeldingen hiernaast zijn de kernwoorden voortkomend uit de SWOT-analyse opgenomen. De kernwoorden in het **DONKER GROEN** zijn de **kansen** voor de gemeente Cranendonck, de **GROENE** kernwoorden zijn de **sterke punten** van Cranendonck, de **RODE** kernwoorden zijn de **zwakke punten** binnen Cranendonck en de **DONKER RODE** kernwoorden zijn **bedreigingen** voor Cranendonck.

3.2 Scenariostudie

Leidend bij de uitwerking van de opgaven voor de structuurvisie zijn de Strategische Visie, de uitkomsten uit de SWOT-analyses en de uitkomsten van de scenario's (zie bijlage 7). De toekomst kan niemand voorspellen, zo ook de toekomst van Cranendonck niet. In een scenario wordt een mogelijk toekomstbeeld beschreven. Er zijn twee scenario's opgesteld. Deze twee scenario's zijn extremen en twee uitersten van elkaar. Gekozen is voor een scenario Spreiding (1) en scenario Concentratie (2). De uitkomsten van de scenariostudies hebben geen duidelijke voorkeur uitgesproken voor één van de twee scenario's. Alleen bij het scenario Bedrijvigheid met Beleid – Concentratie is een sterke voorkeur voor dit scenario naar voren gekomen. Hierdoor is er bij de overige thema's een combinatie van de twee scenario's als uitkomst gebleken.

De SWOT analyse en de scenariostudie zijn opgenomen in het bijlage boek.

SWOT-analyse
als basis


Structuurvisie en Woonvisie sluiten naadloos op elkaar aan waarbij de beleidsdoelen kernachtig worden geformuleerd.

4. De structuurvisie is integraal

De structuurvisie is een integraal document. Belangrijk is het daarom dat andere ruimtelijke beleidsdocumenten en beleidsvisies afstemming vinden met deze structuurvisie en andersom.

4.1 Woonvisie – Kiezen voor Kwaliteit

De woonvisie is een belangrijke partner van deze structuurvisie. Echter daar waar de concept woonvisie zich enkel richt op het facet 'wonen' neemt de structuurvisie haar standpunten in over de gehele ruimtelijke ordening van de gemeente Cranendonck. Belangrijk is natuurlijk wel dat beide beleidsvisies aansluiten op elkaar. In de concept woonvisie is per kern de toekomstige woningbouwopgave gesteld. De volgende beleidsdoelen op het gebied van WONEN + LEVEN zijn geformuleerd:

Behouden en/of versterken van de sociale cohesie in iedere kern:

Ambitie: Een woonomgeving waar het prettig wonen en vertoeven is voor jong en oud. Een evenwichtige verdeling van jongeren, ouderen en kwetsbare groepen over de kernen. Het versterken van het "wij gevoel" en "samen de verantwoordelijkheid nemen" met het oog op de verzwaren van zorgtaken die in de komende periode plaatsvindt. Per kern wordt bezien, aan welk soort en aan hoeveel woningen er behoefte is, passend bij de kern. De kleine kernen zijn compleet gemaakt. Grootchalige woningbouw vindt plaats in de grote kernen; hier worden ook de zorgvoorzieningen geconcentreerd.

Een goede vestigings- en leefomgeving voor categorieën die de beroepsbevolking vertegenwoordigen (starters en gezinnen):

Ambitie: een aantrekkelijke woon-werk gemeente zijn voor jonge mensen en gezinnen. Zij zijn de dragers van een sterke gemeente.

Kwaliteit en duurzaamheid zijn uitgangspunt bij alle nieuwbouw en transformatieplannen:

Ambitie: met het oog op de vergrijzing, ontgroening en de verzwaren van draaglast van investeringen, zijn kwaliteit en duurzaamheid uitgangspunten bij nieuwe maatschappelijke investeringen.

Iedere kern behoudt haar eigen karakter:

Ambitie: woningbouw- en transformatieplannen worden afgestemd op het karakter en de situatie van de betreffende kern. Invulling van bouw- en renovatieplannen vindt plaats in overleg met, en afgestemd op de vraag van de burger.

De woonvisie vertaald naar de kernen, schept een toekomstbeeld voor 2012-2022. Een toekomstbeeld dat uitgaat van het behoud van aanwezige kwaliteiten op woningbouwgebied en daar waar schakels worden gemist, deze worden toevoegd om de dorpen "af" te maken en ingespeeld wordt op nieuwe economische ontwikkelingen. Daaruit vloeit een bouwprogramma voort dat afwijkt van voorgaande woonvisies. Het woningbouwprogramma 2012-2022 richt zich vooral op de nog gemiste schakels per kern en het benutten van de al aanwezige panden. Hierdoor ontstaat een totaalplan dat de kwaliteit van de kernen, de leefbaarheid en cohesie, zo goed als mogelijk op het gebied van woningbouw, zal dienen. Levensloopbestendig bouwen geldt als uitgangspunt bij nieuwbouw van woningen, zeker bij complexgewijze bouw. Slimme manieren van bouwen, renovatie of oplossingen voor WMO vraagstukken in de wijk, krijgen voorrang. Daarnaast zoveel als mogelijk nul-tredenwoningen, vooral binnen de zorgcirkels. Bouwplannen worden ruim, groen en met kwaliteit opgezet. Ruimte voor Duurzaamheid is daarbij uitgangspunt.

Onderstaand wordt per kern een schets gegeven van de woonvraag, mogelijke woonvormen op basis van voorgaande hoofdstukken en de woonvisie.

Budel

Budel is de grootste kern en heeft als zodanig ook de centrumfunctie, hetgeen wordt vertaald naar de aanwezigheid van voorzieningen, alle woningsoorten en zorgfuncties. Behoud van een breed voorzieningenniveau in Cranendonck is een grote uitdaging. Concentratie in de grotere kernen, ook van woningbouw, is hiervoor een noodzaak. Daarnaast is het van belang goed gebruik van de bestaande voorraad te maken en steeds te kiezen voor kwaliteit. In het aanloopgebied naar het centrum worden leegstaande kantoor- en winkelpanden getransformeerd naar woningen, veelal hun eerdere bestemmingsvorm. Hierdoor ontstaan kwalitatief goede woningen voor gezinnen in het centrumgebied. Het Centrum zal daardoor weer meer kwaliteit en gezelligheid gaan uitstralen, hierbij gaat ook meer ingezet worden op het centrummanagement. Nieuwe koop- en huurwoningen zullen vooral in het duurdere segment worden gerealiseerd, al dan niet op particulier initiatief. Boerderijsplitting in het buitengebied is een goed alternatief. Particuliere initiatieven zullen steeds per situatie worden getoetst aan de woonvisie.

Voor starters is er in Budel veel aanbod. Daarom worden weinig starterwoningen in het bouwprogramma opgenomen. Eenpersoonswoningen worden opgenomen in bouwplannen. In het centrumplan wordt een klein percentage appartementen gerealiseerd.

Het nog uit te voeren onderzoek naar woonmilieus in wijken zal inzicht verschaffen in de noodzaak en volgorde van het opzetten van transformatieplannen voor bestaande wijken.

Grootschalige en kleinere uitbreidingen kunnen in bestaande nieuwbouwplannen worden verwerkt. Uitdagingen op het gebied van duurzaamheid in de woningbouw op een regionaal onderscheidende wijze, kunnen in deze bouwplannen worden doorgevoerd.

Budel-Dorplein

De oude dorpskern is aangewezen als beschermd dorpsgezicht. Deze status zorgt voor beperkingen voor wat betreft de nieuwbouw. Veel mensen van Budel-Dorplein geven aan de voorkeur te hebben om in Budel te wonen. Het afstemmen van de woningaanbod op de wens van de Dorpleiners, is daarom erg belangrijk. De bouwplannen in Dorplein dienen het dorp "compleet" te maken. In relatie met de toonaangevende opzet van Duurzaam industriepark Cranendonck op gebied van duurzaamheid in relatie met het groen, leent ook Budel-Dorplein zich voor enkele eco-woningen.

Elke dorpskern heeft een specifiek karakter. Budel heeft een centrumfunctie. Het behoud van het voorzieningenniveau is een uitdaging.


Budel-Schoot

Belangrijk is dat het Masterplan Budel-Schoot dat samen met woCom is opgesteld, wordt uitgevoerd. Het bewerkstelligen van een betere verhouding tussen de sociale en vrije sector, samen met alle betrokken partijen, is daarbij uitgangspunt. Lege winkelpanden worden net als in Budel betrokken en omgebouwd naar kwalitatieve woningen. Hierdoor kan een plus ontstaan voor de uitstraling en leefbaarheid van deze kern. Om de dan nog ontbrekende schakels aan te vullen wordt voor het bouwplan gekozen dat het meeste recht kan doen voor Schoot.

Gastel

Bouwen voor eigen behoefte en kleinschalige nieuwbouwplannen is uitgangspunt. Het splitsen van boerderijen, particuliere bouw en het realiseren van erfzorgwoningen wordt daarom gestimuleerd. Er worden geen starterwoningen gerealiseerd en geen nieuwe woningbouwprojecten opgepakt.

Maarheeze

Maarheeze is een kern waarin voorzieningen uit het gehele woonsegment geboden moeten kunnen worden. Nu is er nog een tekort aan zorgwoningen en woningen voor starters. Ingezet wordt op Collectief Particulier Opdrachtgeverschap (CPO), het dure segment, kenniswerkers, een ruime groene leefomgeving, gezinswoningen en levensloopbestendige woningen. Bestaande woningbouwinitiatieven en de Neerlanden bieden mogelijkheden hiertoe. De kwaliteit van het oude gedeelte rondom de kerk wordt behouden en waar nodig versterkt.

Soerendonk

Soerendonk heeft te kort aan ruime koopwoningen, bouwpercelen en woningen voor starters. De lopende woningbouwprojecten bieden daarvoor passende oplossingen. Gebruik maken van bestaande bouw door middel van boerderijsplitsingen en andere particuliere initiatieven die zorgen voor een kwaliteitsimpuls worden gestimuleerd. Er worden geen nieuwe bouwprojectplannen opgepakt.

De woonvisie vertaald naar de kernen, schept een toekomstbeeld voor 2012-2022.


4.2 Gebiedsvisie Kansen over Grenzen

De gebiedsvisie is een onderzoek naar de sociaal-economische kansen voor energie en metaal in het internationale gebied. De gebiedsvisie is niet alleen geschreven in opdracht van de gemeente Cranendonck, maar ook in opdracht van de provincie Noord-Brabant, het Samenwerkingsverband Regio Eindhoven (SRE), het economisch samenwerkingsverband de Hoge Dunk en de Brabantse Ontwikkelings Maatschappij (BOM). Daarnaast zijn er ook andere Nederlandse en Vlaamse overheden, ondernemers, onderzoeksinstituten en geëngageerde burgers bij de opstelling van de visie betrokken geweest.

Het vertrekpunt voor de gebiedsvisie is het Duurzaam Industriepark Cranendonck (DIC). Doel van de gebiedsvisie is te laten zien of en hoe het DIC sociaaleconomisch ingebed kan worden in een ruimere omgeving en hoe het DIC gezien kan worden als een kans om andere vraagstukken op te lossen of ruimtelijke ontwikkelingen te entameren, die anders niet of moeilijk aan de orde komen. De integraliteit van de gebiedsvisie heeft als doel mogelijke verbindingen te leggen tussen DIC en andere veelbelovende kansen in een ruim interlokaal, interregionaal en mogelijk zelfs internationaal perspectief. De visie bevat naast schetsen vooral ook voorstellen voor concrete projecten, die mogelijkheden bieden voor gezamenlijke investeringsprogramma's in coproductie tussen (semi-)publieke, private en burgerpartijen. Het woord 'investering' wordt daarbij overigens breed opgevat en betreft zowel financiële injecties, als investeringen in tijd, expertise, draagvlak, wet- en regelgeving etc.

De gebiedsvisie 'Kansen over Grenzen' is geen visie in de gebruikelijke zin van de Wet ruimtelijke ordening, maar beoogt vooral om verbindingen te leggen tussen de veelbelovende projecten en kansen in een ruim interlokaal, interregionaal en zelfs internationaal perspectief. Die verbindingen kunnen ruimtelijk-infrastructureel van aard zijn, maar ook bestaan uit niet-fysieke samenwerkingen tussen bestaande en nieuwe partners.

Kralensnoer

Op het schaalniveau van Cranendonck, zal de verankering van het DIC niet alleen afhankelijk zijn van de bevordering van innovatieve netwerken tussen bedrijven, maar ook van een sterkere relatie met de bedrijfs-/activiteitenterreinen in de buurt. Het aanbod van bedrijfspanden en bedrijventerreinen is groot en kan onderling gaan concurreren. Het DIC-terrein kan teveel gezien worden als 'een wat afgelegen categorie-5-terrein'. Als evenwel de zes werkkralen van haven tot station Maarheeze gezamenlijk geprofileerd worden, kan een meer gemeenschappelijke exploitatie en branding binnen de context van ELAt en de Kempische Stedenas stimuleren. Feitelijk wordt deze kralensnoer geflankeerd door een vergelijkbare kralensnoer die meer op wonen is georiënteerd: Budel-Dorplein oud, Budel-Dorplein nieuw, Budel-Schoot, Budel centrum, Gastel/Soerendonk en Maarheeze centrum. Dat biedt niet alleen mogelijkheden voor een ontsluitingsstructuur in een soort van ladderstelsel, waar de woonkralen ontlast zijn van vrachtverkeer en de werkkralen ontlast van recreatief verkeer, het kan ook een opmaat zijn voor een aangepast omgevings- en inrichtingsbeleid op het gebied van woningdifferentiatie, of 'het juiste bedrijf op de juiste plaats'.


Het DIC kan worden gezien als een kans om andere vraagstukken op te lossen.

Twaalf kansen tot duurzame innovatie

De gebiedsvisie noemt 12 kansen waar Cranendonck zich mee op de kaart kan zetten. Dit zijn kansen in de vorm van bedrijfsactiviteiten bij het DIC, maar ook recreatie, wonen, energie en educatie:

- 1 Restwarmte benutting
- 2 Verdere biobased kennisvalorisatie
- 3 Zonne-energie veld
- 4 Energiebuffering
- 5 Staalpoeder verwerking
- 6 Metalschool
- 7 Reststromen Nyrstar Budel
- 8 Grensoverschrijdend groen netwerk
- 9 Waterbuffering
- 10 Cantine te Budel-Dorplein c.a.
- 11 Grand Canal du Nord
- 12 Wonen in de Kempische As

Ten aanzien van deze 12 kansen zijn vervolgens drie mogelijke scenario's uitgewerkt. Door de gemeenteraad is gekozen voor scenario 3 'Vernieuwen'. Dit is het scenario dat in de gebiedsvisie wordt benoemd als het scenario dat daadwerkelijk een betere toekomst voor de bewoners van Cranendonck en omgeving kan bewerkstelligen. Op vele terreinen komen hier de mogelijkheden bij elkaar en kunnen verbindingen worden gelegd die een grote spin-off voor dit gebied en ver daarbuiten kan bewerkstellingen.

Uitvoeringplan Gebiedsvisie Kansen over Grenzen

De gebiedsvisie bevat een breed scala van kansen die passen binnen de focuspunten van de Strategische Visie 2009-2024 van de gemeente Cranendonck en aansluiten bij regionale, provinciale en landelijke beleidsuitgangspunten, ambities en trends. Deze kansen vormen samen met reeds in gang gezette projecten een antwoord op de krimp, de moeilijke economische omstandigheden en verlies van het authentieke kleinschalige woon- en leefgebied in dit deel van De Kempen. Bovendien kan de gebiedsvisie een vliegwiel zijn voor nieuwe duurzame en veerkrachtige ontwikkelingen op andere terreinen en zorgdragen voor een leefbare samenleving met ruimtelijke dynamiek en een verdere focus binnen de Kempische Stedenas.

Het gaat daarbij om ontwikkelingen die binnen de gemeente Cranendonck kunnen worden opgepakt, maar ook regionale en bovenregionale (grensoverschrijdende) ontwikkelingen in samenwerking met andere overheden, met ondernemers en met kennisinstellingen. Voor dit soort ontwikkelingen geldt dat een zelfstandige aanpak niet zonder meer levensvatbaar is. Als onderdeel van een integraal en samenhangend totaalplan opent het veel meer perspectief en mogelijkheden tot bijvoorbeeld (Europese) subsidies. De belangen die de gemeente Cranendonck heeft in het uitwerkingsproces van de gebiedsvisie zijn daarom erg groot.


In de gebiedsvisie zijn energie, duurzaamheid en metaal benoemd als belangrijke issues die een meerwaarde kunnen gaan bieden voor Cranendonck en omgeving. Een meerwaarde voor de eigen inwoners, ondernemers, de regio, Brabant maar ook een meerwaarde over de grenzen heen. Deze focuspunten zijn uniek en kunnen Cranendonck via de ontwikkeling van het DIC en de andere icoonprojecten op de kaart zetten.

Deze ontwikkelingen zetten andere zaken in beweging en kunnen zo een belangrijke bijdrage leveren aan vraagstukken die anders niet of afzonderlijk slechts moeizaam op de agenda komen. Het gaat daarbij onder andere om;

- het versterken van de regionale ecologische structuren;
- de aanpak van de (grensoverschrijdende) infrastructuurvraagstukken en de verbetering van de bereikbaarheid;
- het verhelpen van de missing links in de wandel-, fiets- en ruiternetwerken;
- het versterken van de cultuurhistorische betekenis van o.a. Budel Dorplein;
- het versterken en vernieuwen van de industriële activiteiten;
- het versterken van de positie binnen brainport ;
- het verder inhoud geven aan duurzaam waterbeheer;
- het versterken van een hoogwaardig, groen woon-, werk- en leefklimaat.

In het kader van het uitvoeringsplan Gebiedsvisie Kansen over Grenzen wordt de uitwerking van de gebiedsvisie daarom breder ingestoken en beschouwd als katalysator voor het benutten van kansrijke initiatieven binnen alle focuspunten uit de Strategische Visie 2009-2014. Daarmee zet het uitvoeringsplan in op een brede en integrale aanpak gericht op het verder versterken en profileren van de gemeente Cranendonck.

4.3 Gebiedsvisie Baronie van Cranendonck

Tegen de achtergrond van toenemende leegstand en het vrijkomen van de gronden van de voormalige proefboerderij heeft de gemeente in september 2012 de geactualiseerde Gebiedsvisie Baronie van Cranendonck vastgesteld. Deze bevat een als ambitie geformuleerde visie op de toekomst, gericht op het duurzaam waarborgen en verbeteren van de ruimtelijke kwaliteit van het gebied vanuit de kernkwaliteiten cultuurhistorie, natuur en agrarisch landschap. Daartoe dienen bestaande cultuurhistorische waarden te worden behouden, versterkt en benut. Verder moet de relatie tussen natuur, cultuurhistorisch landschap en landbouw worden versterkt en dient te worden voorzien in de aanleg van een landschapspark, waarvan de inrichting is gebaseerd op de structuur van het landschap uit de periode 1830-1900. In deze ambitie vormt een nieuw te ontwikkelen als toeristisch-recreatieve functie de drager voor de nagestreefde kwaliteitsimpuls en het duurzaam beheer daarvan. Van deze recreatieve invulling wordt in de gebiedsvisie verlangd dat zij op passende wijze aansluiting vindt bij de cultuurhistorische, natuurlijke en agrarische uitstraling van de Baronie van Cranendonck.


De kern van het gebied kent van oudsher een belangrijke poortfunctie, waarbij de samenkomst van het volk een belangrijke rol speelde. De verweving met de omliggende gebiedseigen functies als natuur en agrarische activiteiten zorgen voor een dynamisch landschap, waarin nog veel aspecten uit de historie geborgd zijn. Het gebied heeft veel potenties, kansen en mogelijkheden waar nieuwe recreatieve ontwikkelingen op in moeten spelen. Cultuurhistorische kwaliteiten moeten hierbij beschermd worden.

Er zijn vier thema's aan te wijzen waar het gebied haar aanwezige kwaliteiten aan te danken heeft:

- (cultuur)historie;
- natuur;
- agrarisch landschap;
- recreatie.

4.4 Transnationaal Landschap De Grootte Heide

Transnationaal Landschap de Grootte Heide bevindt zich in het hart van de samenwerkende gemeenten binnen de grensregio Boven-Dommel. Het betreft hier de gemeenten Valkenswaard, Heeze-Leende en Cranendonck aan de Nederlandse zijde en de gemeenten Neerpelt en Hamont-Achel aan de Belgische zijde.

De Grootte Heide bestaat uit bossen, landbouwgronden, heide en vennen. De oudste vondsten van menselijke bewoning dateren van 11.000 voor Christus. Over het landschap verspreid liggen diverse pittoreske dorpen met historische gebouwen, (water)molens, monumenten en kerken. De Grootte Heide ligt op een dekzandrug met plaatselijk ondoorlatende leemlagen en oerbanken. In de loop van de 20ste eeuw is een deel van de heide omgezet in landbouwgrond, hierdoor verdwenen grote vennen als het Karperven en het Groot Huisven. De voormalige oevers van deze vennen zijn nu nog herkenbaar in het landschap als laagtes.

Een gebied met een sprekend cultuur-historie

Het gebied telt vele kerken, kapellen en veldkruizen, de internationaal bekende Achelse Kluis, kastelen in Heeze, Soerendonk en Hamont-Achel, de Sterrenwacht in Leende, een groot aantal karakteristieke langgevelboerderijen, een aantal botanische tuinen en parken en zogenaamde Teutenhuizen in Budel, Maarheeze, Sint-Huibrechts-Lille en Hamont-Achel. Daarnaast kent het gebied meerdere fabrieksdorpen zowel in België als in Nederland. Deze fabrieksdorpen zijn uniek en maken het gebied onderscheidend.

Een gebied met potentie!

Het Transnationaal Landschap de Grootte Heide is een gebied met potentie. Het uitgestrekte natuurgebied en de omliggende dorpen kennen een hoge waardering op recreatief-toeristische en cultuurhistorische elementen. Vergelijkbare gebieden in Nederland en België hebben in de afgelopen jaren een duidelijk identiteit gecreëerd. Daarentegen staat het Transnationaal Landschap de Grootte Heide tot op heden nog onvoldoende op de kaart. Zoals eerder vermeld hebben de samenwerkende gemeenten de ambitie het gebied zo optimaal mogelijk in te zetten voor een breed doel; het verbeteren van de leefbaarheid en de economie in het gebied met behoud van de natuurlijke kwaliteiten van het gebied. Uitgangspunt is het duurzaam versterken en verbinden van de bestaande potenties.

Transnationaal Landschap De Grootte Heide wordt een recreatiegebied van internationale allure.


De ambitie is als volgt samen te vatten:

“Het versterken van de identiteit van het Transnationaal Landschap de Grootte Heide”


Daarbij worden de volgende kwaliteiten en elementen ingezet:

1. De benutting en ontwikkeling van specifieke kwaliteiten op het terrein van de twee krachten binnen het gebied: Recreatie & Toerisme en Cultuurhistorisch erfgoed.
2. De elementen natuur/landschap/cultuur en grensoverschrijdend/infrastructuur lopen als rode draad onder de twee krachten door. De elementen dienen ontwikkeld, verbonden en gezamenlijk ingezet te worden.
3. Benutten van het aanwezige potentieel op het gebied van cultuur, creativiteiten innovatiekracht.

Derde dimensie in innovatie

Door het inzetten van de onderscheidende dimensie kan het gebied zich ontwikkelen tot één van de proeftuinen van Brainport waar een koppeling wordt gelegd tussen natuur/landschap/water/CO2 reductie en recreatie en toerisme/cultureel erfgoed met creativiteit en innovatiekracht. Creativiteit kan een bijdrage leveren aan beleving en innovatie in het gebied.

Voorwaarde bij alle ontwikkelingen is dat zij een duurzaam karakter dragen. Deze combinatie van elementen moet zichtbaar worden in de nieuwe ontwikkelingen, projecten, arrangementen, producten die worden ontwikkeld. Daarnaast zal er ook ruimte moeten blijven om te werken aan de kwaliteitsverbetering en doorontwikkeling van reeds in gang gezette trajecten.

4.5 Grenspark Kempen~Broek

Op de grens van Belgisch en Nederlands Limburg en Noord-Brabant ligt Kempen Broek, een GrensPark dat in zijn omvang uniek is voor Vlaanderen en Nederland. Het strekt zich uit over de gemeenten Cranendonck, Weert, Bocholt, Bree, Kinrooi en Maaseik.

Kempen Broek ligt in de zogenaamde Vlake van Bocholt aan de noordostrand van het Kempens Plateau. Verschillende beken vloeien hier van het plateau samen in de vlakte waardoor een nat en moerassig gebied ontstond. Een aantal hoger gelegen, droge zandruggen steken hier boven uit. Inwoners van het broek ontgonnen de meer toegankelijke randzones voor hun levensonderhoud. Gevolg: een gevarieerd landschap dat nat afwisselt met droog, open met gesloten, natuur met cultuur.

Gemeente Cranendonck en Weert zijn een proces gestart om te onderzoeken hoe zij hun ambities op het gebied van natuur, recreatie en economie binnen het project Kempen Broek samen vorm kunnen geven. Begin 2013 zijn tussen de colleges van beide gemeenten afspraken gemaakt om meer samen te werken. De insteek is om gezamenlijk projecten te definiëren waarmee de uitvoering van het beleid en de ambities worden geborgd. Het gaat daarbij onder andere om de versterking van cultureel erfgoed Budel – Dorplein en de realisatie van grensoverschrijdende ecologische en recreatieve verbindingen.


LEGENDA

- Grootchalige ontwikkelingen
- Kleinschalige ontwikkelingen
- Bebouwingsconcentraties

- Recreatieve poort
- Recreatief punt
- Recreatieve locatie

- Zoekgebied recreatie
- Langzaam verkeersverbinding over kanaal
- Snelweg A2
- Versterking beekdalen en EVZ

Doorzichten:

- Doorzichten
- Centrum
- Dorpshart
- Huiskamer


- Zoekgebied wonen
- Sportcomplexen
- (Inter)nationale bedrijvigheid
- Regionale bedrijvigheid
- Lokale bedrijvigheid
- Zoekgebied bedrijvigheid
- Herstructureren bedrijventerreinen

Opwaarderen van dorpslinten

Verlenging/verlegging start- en landingsbaan

- Dorpsentree
- Waterberging
- Verbinden natuurgebieden
- Versterking heidegebied
- Verbinding natuurgebieden
- Grootchalig agrarisch gebied
- Ruimtelijke kwaliteit
- Waterbergingsgebied
- Boringsvrije zone


Integratiekaart

5. De integratiekaart structuurvisie Cranendonck

De integratiekaart structuurvisie Cranendonck geeft het ruimtelijke beleid van de gemeente Cranendonck op hoofdlijnen weer. Deze integratiekaart sluit goed aan op het geschetste wensbeeld uit de Strategische Visie. Deze integratiekaart geeft globaal de structuurvisie weer. In het volgende hoofdstuk worden aan de hand van de zes thema's de opgaven voor de structuurvisie gedetailleerd weergegeven.

Ontwikkelen naar Schaal - WONEN EN LEVEN

Cranendonck is een heerlijke plaats om in te wonen en te verblijven. De gemeente zet zich in om te komen tot een rustieke fijne leef- en woonomgeving. Alle zes de kernen moeten hun eigen karakter behouden en waar nodig versterken, dit geldt ook voor de bebouwingsconcentraties in het buitengebied. Stuk voor stuk dragen alle kernen levendigheid uit doordat er altijd wel iets gebeurt en door de aanwezigheid van het grote verenigingsleven. Voor jong en oud zijn er geschikte woningen omdat in iedere kern het woningaanbod gevarieerd is. Hierdoor behoudt Cranendonck haar charme.

Bedrijvigheid met Beleid - WERK EN ECONOMIE

Cranendonck legt haar financiële basis enerzijds neer bij de recreatieve mogelijkheden en anderzijds bij het duurzaam doorontwikkelen van de huidige economie. Het Duurzaam Industriepark Cranendonck heeft hierin een belangrijke rol. De gemeente wil de economische structuur versterken en bestaande potenties (vliegveld, Airpark, DIC spoor- en waterweg) beter benutten. Hiermee wil de gemeente zichzelf meer op de kaart zetten. Belangrijk in deze economische structuur is de samenhang tussen economie, duurzaamheid, milieu en efficiency. De gemeente Cranendonck is geen doorsnee plattelandsgemeente maar heeft veel meer te bieden!

Grenzeloos Recreëren - RECREATIE EN TOERISME

In Cranendonck kunnen inwoners en ook recreanten en toeristen genieten van de charme, het groene, het landelijke, het dorpse en het gastvrije van wat Cranendonck te bieden heeft. Er zijn uitgebreide wandel-, fiets- en rutterroutes. Op de vele terrassen kan men genieten van een hapje en een drankje. Voor een gezellige Bourgondische dag moet je in Cranendonck zijn. Naast kleinschalige recreatie en toerisme wordt ook ruimte geboden aan recreatie en toerisme met een (boven) regionaal karakter door o.a. de Baronie van Cranendonck als toeristische trekker verder te ontwikkelen. In Cranendonck vervelen inwoners en bezoekers zich nooit!

Breed en Bereikbaar Onderwijs - ONDERWIJS

Gelet op de bevolkingssamenstelling moet Cranendonck vooral inzetten op het basisonderwijs. Het streven is dan ook, om de leefbaarheid en de sociale cohesie te bevorderen, om in iedere kern basisonderwijs te bieden. Cranendonck zet in op kennisindustrie, hiermee worden direct veel kansen gecreëerd voor de schoolgaande en in opleiding zijnde jeugd maar ook voor studenten. De kennisindustrie zal zich voornamelijk op en rondom het DIC vestigen. Om de kennisindustrie op de kaart te zetten wordt incompany onderwijs gestimuleerd. Jong geleerd is oud gedaan.

Zorg op Niveau - ZORG

Cranendonck zet in op de zelfredzaamheid van de burgers. Zo wil de gemeente ouderen langer in een 'eigen' woning laten wonen. Door het bouwen van levensloopbestendige woningen maar ook door het aanpassen van huidige woningen en het stimuleren van mantelzorg moet dat mogelijk zijn. De zorgvoorzieningen zijn kleinschalig en worden afgestemd op de wens van de gebruiker. Naast zorgcentra komen er andere kleinschalige woon- en zorgvormen voor ouderen en andere zorgbehoevende, zowel in de kernen als in het buitengebied.

Landelijke Klasse! - RUIMTELIJKE KWALITEITEN

Cranendonck is een unieke gemeente en absoluut geen doorsnee plattelandsgemeente! In Cranendonck liggen zeer veel verschillende natuurgebieden van heideontginning tot vennencomplexen. Cranendonck is een van de weinige gemeenten die dit te bieden heeft. We hechten veel waarde aan het landschap, zowel in de kernen als in het buitengebied. Het is daarom belangrijk dat de landschappelijke waarden, het groene en rustieke karakter, het kleinschalige agrarische landschap en de natuurgebieden behouden en versterkt worden. De openbare ruimte in de verschillende kernen wordt ingericht naar het karakter van een kern. De openbare ruimte straalt vooral veel warmte en Brabantse gezelligheid uit. Het is een genot om in de kernen en het buitengebied van Cranendonck te vertoeven!


- Grootschalige ontwikkelingen:**
Nieuwe grootschalige ontwikkelingen vinden alleen nog plaats in Budel en Maarheeze. Er wordt ingezet op inbreidingslocaties en de uitbreidingslocaties.
- Kleinschalige ontwikkelingen:**
Alleen nieuwe kleinschalige particuliere ontwikkelingen worden in de vier kernen Budel-Dorplein, Budel-Schoot, Gastel en Soerendonk nog toegestaan.
- Bebouwingsconcentraties:**
Woningbouw is hier mogelijk door middel van het toepassen van de ruimte voor ruimte regeling en boerderijsplitsingen.
- Woonvormen buitengebied:**
Voor het behoud van de karakteristieke agrarische panden in het buitengebied is het mogelijk om deze naar andere woonvormen om te zetten.


Centrum: C
In de kernen Budel en Maarheeze worden de centra op een hoger niveau gebracht. Hiermee wordt ingezet op twee economische sterke kernen.

Dorpshart: D
Om de sociale cohesie te versterken worden in de kernen Soerendonk en Budel - Schoot de dorpsharten versterkt / ontwikkeld.

Huiskamer: H
In de twee kleine kernen Gastel en Budel – Dorplein worden twee huiskamers gerealiseerd. Deze dienen als centrale ontmoetingsplaats.

↔ **Doorzichten:**
Belangrijk zijn de doorzichten tussen de verschillende kernen. Om het eigene per kern te bewaren is het van groot belang dat de kernen niet (nog verder) tegen elkaar aangroeien.

▭ **Zoekgebied wonen:**
Dit zijn de uitbreidingslocaties zoals aangegeven in het provinciale beleid.

▭ **Sportcomplexen:**
Gedurende deze structuurvisieperiode wordt een studie gestart over het toekomstige bestaan van deze sportcomplexen.


6. Themakaarten

In dit hoofdstuk worden per thema de opgaven voor de structuurvisie uitgewerkt. Bij ieder thema is een themakaart -structuurvisie toegevoegd.

De uitwerking van de zes thema's vindt plaats binnen de (nieuwe) opgaven voor het ruimtelijke beleid. Om de structuurvisie zo integraal mogelijk te maken, wordt er ook een aantal zaken meegenomen die niet direct als ruimtelijke beleid beschouwd kunnen worden. Deze zijn echter wel van belang en werken versterkend voor het ruimtelijke beleid.

De volgende zes themakaarten geven de gewenste ontwikkelingen voor Cranendonck weer.

6.1 Ontwikkelen naar Schaal

WONEN EN LEVEN

Cranendonck is een heerlijke plaats om in te wonen en te verblijven. De gemeente zet zich in om te komen tot een rustieke fijne leef- en woon-omgeving. Alle zes de kernen moeten hun eigen karakter behouden en waar nodig versterken, dit geldt ook voor de bebouwingsconcentraties in het buitengebied. Stuk voor stuk dragen alle kernen levendigheid uit doordat er altijd wel iets gebeurt en door de aanwezigheid van het grote verenigingsleven. Voor jong en oud zijn er geschikte woningen omdat in iedere kern het woningaanbod varieert. Hierdoor behoudt Cranendonck haar charme.

Wat willen we bereiken?

- Alle zes de kernen moeten hun eigen karakter behouden en waar nodig versterken. In deze tijd is het niet houdbaar om 6 volledig afhankelijke kernen te hebben. Zij moeten op uiteenlopende gebieden samenwerken om de levendigheid binnen de gemeente hoog te houden. Dit kan betekenen dat er verschil ontstaat in het ontwikkelniveau per kern.
- Nieuwe (woningbouw)ontwikkelingen afstemmen op de behoeftes van de burger met een duidelijke kijk op de demografische ontwikkelingen van de komende 30 jaar.
- De bestaande leefomgeving opwaarderen om het aantrekkelijk te maken om hier te wonen en te werken.
- Iedere kern moet een hoogwaardig centrum, dorpshart of centrale ontmoetingsplek hebben.
- Strategische ontwikkellocaties voor woningbouw aanwijzen, benutten en verbeteren. Waarbij rekening wordt gehouden met het toepassen van de ladder duurzame verstedelijking.
- Het behouden en versterken van het groene en rustieke karakter van Cranendonck als woongemeente.
- Het behouden en versterken van het 'eigene' van elke kern en het versterken van de sociale cohesie.
- Het afstemmen van het woningaanbod op de behoefte per kern (met name voor jongeren en ouderen); diversiteit en kwaliteit boven kwantiteit.
- Het behouden van goedlopende voorzieningen in de kernen; voor overige voorzieningen de markt zijn werk laten doen; wel zorgen voor een bepaalde 'ondergrens' in elke kern om de cohesie in de kernen te versterken (gemeenschapshuis, basisschool of bijvoorbeeld een winkel).
- Het aantrekkelijk maken / opwaarderen van het centrum in Budel en Maarheeze voor het 'welzijn' van inwoners en recreanten / toeristen en om de economische kansen voor het bedrijfsleven te vergroten (met name detailhandel en horeca).
- Er wordt op een duurzame wijze met het huidig woningbouwbestand omgegaan.
- Nieuwe ontwikkelingen worden duurzaam ingericht, een wijk moet 100 jaar mee kunnen gaan.


Hoe gaan we dat bereiken?

Woningbouw

- Nieuwe grootschalige ontwikkelingen vinden alleen nog plaats in Budel en Maarheeze. Er wordt ingezet op inbreidingslocaties en de uitbreidingslocaties die door de provincie Noord Brabant (zoekgebied verstedelijking) zijn aangewezen.
- Hierbij geldt kwaliteit gaat voor kwantiteit. Aandachtspunt hierbij is onder meer dat het openbaar groen niet ten koste gaat van de ontwikkelingen.
- Bij de in- en uitbreidingen moet voldaan worden aan het gegeven wat wordt beschreven onder het kopje 'Duurzaamheid en Kwaliteit'
- In de vier kernen Budel-Dorplein, Budel-Schoot, Gastel en Soerendonk worden alleen nog nieuwe kleinschalige ontwikkelingen toegestaan. Nieuwe wijken zijn in deze kernen niet toegestaan.
- Met het kleine woningbouwcontingent wat de gemeente heeft, moeten de meest optimale locaties gebruikt worden voor woningbouw. Er wordt niet automatisch gekozen voor de locaties die de projectontwikkelaars aanbieden. Het gaat hier om te kiezen voor kwaliteit.
- Kwaliteitsvolle lopende projecten worden afgerond. Projecten die de kwaliteitseisen niet behalen worden geschrapt.
- Er wordt uitgegaan van het behoud van aanwezige kwaliteiten per kern op het gebied van woningbouw. Daar waar schakels worden gemist, worden deze toegevoegd om de dorpen "af" te maken. Dit mag echter niet ten koste gaan van bestaande groen- en/of parkeervoorzieningen.
- Uitbreidingsgebieden voor wonen zijn onder voorwaarden alleen mogelijk op de door de provincie aangeduide gebieden; 'Zoekgebied verstedelijking' en wanneer de toets aan de ladder duurzame verstedelijking goed doorlopen is.
- Voor de bebouwingsconcentraties geldt het beleid zoals dit is verwoord in de 'Visie bebouwingsconcentraties'. Woningbouw is hier alleen mogelijk door middel van het toepassen van de ruimte voor ruimte regeling.
- Woningen die in het buitengebied, binnen de bebouwingsconcentraties gebouwd worden dienen qua nok- en goothoogte aan te sluiten op de omliggende landelijke woningen en het landelijke karakter van het buitengebied. Hierdoor wordt het buitengebied niet verder verstoord met bouwwerken die qua hoogte niet passen in het landelijke en kleinschalige karakter.
- Verschillende oude voormalige agrarische gebouwen zijn karakteriserend voor het buitengebied, deze moeten dan ook behouden blijven. Het is mogelijk dat deze gebouwen worden omgevormd tot meerdere eengezinswoningen.

Voorzieningen

- In de kernen Budel en Maarheeze worden de centra, op een hoger niveau gebracht door o.a. functiemenging toe te passen, de openbare ruimte op te waarderen, voor leegstaande panden een passende bestemming te vinden, de planologische regels te versoepelen. Hiermee wordt ingezet op twee economisch sterke kernen. Met name het centrum van Budel heeft een groot verzorgingsgebied dat zich ook over de landsgrenzen uitstrekt. De centrumfunctie van beide kernen is van belang voor de niet dagelijkse behoefte van de inwoners van de overige kernen.
- Om de sociale cohesie te versterken zijn in de kernen Soerendonk en Budel-Schoot de dorpshearten versterkt / ontwikkeld. Het project hart van Soerendonk is hier een goed voorbeeld van. Een dorpsheart heeft een kleine centrumfunctie waar een functiemenging is van wonen, voorzieningen, werken, horeca maar ook maatschappelijke- en zorgfuncties.
- In de twee kleine kernen Gastel en Budel-Dorplein worden twee huiskamers gerealiseerd. Het is niet mogelijk om in deze kernen een volwaardig dorpsheart en een voorzieningenaanbod aan te bieden. Wel is het van belang om een centrale

Door vergrijzing verdienen de voorzieningen voor ouderen extra aandacht


ontmoetingsplaats te hebben die als huiskamer dient. De meest voor de hand liggende locaties om deze huiskamers in te vestigen zijn de gemeenschapshuizen. Om de kleinschalige voorzieningen in deze kernen overeind te houden, moeten de verschillende functies worden samengebracht, inzetten op functiemening is een pre.

- Gelet op onze demografische ontwikkelingen (bevolkingsopbouw en groei) zal de houdbaarheid van de sportcomplexen in de diverse kernen onderzocht moeten worden. Een studie voor de toekomstvisie van de sportcomplexen dient opgesteld te worden. Gelet op de demografische ontwikkelingen is het wellicht niet meer reëel om deze allen te behouden. Hierin dient ook meegenomen te worden dat de mobiliteit van onze maatschappij toeneemt. Inwoners gaan gemakkelijker verder weg voor sport, spel, beweging en/of recreatie. Bij de ontwikkelingen zal ingezet worden op functiemening en gezamenlijk gebruik van gronden en gebouwen. Bij eventuele nieuwbouw zal ook ingezet worden op het 'slim bouwen'. Belangrijk hierin zijn de relaties met de diverse scholen, gemeenschapshuizen en zorginstellingen. Ingezet wordt op sport, beweging en spel dichterbij de inwoners te brengen. Sport, beweging en spel moet voor iedereen toegankelijk zijn. Belangrijke doelgroepen hierin zijn kinderen en ouderen. Het is belangrijk dat deze doelgroepen fit en vitaal blijven.

Maatschappelijke voorzieningen

- De gemeenschapshuizen in alle kernen krijgen een belangrijke rol. Om de sociale cohesie ook in de kleinste kernen te behouden, is het belangrijk dat de inwoners contact met elkaar kunnen maken. Omdat het overeind houden van enkel de gemeenschapshuizen wellicht niet haalbaar meer is, zullen er andere voorzieningen met een gemeenschapshuis gecombineerd worden. Hart van Soerendonk is hier een goed voorbeeld van.
- De komende jaren zijn er steeds meer ouderen. Het is niet mogelijk om al deze ouderen onder te brengen in zorginstellingen. Ook moet men de vraag stellen of oude agrariërs die hun hele leven in het buitengebied gewoond hebben wel in een zorgcentrum willen wonen. In het buitengebied worden kleine woonvormen voor o.a. deze doelgroep mogelijk gemaakt. We noemen dit erfzorgwoningen. Waardevolle voormalig agrarische bebouwing kan worden omgebouwd tot meerdere zorgwoningen. Zorgwoningen zijn hier mogelijk wanneer een combinatie met zorgfaciliteiten wordt gezocht. Zelfstandige woonvormen zijn niet toegestaan.
- Bij de zoektocht naar de juiste huisvesting van zorginstellingen, zorgwoningen en andere zorggerelateerde voorzieningen worden leegstaande gebouwen meegenomen. Hierbij dienen de mogelijkheden van leegstaande maatschappelijke gebouwen zoals kerken als potentiële locatie aangewezen. Hiermee wordt een duidelijk link gelegd met de opgave uit de 3D-'s en de woonvisie.

Duurzaamheid, Kwaliteit & Veiligheid

- Ontwikkelingen worden ruim, groen en met kwaliteit opgezet. De in- en uitbreidingswijken dienen hierin toonaangevend duurzaam te zijn.
- Historische structuren van de kernen mogen niet ten kosten gaan van nieuwe ontwikkelingen. Zij dienen beschermd te worden, niet alle open ruimte binnen de kernen is geschikt voor nieuwe ontwikkelingen.
- Duurzaamheid zowel in het bouwen van de woning als ook een duurzame opzet van het totale stedenbouwkundig plan (verkavelingsplan) is daarbij uitgangspunt. Het toepassen van duurzame energieoplossingen behoort ook tot de mogelijkheden.
- We kiezen voor kwaliteit. Ruime, groene (dorpse) woonmilieus zijn daarbij onontbeerlijk. Maatwerk is dan ook zeer belangrijk. Het gaat niet (meer) om kwantiteit, maar om kwaliteit.
- We gaan flexibel en slim bouwen (een school moet wanneer deze niet langer in gebruik is omgebouwd kunnen worden naar bijvoorbeeld seniorenwoningen).


- Kwalitatieve woonbehoeftes veranderen continu. Flexibiliteit in het woningaanbod is daarom nodig om op de veranderende vraag te kunnen anticiperen. Bijvoorbeeld: de huidige vergrijzing vraagt nu om een groot aandeel in seniorenwoningen. Uiteindelijk zal die vraag in de toekomst weer sterk afnemen. Een mogelijkheid om daarop te anticiperen is de seniorenwoningen zo te bouwen, dat ze later eenvoudig zijn te transformeren naar starterswoningen of andere functies: "slim bouwen".
- Als uitgangspunt voor alle woningbouwplannen geldt dat deze levensloopbestendig zijn, of gemakkelijk levensloopbestendig te maken zijn. Daarnaast worden er zoveel als mogelijk nul-tredenwoningen gerealiseerd, vooral binnen de zorgcirkels.
 - Leegstand moet tegengegaan worden. Zeker karakteristieke gebouwen, cultuurhistorisch waardevolle gebouwen en monumenten dienen een nieuwe functie toegewezen te krijgen. Ook andere leegstaande gebouwen dienen een nieuwe functie te krijgen. Zo kunnen bijvoorbeeld leegstaande winkelpanden weer ingebruik genomen worden als woning(en).
 - De zes kernen in Cranendonck staan bekend om hun eigen identiteit en karakter. Om dit 'eigene' per kern ook ruimtelijk te kunnen waarborgen, worden de gebieden tussen de kernen opgehouden.
 - Belangrijk zijn de doorzichten tussen de verschillende kernen. Om het 'eigene' per kern te bewaren is het van groot belang dat de kernen niet (nog verder) tegen elkaar aan groeien. Bij sloop van bebouwing in deze gebieden moet vervolgens ingezet worden op landschapsverbetering. Het is niet de intentie om huidige gebouwen of functies in deze gebieden op voorhand te slopen of te verwijderen, maar als er gesloopt wordt mag er niet teruggebouwd worden. Tevens liggen er in de gemeente een aantal gehuchten zoals "Bosch" in Budel. Deze gehuchten mogen niet aan de kernen vastgroeien, gebeurt dit wel dan raakt het gehucht (een deel van) haar karakter kwijt.
 - Voor alle inwoners is het veilig wonen in de gemeente Cranendonck. Externe veiligheid is hierin van groot belang. Risicovolle bedrijven mogen alleen uitbreiden wanneer dit geen nadelige gevolgen heeft voor de externe veiligheid. Het vervoer van gevaarlijke stoffen binnen de gemeente wordt zoveel mogelijk beperkt.
 - Om de veiligheid te borgen mogen er geen gevoelige objecten binnen de contouren van risicovolle bedrijven/infrastructuur gebouwd worden. Gevoelige objecten die nu nog binnen de contouren liggen worden, ook met het oog op functiemening verplaatst.
 - Binnen onze gemeente zijn er diverse niet gebruikte bouwtitels gelegen. Voor de gemeente doet zich de onwenselijke situatie voor dat zij hier nauwelijks op kan sturen. Voor enkele locaties is het niet raadzaam dat er nog gebouwd gaat worden, omdat er dan bijvoorbeeld een te hoge woningconcentratie ontstaat of een woningbouwmilieu wordt gerealiseerd waar nauwelijks behoefte aan is. Bij het opstellen van nieuwe bestemmingsplannen wordt heroverwogen of de locaties behouden blijven voor woningbouwontwikkeling. In algemene zin kijken we eerst naar onze bestaande voorraad aan bebouwing alvorens we overgaan tot het toevoegen van extra bebouwing. Transformatie is hierbij het uitgangspunt.
 - Bij ontwikkelingen waarvoor een bestemmingsplan dient te worden opgesteld zal de ladder duurzame verstedelijking toegepast worden, met inachtneming van hetgeen wat in deze structuurvisie beschreven staat.
 - De gemeente heeft een positieve grondhouding tegenover koud-warmte opslag onder de grond. Deze ontwikkelingen zijn echter niet toegestaan in het grondwaterbeschermingsgebied.


Regionale infrastructuur

Het gros van de verplaatsingen (70%) in Nederland speelt zich af binnen de gemeentegrenzen, op afstanden korter dan 7,5 kilometer. Deze lokale mobiliteit is van grote invloed op de leefbaarheid, de veiligheid, de milieukwaliteit, de bereikbaarheid en het ruimtebeslag in steden en dorpen.

Met alle ontwikkelingen rondom de Brainport Eindhoven en de toenemende bebouwing in de regio neemt de druk op de Cranendonckse en regionale infrastructuur verder toe. Dit vereist een duidelijke visie over hoe we hier de komende jaren mee om gaan. De uitdagingen liggen op een groot aantal gebieden.

Autoverkeer

De A2 is de belangrijke verkeersader voor het autoverkeer tot de gemeente Cranendonck. Het is echter deze A2 die nu en in de toekomst niet meer voldoet in capaciteit, met name in de richting van Eindhoven. Hierdoor wordt de bereikbaarheid van en naar de gemeente Cranendonck en de regio aanzienlijk verslechterd en ontstaan er problemen op het gebied van sluipverkeer en toegang tot de economisch belangrijke locaties in Cranendonck. Het verbreden/verdiepen of omleiden van de A2 zou uitkomst bieden bij deze problematiek, echter een eerste planstudie naar deze problematiek staat pas voor na 2020 op de agenda.

Er ligt voorlopig een grote uitdaging voor de gemeente Cranendonck om de problemen op het Cranendoncks wegennet aan te pakken die ontstaan door het dichtslibben van de A2. De A2 is de belangrijkste ader die een oplossend vermogen kan hebben voor een aantal verkeersknelpunten die nu en in de toekomst spelen:

- Vrachtverkeer van LOG en bedrijventerrein Chijnsgoed naar A2
- Sluipverkeer in Maarheeze
- Doorgaand verkeer in Soerendonk
- Verkeer van en naar Hamont en Belgisch achterland
- Verkeer naar bedrijventerreinen (Airpark en DIC)

Langzaam verkeer

De gemeente Cranendonck heeft blijvende aandacht voor een goede bereikbaarheid voor langzaam verkeer (fietsers en voetgangers). De komende jaren zal vooral aandacht besteed worden aan het realiseren van de ontbrekende schakels in het regionale fietspadennetwerk. Met name de faciliteiten bij station Maarheeze zullen aanzienlijk verbeterd worden voor fietsers. Bij de herinrichting van centrumgebieden en wegen wordt tevens nadrukkelijk rekening gehouden met de aanleg van goede en veilige wandel- en fietsroutes.

Openbaar vervoer

Sinds de opening van station Maarheeze in juni 2010 is de gemeente Cranendonck direct aangesloten op het spoorwegennet. Dit heeft tot een aanzienlijke impuls geleid voor het openbaar vervoer. Ook de P+R functie die het station heeft, gekoppeld aan de problematiek die er heerst op de A2, heeft ertoe geleid dat het station een groot succes is. De komende jaren dient dit succes verder uitgebouwd te worden.

Wat betreft busvervoer is het de komende jaren zaak om de huidige lijndiensten te behouden en waar mogelijk te versterken.

Het oplossen van verkeersproblematiek is vaak niet alleen een gemeentelijke aangelegenheid. Verkeersstructuren en netwerken moeten in regionaal verband beschouwd worden om te komen tot oplossingen voor de gemeentelijke problematieken. Hierbij is samenwerking van groot belang. De gemeente Cranendonck blijft de komende jaren in gesprek met de regiogemeenten, ook over de grens, om te komen tot een verbetering van de regionale en gemeentelijke verkeersveiligheid.


 **Verbreiding A2 in relatie tot afslagen**


 **Optimaliseren vrachtverkeer Maarheeze**


 **Ontbreken schakels regionaal fietsnetwerk**


 **'Geuzendijk' in relatie tot mogelijke verlenging startbaan**


 **randweg zuid**


 **ontsluiting DIC**


 **westelijke ontsluiting Weert**


 **Kempenweg in relatie tot herontwikkeling haven**


 **herontwikkeling haven**


 **langzaam verkeersverbinding over kanaal**


 **IJzeren Rijn**


 **nieuwe regionale ontwikkeling Hamont**


 **optimaliseren route**


Verkeerskaart

Om de beschreven uitdagingen aan te pakken zijn er meerdere processen in gang gezet. Deze zijn op de kaart weergegeven, zie pagina 38.

- Rijkswaterstaat is, naar aanleiding van het verbreden van de A2, bezig naar het verleggen of sluiten van verschillende toe- en afritten van de A2. Wanneer dit doorgezet wordt heeft dit grote gevolgen voor Cranendonck.
- De tweedeling van Maarheeze als gevolg van de A2 is voorlopig een gegeven. Mogelijk is de capaciteitsvergroting van de A2 in de toekomst aanleiding om na te denken over een andere oplossing, maar vooralsnog is dit niet aan de orde. Dit neemt niet weg dat een omlegging of ondertunneling verreweg de beste oplossing zou zijn voor Maarheeze, zowel voor de samenhang in het dorp als voor de leefbaarheid.
- In Maarheeze is sprake van veel vrachtverkeer dat rijdt van en naar Reiling. Hiervoor moet een goede en duurzame oplossing komen om het vrachtverkeer in Maarheeze te minimaliseren.
- Bij de regionale fietspaden ontbreken enkele schakels. Een aantal is al opgepakt andere moeten nog verbeterd worden.
- Kempen Airport wil haar landingsbaan verlengen en verleggen. Dit heeft gevolgen voor de Geuzendijk
- Over de komst en het tracé van de Randweg Zuid zal nog een besluit genomen moeten worden.
- Bij de realisatie van het DIC wordt een nieuwe ontsluitingsweg aangelegd. Het exacte tracé is nog onderwerp van discussie.
- Gemeente Weert is bezig om te onderzoeken of een nieuwe hoofdontsluiting (de West-tangent) haalbaar is. Deze is nu geprojecteerd vanaf De Kempenweg naar de Eindhovensweg bij de aansluiting met de A2 (afslag 38).
- De Kempenweg ter hoogte van de haven wordt wellicht aangepast. Dit is afhankelijk van de functie die de haven toebedeeld zal krijgen bij de verdere ontwikkelingen rondom het DIC en de gebiedsvisie.
- Een langzaamverkeersroute over de Zuid Willemsvaart is zeer wenselijk. Dit is al in meerder beleidsdocumenten en visie aangegeven.
- De mogelijke heractivering van de IJzeren Rijn (personenvervoer en/of goederenvervoer) heeft mogelijk grote gevolgen voor de leefbaarheid en bereikbaarheid binnen Cranendonck.
- Gemeente Hamont Achel is bezig om te onderzoeken of een nieuwe hoofdontsluiting haalbaar is. Deze is geprojecteerd ten westen van Hamont.
- De Midbuulweg fungeert nu als ontsluitingsweg. Zolang er geen nieuw tracé gerealiseerd is zal de Midbuulweg opgewaardeerd moeten worden om de verkeersstromen goed af te kunnen wikkelen.
- Met de ontwikkeling van de Baronie van Cranendonck wordt onderzocht welke infrastructuur het beste is om de bezoekers en het gebruikelijke verkeer op een goede wijze af te wikkelen en de doorstroming te garanderen.
- Het huidige en toekomstige maximale transitovervoer van gevaarlijke stoffen vindt op zodanige wijze plaats dat woonkernen zo veel mogelijk worden gemedend. Voor zover transport van gevaarlijke stoffen door woonkernen plaatsvindt, gebeurt dit over daar toe vrijgegeven wegen (routing) en zorgen de hulpdiensten voor adequate hulpverlening. Er zijn geen plaatsgebonden risico knelpunten meer.

De A2 kent naast de vele voordelen ook de uitdaging om de (over)last zoveel mogelijk te beperken.


(Inter)nationale bedrijvigheid:
 Het Duurzaam Industriepark biedt ruimte aan bedrijven die aansluiting vinden bij de gewenste synergie. Dit kunnen lokale tot internationale bedrijven zijn.

Regionale bedrijvigheid:
 Op de bedrijventerrein Airpark en Den Engelsman zijn regionale bedrijven gevestigd.

Lokale bedrijvigheid:
 De kleinere bedrijventerreinen zijn voor de lokale bedrijven.

Zoekgebied bedrijvigheid:
 Wanneer in de toekomst de vraag naar ruimte voor lokale bedrijven zal stijgen is er op de huidige terreinen voor deze bedrijven geen ruimte. Nieuwe ruimte dient geboden te worden.

Ruimtelijke kwaliteit:
 Een nieuw bedrijventerrein zal gepaard moeten gaan met landschapverbeteringen op en nabij de locatie van dit nieuwe terrein.


Centrum:
 In de kernen Budel en Maarheeze worden de centra op een hoger niveau gebracht. Hiermee wordt ingezet op twee economische sterke kernen.

Bedrijvigheid in Buitengebied:
 Het mogelijk om agrarische en niet-agrarische (neven)activiteiten op te starten bij bedrijven binnen het gehele buitengebied. Tevens is het in het buitengebied mogelijk om agrarische, agrarisch technische en/of agrarisch verwante bedrijvigheid en paardenhouderijen te starten op VAB locaties van een vrijkomend agrarisch bedrijf.

Verlenging/verlegging start- en landingsbaan

- Ruimtelijke toekomstvisie**
- Herstructureren bedrijventerreinen:**
 De drie lokale bedrijventerreinen zijn verouderd. Er moet een studie gestart worden voor het herstructureren/ herinrichten van deze drie bedrijventerreinen. Hierbij geldt de volgende prioriteit
 1 De Meemortel,
 2 Rondven en
 3 Molenheide.
- Grootschalige agrarisch gebied:**
 In de twee grootschalige landschapgebieden krijgen agrariërs de ruimte om zich door te ontwikkelen, let wel: dit wordt geen LOG.
- Opwaarderen dorpslinten:**
 De dorpslinten worden door middel van het toepassen van functiemenging en inzetten op de kwaliteit versterkt. Levendige dorpslinten zijn belangrijk voor de sociale cohesie en de aantreking van bezoekers naar het centrum.


6.2 Bedrijvigheid met Beleid

WERK EN ECONOMIE

Cranendonck legt haar financiële basis enerzijds neer bij de recreatieve mogelijkheden en anderzijds bij het duurzaam doorontwikkelen van de huidige economie. Het Duurzaam Industriepark Cranendonck heeft hierin een belangrijke rol. De gemeente wil de economische structuur versterken en bestaande potenties (vliegveld, Airpark, DIC spoor- en waterweg) beter benutten. Hiermee wil de gemeente zichzelf meer op de kaart zetten. Belangrijk in deze economische structuur is de samenhang tussen economie, duurzaamheid, milieu en efficiency. De gemeente Cranendonck is geen doorsnee plattelandsgemeente maar heeft veel meer te bieden!

Wat willen we bereiken?

- Het versterken en uitbreiden van de economische mogelijkheden in het buitengebied. Daarbij is aandacht nodig voor innovativiteit en originaliteit.
- Huidige mogelijkheden op het gebied werk, economie en infrastructuur moeten veel beter benut worden.
- De gemeente moet aantrekkelijk zijn voor haar eigen ondernemers en voor nieuwe ondernemers.
- Ondernemers, overheid en onderwijs moeten elkaar versterken.
- Het buitengebied is en blijft een belangrijke economische pijler.
- Er wordt ingezet op (grootschalige) duurzame en innovatieve en onderscheidende ontwikkelingen (voorbeeldfunctie).
- Voor het toekomstig gebruik van de Nassau Dietz Kazerne wordt ingezet op functies die een economische impuls geven aan de regio, van bovenregionaal belang zijn en versterkend zijn voor het bestaande voorzieningenniveau.
- Het beter benutten van de bestaande potenties / sterke punten op het gebied van toerisme/ recreatie (o.a. landschappelijke waarde, historie) en industrie (symbiose tussen innovatieve en duurzame metaalgelieerde bedrijven).
- Het innemen van een duidelijke positie binnen de brainport-regio met de onderscheidende punten van Cranendonck:
 - de aanwezigheid en kansen van het DIC;
 - het gunstige liggen in de Elat-regio ('schakelpunt' voor België en Limburg);
 - de goede bereikbaarheid (snelweg, spoor, vliegveld, potenties van de haven);
 - de ruimte op de huidige bedrijventerreinen (met name Airpark II en III).
- Het behouden en versterken van de positie van het MKB, door hen beter te faciliteren (o.a. revitalisering verouderde bedrijventerreinen, meer / passende bedrijfsruimte, breedband etc.).
- (Het anticiperen op) het creëren van meer arbeidsplaatsen voor hoger opgeleiden (o.a. kenniswerkers) door in te steken op de totale keten van onderzoek tot eindproduct; het verbinden van bedrijfsleven en onderwijs om meer gebruik te maken van elkaars mogelijkheden (o.a. kennisnetwerken, stageplaatsen).

Hoe gaan we dat bereiken?

Bedrijventerreinen

- De kracht van de economie zit in het bij elkaar brengen en het concentreren van economische pijlers. Om de bedrijvigheid de ruimte te bieden en tevens de woonomgeving goed te beschermen worden bedrijven gevestigd op de bedrijventerreinen. De bedrijventerreinen worden verdeeld in drie categorieën: lokale bedrijventerreinen, regionale bedrijventerreinen en bovenregionale tot internationale bedrijventerreinen. De lokale bedrijventerreinen zijn Molenheide, De Meemortel en Rondven. De regionale bedrijventerreinen zijn Airpark, waarin bedrijventerrein Fabriekstraat is meegenomen, en bedrijventerrein Den Engelsman. Het bovenregionale tot internationale bedrijventerrein is het DIC. Op dit terrein kunnen lokale tot internationale bedrijven zich vestigen mits zij de gewenste synergie op het DIC versterken.
- Het DIC wordt ontwikkeld tot een uniek terrein: het meest duurzame en innovatieve zware industriepark in Nederland, zowel vanuit sociaal-economisch, ecologisch, milieutechnisch, ruimtelijk als bedrijfseconomisch perspectief. In de intentieverklaring d.d. 2 april 2007 tussen de provincie Noord-Brabant, de gemeente Cranendonck, Nyrstar en het Samenwerkingsverband Regio Eindhoven is overeengekomen om middels een gezamenlijke inspanning zorg te zullen dragen voor de totstandkoming van het DIC.

- De ontwikkeling van het bedrijventerrein DIC dient zorgvuldig ingepast in de omgeving waarbij de belangen van de diverse partijen behartigd worden en waarbij sprake is van een goede ruimtelijke ordening.
- Op het regionale bedrijventerrein Airpark is ook het vliegveld Kempen Airport gevestigd. Het vliegveld heeft een belangrijke rol in de lokale economie. De gemeente wil dan ook een mogelijke verlenging en eventuele verplaatsing van de start en landingsbaan faciliteren.
- De huidige bedrijventerreinen die zijn aangewezen voor de opvang van lokale bedrijven zijn helemaal vol. Op dit moment is er mede vanwege de economische crisis geen vraag naar extra bedrijventerreinen. Er wordt niet uitgesloten dat deze vraag in de toekomst weer zal toenemen. Vandaar dat er een zoekgebied opgenomen is voor het vestigen van een nieuw lokaal bedrijventerrein. Belangrijk bij de invulling van het zoekgebied is, dat er een groene kwaliteitsimpuls gegeven moet worden aan een nieuw bedrijventerrein dat (in)direct aan natuur- en/of bosgebieden grenst.
- In relatie tot paragraaf 6.3 grenzeloos recreëren wordt op de lokale en regionale bedrijventerreinen indoor-recreatie toegestaan, mits dit uit milieuhygiënisch oogpunt mogelijk is en omliggende bedrijven hierdoor in hun bedrijfsontwikkeling niet worden beknod.
- De drie bedrijventerreinen voor de lokale bedrijven zijn verouderd. Om deze bedrijven in de toekomst aantrekkelijk te houden en de kracht van de bedrijven te versterken zal een studie gestart dienen te worden voor het herstructureren en/of herinrichten van deze drie bedrijventerreinen. Hierbij heeft bedrijventerrein De Meemortel hoogste prioriteit, gevolgd door Rondven en dan Molenheide. Bedrijventerrein De Meemortel is door de jaren heen steeds meer tegen Budel aan komen te liggen. Nieuwe grootschalige industrie/bedrijvigheid is op dit terrein dan ook niet meer wenselijk. Het bedrijventerrein wordt omgevormd naar kleinschalig bedrijventerrein waar functiemenging is toegestaan, bestaande en nieuwe grootschalige (perifere)detailhandel worden toegestaan.
- Het voormalig Philipsterrein op Den Engelsman wordt herontwikkeld. Dit gebied zal ruimte geven aan bedrijven met een groter oppervlak van 5000m².
- Op de regionale bedrijventerreinen en het (inter)nationale bedrijventerrein is het mogelijk om bedrijven te vestigen vanuit de agrofood-sector.
- Bij alle ontwikkelingen die zich op het gebied van bedrijvigheid binnen Cranendonck afspelen dient zoveel mogelijk een relatie of aansluiting gezocht te worden bij Keyport 2020.
- Ter bevordering van vestiging van bedrijven wordt een pandenbank wordt opgezet, waardoor het aanbod op onze bedrijventerreinen inzichtelijk wordt gemaakt.
- De gemeente zet in op het faciliteren van moderne technieken, zoals bijvoorbeeld het aanleggen van glasvezel, om zo het bedrijfsleven en de economie te stimuleren en een aantrekkelijk vestigingsklimaat voor bedrijven te realiseren.


Nieuwe functies geven aan bestaande gebouwen houden de gemeente economisch sterk.


Bedrijvigheid en voorzieningen in de kernen

- In de kernen krijgen bedrijven in de zakelijke dienstverlening hun plek. Deze tak van bedrijvigheid vormt nagenoeg geen overlast ten opzichte van gevoelige objecten. Wanneer het vanuit milieuhygiënisch oogpunt mogelijk is, wordt de zakelijke dienstverlening overal binnen de kernen toegestaan. Aandachtspunt hierbij is de parkeerbehoefte; parkeren dient op eigen terrein plaats te vinden.
- De centrumfuncties van Maarheeze en Budel worden versterkt. Hierbij wordt ingezet op functiemenging van wonen, horeca en winkels, deze wisselen elkaar af. Hiermee wordt ingezet op twee sterke en ontwikkelende kernen. Tevens is de centrumfunctie van deze twee kernen van belang voor de inwoners van de overige kernen.
- Bij voorzieningen in de centra, dorpsharten en huiskamers van de zes kernen wordt de functiemenging verder doorgezet door ook nevenfuncties zoals ondergeschikte horeca toe te staan.
- De dorpslinten worden, door middel van het toepassen van functiemenging en het inzetten op de kwaliteit, versterkt. Levendige dorpslinten zijn belangrijk voor de sociale cohesie en de aantrekking van bezoekers naar het centrum.

Gebiedsvisie Kansen over Grenzen

- De haven dient een passende functie te krijgen. Hiervoor dient een studie gestart te worden. Twee mogelijke opties voor de haven zijn: De haven dient een passende functie te krijgen die aansluit op de behoefte van zowel het DIC als de recreant.

- Verdere uitwerking van scenario 3 "Vernieuwen" is het scenario dat in de gebiedsvisie wordt benoemd als het scenario dat daadwerkelijk een betere toekomst voor de bewoners van Cranendonck en omgeving kan bewerkstelligen. Op vele terreinen komen hier de mogelijkheden bij elkaar en kunnen verbindingen worden gelegd die een grote spin-off voor dit gebied en ver daarbuiten kan bewerkstellingen. Daarnaast geeft de provincie aan dat er slechts sprake kan zijn van de ontwikkeling van dit bedrijventerrein als het een bijzonder duurzaam industrie terrein wordt.
- Dit scenario kan daarmee niet alleen een belangrijke bijdrage leveren aan de regionaal economische structuur. Ten tweede kan het DIC op deze wijze bijdragen aan een grotere product- en kennis-uitwisseling tussen potentieel gegadigde DIC bedrijven onderling. Tegelijkertijd kan het DIC in dit scenario een extra stimulans betekenen voor de lopende initiatieven met betrekking tot de internationale ecologische structuurversterking in combinatie met de uitnutting van de recreatieve hoofdstructuur, de positionering van Budel-Dorplein als een cruciale schakel daarin, de uitbouw van voorzieningen op het gebied onderwijs en cultuur-historie, duurzaam waterbeheer, duurzame mobiliteit, verduurzaming van de in- en uitvliegroutes van de Kempense Airport en de vergroting van het algemeen imago van het gebied om er te wonen, werken en verblijven in aantrekkelijke woon- en/of werkkralen.
- Bij Het DIC wordt ingezet op duurzame energie, niet zijnde windmolens waarbij zoveel mogelijk aansluiting wordt gezocht met de Gebiedsagenda van Brabant (Brainport Regio Eindhoven, Agro & Food & Logistiek).

Bedrijvigheid en veiligheid

- Binnen de gemeente lopen meerder grootschalige ontwikkelingen die een enorme impuls zijn voor de economie. De ontwikkeling van het Duurzaam Industriepark Cranendonck, het verlengen en mogelijk verlegging van de start en landingsbaan van Kempen Airport een mogelijke nieuwe randweg hebben allemaal gevolgen voor de externe veiligheid. Bij uitwerking van deze projecten dient de beleidsvisie externe veiligheid in acht te worden genomen.

Bedrijvigheid in het buitengebied

- In het kleinschalige buitengebied is het mogelijk om agrarische en agrarisch- technische en/of agrarisch verwante (neven)activiteiten op te starten bij bedrijven.
- In het buitengebied is het mogelijk om agrarische, agrarisch technische en/of agrarisch verwante bedrijvigheid te starten op een locatie van een vrijkomend agrarisch bedrijf. Bij sloop is nieuwbouw ook mogelijk in combinatie met land schapsverbetering.
- Voor de ontwikkeling van de agrarische bedrijvigheid wordt op dit moment aangesloten bij het provinciaal beleid. Voor de agrarische bedrijvigheid zal nog specifiekruimtelijk beleid opgesteld worden.
- In de grootschalige agrarische gebieden krijgen agrariërs de ruimte om zich door te ontwikkelen. Hier wordt ruimte geboden voor het ontwikkelen van een agrarische keten. Het wordt geen LOG gebied, megastallen worden niet toegestaan maar dit gebied wordt zo ingericht dat agrarische bedrijven zich optimaal kunnen ontwikkelen. (Nieuwe) hindergevoelige (neven)functies worden in deze gebieden derhalve niet toegestaan.
- Inzetten op multifunctionele landbouw bij agrarische en semi-agrarische bedrijven. De bekendste hoofdtypen van nevenactiviteiten van agrarische bedrijven kunnen zijn; natuur- en landschapsbeheer; zorglandbouw; dag- en verblijfsrecreatie; educatie; kinderopvang; verkoop van eigen producten; energieproductie. Ook nevenactiviteiten die agrarische bewerkingen uit de keten terughalen naar het bedrijf zijn te rekenen tot multifunctionele landbouw; sorteren, verpakken, sierstukjes maken, mest-bewerking, transport, handel enzovoorts. Bij deze multifunctionele landbouw is ook kleinschalige (ondergeschikte) horeca toegestaan. Het toepassen van deze multifunctionele landbouw is niet verbonden aan VAB locaties.
- Inzetten op de paardensector. In het buitengebied zijn vestigingen van paardenhouderijen toegestaan.
- In combinatie met het inzetten van incompany onderwijs onder het thema zorg, is het mogelijk om bij agrarische en semi-agrarische bedrijven permanente ruimtes in te richten voor het verblijf van stagiaires.

Nassau Dietz Kazerne

Voor de Nassau Dietz kazerne dient een nieuwe en passende invulling gezocht te worden. Om een goede maatschappelijke/ economische en ruimtelijke afweging te kunnen maken wordt een aparte ruimtelijke visie voor de Nassau Dietz Kazerne opgesteld. In de visievorming wordt de provincie nauw betrokken om zo voor de toekomstige ontwikkeling ook provinciaal draagvlak te creëren. Mogelijke invullingen voor de locatie zijn: Functies die aansluiten op de huidige bestemming en het huidige gebruik van het terrein (in de sfeer van veiligheid/training) of functies op het gebied van recreatie en toerisme/leisure (bijvoorbeeld bezinningstoerisme, wellness, sport en spel, dag- en verblijfsrecreatie). Ook andere opties zullen bij de visievorming onderzocht.


Smokkelroutes:

Aandacht wordt besteed aan de historische smokkelroutes met nieuwe (GPS)routes, informatieborden etc.


Voorzieningen:

De centra van Budel en Maarheeze dienen als hoofddcluster met recreatieve voorzieningen. De overige dorpskernen worden aantrekkelijk ingericht.


Recreatieve Poort 1:

Kasteeltje Cranendonck en de locatie van de proefboerderij: thema is "Bewegen". Deze poort is een uitvalbasis om mooie wandelingen, tochten of ritten te maken. De poort heeft een landelijk karakter en fungeert als toeristische economische drager van de Baronie van Cranendonck.


Recreatieve Poort 2:

Te Budel – Dorplein, Cantine: Thema is "Bezien" en richt zich op cultuur en natuur. Deze poort is een uitval basis om te genieten van de unieke natuur.


Kleinschalige recreatie:

Op nagenoeg het gehele grondgebied van de gemeente Cranendonck is extensieve kleinschalige landschappelijke recreatie toegestaan. Tevens is (ondersteunende) horeca toegestaan op VAB locaties, bij bestaande agrarische bedrijven, bij bestaande horeca gelegenheden en bij maatschappelijk functies.

Recreatie in bebouwd gebied:

Binnen het bebouwd gebied is dagrecreatie toegestaan.

Grootschalige agrarisch gebied:

In de twee grootschalige landschapgebieden krijgen agrariërs de ruimte om zich door te ontwikkelen, let wel: dit wordt geen LOG.


Recreatief Punt 3:

Locatie Muzenrijk / Kazerne als grootschalig toeristisch punt: Thema is "Beleven". Dit punt heeft een bovenregionaal tot nationaal karakter.


Recreatieve locaties:

Locaties voor dagrecreatie met mogelijk verblijfsrecreatie in de vorm van (mini)camping of B&B.


Zoekgebied recreatie:

Uitbreidingsmogelijkheid voor het recreatief punt.


Toeristisch uitvalbasis:

Bij toeristische poorten, trekkers en punten worden uitvalbasisen gerealiseerd, vanuit hier kan met gaan genieten van al het moois in Cranendonck


brug over kanaal voor landzaam verkeer


6.3 Grenzeloos Recreëren

RECREATIE EN TOERISME

In Cranendonck kunnen inwoners en ook recreanten en toeristen genieten van de charme, het groene, het landelijke, het dorpse en het gastvrije van wat Cranendonck te bieden heeft. Er zijn uitgebreide wandel-, fiets- en ruiterroutes. Op de vele terrassen kan men genieten van een hapje en een drankje. Voor een gezellige Bourgondische dag moet je in Cranendonck zijn. Naast kleinschalige recreatie en toerisme wordt ook ruimte geboden aan recreatie en toerisme met een (boven) regionaal karakter door o.a. de Baronie van Cranendonck als toeristische trekker verder te ontwikkelen. In Cranendonck vervelen inwoners en bezoekers zich nooit!

Wat willen we bereiken?

- Een vooruitstrevende integrale visie ontwikkelen op het gebied voor toerisme en recreatie, niet in afwachting van wat er op ons pad komt.
- Cranendonck heeft veel te bieden aan (dag)toeristen en onderscheidt zich hierin ten opzichte van omliggende gemeenten.
- Toeristische trekkers realiseren die ook aantrekkelijk zijn voor de eigen inwoners.
- De dagrecreatie binnen Cranendonck verder ontwikkelen.
- Het beter benutten van de mogelijkheden voor recreatie en toerisme en het scherp anticiperen op kansrijke initiatieven; ook meer meedenken met initiatiefnemers.
- Het tegemoet komen aan de recreatieve behoefte van eigen inwoners en het aantrekken van mensen binnen en buiten de regio.
- Het bewaken van de identiteit van Cranendonck als groene en rustieke gemeente; de ontwikkeling van recreatie en toerisme moet aansluiten bij deze identiteit om deze te behouden en te versterken.
- Het bieden van een alternatief voor de moeilijke situatie in de agrarische sector door agrariërs te ondersteunen om de overstap te maken richting agrotourisme; dit voorkomt bovendien 'landschappelijk verval'.
- Het verbeteren van de verblijfsmogelijkheden (o.a. overnachtingsmogelijkheden, meer aanlegplaatsen voor fietsers en wandelaars).

Hoe gaan we dat bereiken?

Recreatie in Cranendonck

- Grenzeloos recreëren in de breedste zin van het woord. In een grensoverschrijdende samenwerking wordt het project De Groote Heide verder vormgegeven, de verschillende toeristische routes voor fietsers, mountainbikers, wandelaars, ruiters, koetsiers en dergelijke lopen door het buitengebied van Cranendonck naar omliggende gemeenten en België.
- Op nagenoeg het gehele grondgebied van de gemeente Cranendonck is extensieve kleinschalige landschappelijke recreatie toegestaan. Hierbij moet men denken aan boerengolf, paardrijden, skelterverhuur en dergelijke. Uitgezonderd op dit beleid zijn de grote bedrijventerreinen en de grootschalige gebieden voor de agrariër. In dit laatste gebied is het wel mogelijk om recreatieve routes aan te leggen. Grootschalige verblijfsrecreatie is in deze gebieden echter niet mogelijk. Kamperen bij de boer en bed&breakfast wordt toegejuicht.
- In het buitengebied wordt (ondersteunende) horeca toegestaan op VAB locaties, bij bestaande agrarische bedrijven en bij maatschappelijk functies. Hierdoor wordt het buitengebied aantrekkelijker voor dagrecreanten om in Cranendonck van de rust en ruimte te genieten. Grootschalige horeca is buiten de drie grote toeristische trekkers uitgesloten.
- Het Smokkelthema is een thema wat steeds vaker terugkomt in de gemeente zoals de Smokkelrally, Smokkelmuseum en het Smokkelfestival. Aandacht wordt besteed aan de historische smokkelroutes met nieuwe (GPS)routes, informatieborden en dergelijke.
- Naast de economische tak van de paardensector wordt ook ingezet op de recreatieve kant van de paardensector met overnachtingsmogelijkheden voor ruiter en paard, maneges etc.

Toeristische trekkers

- Om Cranendonck nadrukkelijker als toeristische gemeente op de kaart te zetten worden drie grote toeristische trekkers gerealiseerd. Het betreffen twee toeristische

poorten en een grootschalig toeristisch punt met de thema's "Beleven", "Bewegen" en "Bezien". Belangrijk bij deze drie grote trekkers is dat de identiteit en de kleinschaligheid van Cranendonck behouden blijft. Cranendonck staat bekend om haar rust, groene karakter en haar ruimte; dat moeten de drie trekkers ook uitstralen!

- De eerste poort vormt zich bij het kasteeltje Cranendonck en de directe omgeving. Hier komen alle recreatieve routes samen vandaar dat hier het thema "Beleven" geldt. Zowel voor fietsers, wandelaars en ruiters moet het hier aantrekkelijk zijn om te verblijven. Deze poort is een uitval basis om mooie wandelingen, tochten of ritten te maken. Deze poort heeft een open en landelijk karakter, waardoor het ook aantrekkelijk is voor de eigen inwoners van Cranendonck om zich hier te vermaken. Deze poort dient als toeristisch economische drager voor de gehele Baronie Cranendonck.
- De tweede poort vestigt zich in Budel-Dorplein, een gewenste locatie hiervoor zou gevonden kunnen worden in de Cantine. Het thema van deze poort is "Bezien" en richt zich op cultuur en natuur. Een museum over de historie van zink, fabrieks dorpen etc. is hier mogelijk, zo ook een horecafaciliteit eventueel met overnachtingsmogelijkheden (bed&breakfast). Tevens is deze poort een uitvalsbasis om te genieten van de unieke natuur in en rondom Cranendonck, waarbij een belangrijke link wordt gelegd met de vennencomplexen. Een camping nabij deze poort behoort tot de mogelijkheden. Deze poort is niet alleen goed voor de recreant maar ook voor de werknemers en bezoekers van het DIC. Tevens kan deze recreatieve poort ook een expertisecentrum vormen voor de metaal en techniek sector waarbij een directe link wordt gelegd met het Duurzaam Industriepark Cranendonck. Voor de invulling van deze recreatieve poort zijn meerdere geschikte locaties voorhanden zoals de Cantine, maar ook de kerk, witte villa en/of het gemeenschapshuis. De juiste locatie(s) voor de recreatieve poort dient onderzocht te worden. Hierbij is het mogelijk dat onderdelen van deze poort in verschillende bestaande waardevolle gebouwen kunnen worden ondergebracht. De toeristische trekker van deze recreatieve poort vindt haar plaats in de Cantine, de over functies en aspecten kunnen op meerdere plaatsen ondergebracht worden. Het gaat bij deze recreatieve poort om een totaalbeleving met een pakket aan (recreatieve en toeristische) mogelijkheden.
- De derde grote trekker is het grootschalig toeristisch punt "Bewegen". Deze komt op de locatie die gereserveerd is voor MuzenRijk of een ander soort pretpark van de zelfde omvang en/of de locatie van de Nassau Dietz kazerne. Deze trekker heeft een bovenregionaal tot nationaal karakter. Het idee van een pretpark blijft voor dit gebied gelden. Maar de mogelijkheden worden verbreed. Overnachtingsmogelijkheden (hotel, vakantiepark etc.) zijn hier mogelijk maar wellicht ook wel een racebaan, bootcamp of andere initiatieven. Door de ligging aan de A2 is dit een zeer geschikte locatie voor een grootschalig recreatief punt.
- Naast de drie grote toeristische trekkers zijn er een aantal kleinere recreatieve punten. Een aantal is al bestaand zoals Recreatiepark Slot Cranendonck, 't Goor en de manege de Boschhoeve in Soerendonck. Daarnaast is er ruimte voor nieuwe punten zoals bij de Hoort, het vliegveld Kempen Airport, de nieuwe locatie voor het motorcrossterrein en ook het station Maarheeze. Het is bijvoorbeeld mogelijk om bij het station een recreatieve route(s) te starten naar het volgende station (Heeze of Weert).

Aantrekkelijke kernen

- De centra van Budel en Maarheeze dienen als hoofdcluster met recreatieve voorzieningen. De uitstraling van de centra dienen hier wel op aangepast te worden.
- De overige dorpskernen worden aantrekkelijk ingericht en er zijn horecagelegenheden waar men van de toeristische routes kan genieten en van de rust en de ruimte en het unieke karakter van iedere kern. Voorkomen moet worden dat men op de fiets springt en elders een drankje gaat nuttigen terwijl dat in Cranendonck ook mogelijk en heel gezellig is.
- Binnen de kernen is recreatie toegestaan mits dit ook vanuit milieutechnisch oogpunt mogelijk is. De recreatie mag niet leiden tot extreme verkeersoverlast. Parkeren dient dan ook te geschieden op eigen terrein.
- Het bedrijventerrein De Meemortel is verouderd en zal geherstructureerd worden. Bij deze herstructurering zal het terrein omgevormd worden naar een terrein voor grootschalige detailhandel, en mogelijkheden voor indoor-dagrecreatie, zoals bijvoorbeeld een kartbaan, bowling, enzovoort.
- Op bedrijventerrein Airpark kan de recreatieve functie van het vliegveld versterkt worden door het toevoegen van andere recreatieve functies. Deze recreatieve functies moeten dan wel een relatie hebben met het vliegveld en/of de vliegsport of zij moeten ondersteunend zijn hieraan.
- Op de gemeentelijke evenemententerreinen is het mogelijk om grootschalige evenementen te laten plaatsvinden.
- De recreatieve routes (fiets-, wandel- en ruiterroutes) worden in verbinding gebracht met de centra van de 6 kernen. Hiermee wordt een directe link gemaakt met de horeca.

SPECIAL BARONIE VAN CRANENDONCK

Dit hoofdstuk richt zich verder op de ruimtelijke potentie van de proefboerderij en haar directe omgeving het 'Land van Cranendonck'. De Gebiedsvisie Baronie Cranendonck omschrijft een visie voor het ruim 400ha groot gebied en geeft op hoofdlijnen ruimtelijke randvoorwaarden. Door het Team Ruimtelijke Kwaliteit, bestaande uit Prof. Ir. Jo Coenen, Ir. Frank Meijer en Dr. ing. Kees Peterse, is deze potentie in beeld gebracht en gaat in op de volgende onderdelen:

- **Cultuurhistorie en landschap**
- **Stedenbouwkundig/ architectonisch structuurplan**
- **Ontsluitingen en verbindingen.**

Achtergrond

De locatie maakt deel uit van de Baronie van Cranendonck, die gekenmerkt wordt door een bijzondere samenhang tussen landbouw, natuur en cultuur. Tegen de achtergrond van toenemende leegstand en het vrijkomen van de gronden van de voormalige proefboerderij heeft de gemeente in 2012 de geactualiseerde Gebiedsvisie Baronie van Cranendonck vastgesteld. Deze bevat een als ambitie geformuleerde visie op de toekomst, gericht op het duurzaam waarborgen en verbeteren van de ruimtelijke kwaliteit van het gebied vanuit de kernkwaliteiten cultuurhistorie, natuur en agrarisch landschap. Daartoe dienen bestaande cultuur-historische waarden te worden behouden, versterkt en benut. Verder moet de relatie tussen natuur, cultuurhistorisch landschap en landbouw worden versterkt en dient te worden voorzien in de aanleg van een landschapspark, waarvan de inrichting is gebaseerd op de structuur van het landschap uit de periode 1830-1900. In deze ambitie vormt de locatie van de proefboerderij en haar directe omgeving als toeristisch-recreatieve functie de drager voor de nagestreefde kwaliteitsimpuls en het duurzaam beheer daarvan. Van deze recreatieve invulling wordt in de gebiedsvisie verlangd dat zij op passende wijze aansluiting vindt bij de cultuurhistorische, natuurlijke en agrarische uitstraling van de Baronie van Cranendonck.

Cultuurhistorie, natuur en agrarisch landschap zijn de kernkwaliteiten van de Baronie van Cranendonck.


Cultuurhistorie

Een nieuwe toeristische economische drager dient te worden ingebed in een cultuurlandschap dat vanaf de dertiende eeuw vanuit kasteel Cranendonck is ontwikkeld. Ondanks het feit dat het kasteel reeds lang geleden verloren is gegaan en het cultuurlandschap inmiddels ook vanuit andere impulsen, zoals ruilverkaveling, is gevormd, kent het plangebied nog samenhangende getuigen van de oorspronkelijke gebiedsontwikkeling. Daartoe behoren de meanderende Buulder Aa, sporen van de voormalige pachthoeves en de historische wegenstructuur in de vorm van de Van Schoonvorstlaan, de Van Sevenbornlaan en de Van Hornelaan. Het vroegere gemeentehuis Cranendonck 1 vertegenwoordigt de hoofdhoeve die op deze plek bij het kasteel stond, en is tevens het hart van de huidige bebouwingkern bij de brink van Cranendonck.

Een verantwoorde inbedding in dit gevoelige gebied vergt dat de omgeving bij een ruimtelijke ontwikkeling nadrukkelijk in de opgave wordt betrokken. Belangrijk is dat het plan landschappelijk, stedenbouwkundig en architectonisch zodanig op bestaande cultuurhistorische en cultuurlandschappelijke waarden reageert, dat op deze geen inbreuk wordt gedaan en dat het nieuwe als een logische en passende volgende ontwikkeling in het cultuurhistorisch gelaagde landschap kan worden ervaren. Bestaande cultuurhistorische en cultuurlandschappelijke waarden zijn daarbij zowel richtinggevende kaders als bronnen van inspiratie.

Genius loci

Bijzondere aandacht verdient de relatie van een ontwikkeling tot de genius loci van het gebied, namelijk de kasteellocatie. Deze bestaat uit het voormalige gemeentehuis, dat gebouwd is op de plek van de Cranendonckse Hoef, de kasteelvisualisatie en de landschapstuin tussen beide. Met de komst van een toeristische economische drager mag de kasteellocatie niet onbedoeld worden weggedrukt. Daarom moet een drager zodanig worden opgezet dat de kasteellocatie als navel van de gebiedsontwikkeling waarneembaar blijft. Dit vergt een ontworpen relatie tussen beide, waarvoor de kasteellocatie in de planvorming moet worden betrokken.

Gebiedskarakteristieken

Een belangrijke gebiedskarakteristiek is dat de bebouwingkern rond het vroegere gemeentehuis in het open landschap ligt, los van Soerendonk. Daarom wordt de eis gesteld dat de huidige kasteellocatie en een nieuwe toeristische economische drager tezamen, alsmede hun bijbehorende voorzieningen omgeven zullen blijven door cultuurlandschap en dus op afstand van Soerendonk zullen blijven.

De lanenstructuur is karakteristiek voor het gebied.


Een passende inbedding van een toeristische economische drager vergt dat ook anderszins naar gebiedskarakteristieken wordt geluisterd. Vandaar dat de stedenbouwkundige onderlegger erin voorziet dat een gebouwencomplex de lange horizontale lijnen van het landschap oppakt.

Historische lanenstructuur

Het gebied kent meerdere historische lanen. De Van Schoonvorstlaan, de Van Sevenbornlaan en de Van Hornelaan komen reeds voor op de oudste kaarten van het gebied. De lanen zijn niet alleen belangrijk als historische structuren, zij zijn als kader ook vormend geweest voor het latere cultuurlandschap.

De Van Schoonvorstlaan doorsnijdt het cultuurlandschap met aan beide zijden agrarische gronden. Tussen het westelijk en oostelijk aansluitende landschap bestaan weliswaar subtiele verschillen, maar oppervlakkig beschouwd zijn zij gelijk. Deze karakteristiek is waardevol. De stedenbouwkundige onderlegger is opgezet met respect voor de historische lanen als ruggengraat van het gebied. Tevens is nagestreefd om de continuïteit van het landschap aan weerszijden van de historische lanen te waarborgen.

Landschappelijke inbedding

Het invoegen van een toeristische economische drager in een gebied met de cultuurhistorische en landschappelijke waarden van de Baronie van Cranendonck vraagt om gevoeligheid en respect voor het bestaande. Belangrijk is dat het plan landschappelijk, stedenbouwkundig en architectonisch zodanig op bestaande waarden reageert en voortbouwt, dat het nieuwe als een logische en passende volgende ontwikkeling in het cultuurhistorisch gelaagde landschap kan worden ervaren. Bestaande waarden zijn daarbij richtinggevende kaders, die niet mogen worden overruled, maar ook bronnen van inspiratie. Bijzondere aandacht vergt de uitwerking van op het karakter van het historische landschap en de genius loci, namelijk de kasteellocatie als centrum van de gebiedsontwikkeling.

De kasteellocatie met de ruïne en het latere "kasteeltje" vormen de navel van de Baronie van Cranendonck.


Versterken fietspaden:

De fietspaden van Budel en Maarheeze naar Weert worden eveneens geoptimaliseerd te worden.


Veilige fietspaden:

De fietspaden naar Soerendonk, Budel, Budel Dorplein en Budel - Schoot worden op gebied van veiligheid geoptimaliseerd.


Behouden basisonderwijs:

De gemeente streeft naar behoud van alle basisscholen in de kleine kernen.


Behouden basisonderwijs middels dependance:

Gelet op de demografische ontwikkelingen moet er rekening gehouden worden dat de basisscholen in Gastel en in Budel – Dorplein niet langer zelfstandig kunnen zijn.


Behoud middelbaar onderwijs:

De gemeente stimuleert het middelbaar onderwijs en werkt actief mee aan de technasiumklas.


Incompany onderwijs:

Het doel is om het onderwijs en de kennis dicht bij elkaar te brengen door actief in te zetten op incompany onderwijs.


Vakschool (zoekgebied):

Voor het volgen van opleidingen wordt ruimte geboden aan een school(campus)/ college/ dependance binnen Cranendonck.


6.4 Breed en Bereikbaar Onderwijs

ONDERWIJS

Gelet op de bevolkingsamenstelling moet Cranendonck vooral inzetten op het basisonderwijs. Het streven is dan ook, om de leefbaarheid en de sociale cohesie te bevorderen, om in iedere kern basisonderwijs te bieden.

Cranendonck zet in op kennisindustrie, hiermee worden direct veel kansen gecreëerd voor de schoolgaande en in opleiding zijnde jeugd maar ook voor studenten. De kennisindustrie zal zich voornamelijk op en rondom het DIC vestigen. Om de kennisindustrie op de kaart te zetten wordt incompany onderwijs gestimuleerd. Jong geleerd is oud gedaan.

Wat willen we bereiken?

- Inzetten op diverse vormen van onderwijs.
- Als het gaat om basisscholen moeten we niet meer de 'kerngedachten' toepassen.
- Toepassen van functiemenging om de kwaliteit en de functionaliteit van het onderwijs te behouden. Scholen moeten een centraal punt in de samenleving worden.
- Inzetten op kwalitatief hoogwaardig onderwijs.
- Het streven naar enige vorm van onderwijsvoorzieningen in de kernen en waar mogelijk het uitbreiden van de basisscholen tot brede scholen (ook toegankelijk voor kinderen met een beperking) / multifunctionele accommodaties (met o.a. kinderdagverblijf, naschoolse opvang etc.).
- Het handhaven van onderbouw voor middelbaar onderwijs, voor zover de bevolkingsamenstelling dit toelaat waarbij wel reëel gekeken wordt naar vraag en aanbod en betaal- en haalbaarheid.
- Het verbeteren van de bereikbaarheid van voortgezet en speciaal onderwijs.

Hoe gaan we dat bereiken?

Basisonderwijs

- Om de leefbaarheid en de sociale cohesie in de kernen te behouden is het van groot belang dat, met name de zeer jonge kinderen, in hun eigen kern naar school kunnen gaan. De gemeente streeft dan ook naar behoud van enige vorm van onderwijs in de kleine kernen. Het behoud van basisonderwijs in de kernen trekt jonge gezinnen aan en gezinnen met kinderen. Hierdoor vestigen zij zich in onze kernen, waardoor de leefbaarheid vergroot wordt en leegstand en vergrijzing tegen gegaan wordt.
- Gelet op de demografische ontwikkelingen moet er in de toekomst rekening mee gehouden worden dat de basisscholen in Gastel en in Budel-Dorplein niet langer zelfstandige basisscholen kunnen zijn. Om toch basisonderwijs in deze kernen te kunnen behouden, wordt er ingezet op dependances van andere basisscholen.
- Het toepassen van Brede Scholen is een trend. Deze trend wordt in Cranendonck doorgezet. Functiemenging is hier van groot belang. Dit kan een functiemenging zijn met alleen schoolgerelateerde voorzieningen zoals peuterspeelzaal, dagopvang en naschoolse opvang. Maar ook functiemenging met gemeenschapshuizen, sport, zorg en dergelijke is mogelijk.
- Gelet op de toekomst is het belangrijk om een goede spreiding tussen de basisscholen te hebben bij nieuwe ontwikkelingen. Bij het in de toekomst samenvoegen van basisscholen is het belangrijk dat dit aspect meegenomen wordt. Vooral in Budel moet men er voor zorgen dat er minstens één school in het oosten ligt en één in het westen.

Het streven is om elke kern van Cranendonck een eigen basisschool te blijven bieden.


Middelbaar, vervolg en incompany onderwijs

- Voor de eerste twee schooljaren van het middelbaar onderwijs blijft het Junior-college in Budel behouden. De gemeente stimuleert de doorgroeimogelijkheden van het middelbaar onderwijs in Cranendonck.
- Cranendonck is geen doorsnee plattelandsgemeente. Cranendonck biedt relatief veel werkgelegenheid, hierdoor is er dan ook veel kennis in huis. Zeker met de komst van het Duurzaam Industriepark Cranendonck zal deze potentie nog verder doorgroeien. Het doel is om het onderwijs en de kennis dicht bij elkaar te brengen door actief in te zetten op bijvoorbeeld incompany onderwijs. Te denken valt aan een metaalcampus op of bij het Duurzaam Industriepark Cranendonck.
- Voor het volgen van opleidingen wordt ruimte geboden aan een school(campus)/college/dependance. Deze kan nabij het DUURZAAM INDUSTRIEPARK CRANENDONCK gerealiseerd worden waar de opleidingen een uitvalbasis hebben en de lessen gegeven kunnen worden, maar deze kan ook gevestigd worden nabij het station Maarheeze. Een studie naar de meest geschikte locatie moet volgen. Met een dergelijke school worden jonge mensen in een vroeg stadium aan Cranendonck verbonden, waardoor zij wellicht ook hier zullen blijven wonen en werken.
- Voor het middelbaar en hoger onderwijs wordt het doel gesteld om in te zetten op unieke sellingpoints. Onderwijs in Cranendonck heeft een duidelijke meerwaarde, hierbij zetten we in op onze kennis en technologie en zoeken we aansluiting bij Keyport. Door deze unieke sellingpoints wordt een aantrekkelijk woon- en leefklimaat gecreëerd voor jongere, jonge gezinnen en gezinnen met kinderen.

Vervoer

- Om te zorgen dat leerlingen van het basisonderwijs goed naar school kunnen, worden de fietspaden naar Soerendonk, Budel en Budel-Schoot op het gebied van veiligheid geoptimaliseerd.
- Na de twee middelbare schooljaren vervolgen de kinderen hun schooljaren in Weert of Eindhoven. Hierdoor dienen in ieder geval de fietspaden van Budel en Maarheeze naar Weert geoptimaliseerd te worden.
- Het station is een belangrijke schakel bij het vervoer naar middelbaar en vervolg onderwijs.

Kennis voor iedereen bereikbaar houden en maken, een belangrijke pijler voor verdere ontwikkeling.


6.5 Zorg op Niveau

ZORG

Cranendonck zet in op de zelfredzaamheid van de burgers. Zo wil de gemeente ouderen langer in een 'eigen' woning laten wonen. Door het bouwen van levensloopbestendige woningen maar ook door het aanpassen van huidige woningen en het stimuleren van mantelzorg moet dat mogelijk zijn. De zorgvoorzieningen zijn kleinschalig en worden afgestemd op de wens van de gebruiker. Naast zorgcentra komen er andere kleinschalige woon- en zorgvormen voor ouderen en andere zorgbehoevenden, zowel in de kernen als in het buitengebied.

Wat willen we bereiken?

- Woningbouw afstemmen op de behoeftes van de zorgbehoevenden.
- Flexibel omgaan met de ruimtes en functies voor zorgvoorzieningen.
- Het stimuleren van de zelfredzaamheid van onze inwoners.
- Het faciliteren van inwoners om zo lang mogelijk in de eigen woning te wonen.
- Het in nieuwbouwplannen voorrang geven aan vernieuwende woonzorgvormen en het anticiperen op innovatieve ontwikkelingen in de zorg (domotica, internet, breedband).
- Het verbeteren van de bereikbaarheid van o.a. zorgvoorzieningen.

Hoe gaan we dat bereiken?

Zorgvoorzieningen

- In iedere kern dienen één of meerdere zorgfaciliteiten aanwezig te zijn. De functie en de omvang van deze zorg staat in verhouding tot de grootte van de kern. De zorgfaciliteit(en) kunnen aansluiting zoeken bij andere functies die de leefbaarheid en sociale cohesie versterken zoals het gemeenschapshuis en/of een basisschool waardoor deze functies elkaar versterken. Een totaalpakket aan zorg in iedere kern is niet realistisch. De markt dient hier zijn werk te doen.
- De drie medische clusters in Maarheeze, Budel en Soerendonk moeten behouden blijven en krijgen ruimte om zich uit te kunnen breiden. Gelet op de vergrijzing zal de vraag naar zorg immers steeds verder toenemen.
- Maatschappelijke voorzieningen (scholen, gemeenschapshuizen etc.) worden versterkt met zorgfuncties zoals eetpunten, maar bijvoorbeeld ook een bloedprikpoli om zo een totaalpakket van voorzieningen aan te bieden. Deze maatschappelijke voorzieningen worden een sociale ontmoetingsplek, waar vrije tijd, zorg en educatie samenkomen. Ook functiemenging met andere functies is hier mogelijk.
- Huisartsenpraktijken, fysiotherapie en andere zorgvoorzieningen zijn zowel in de kernen als in het buitengebied toegestaan als aan-huis-verbonden-beroep.
- Voor de vitaliteit en de gezondheid van onze inwoners wordt ingezet op sport, beweging en spel dichterbij de inwoners te brengen. Sport, beweging en spel moet voor iedereen toegankelijk zijn. Belangrijke doelgroepen hierin zijn kinderen en ouderen. Het is belangrijk dat deze doelgroepen fit en vitaal blijven.
- Bij de zoektocht naar de juiste huisvesting van zorginstellingen, zorgwoningen en andere zorggerelateerde voorzieningen worden leegstaande gebouwen meegenomen. Hierbij dienen de mogelijkheden van leegstaande maatschappelijke gebouwen zoals kerken als potentiële locatie aangewezen. Hiermee wordt een duidelijk link gelegd met de opgave uit de 3D-'s en de woonvisie.


Zorg:

In iedere kern moeten één of meerdere zorgfaciliteiten aanwezig zijn. De functie en de omvang van deze zorg staat in verhouding met de grootte van de kern.


Medisch cluster:

De drie medische clusters moeten behouden blijven en moeten ruimte krijgen om uit zich uit te kunnen breiden.


Grootschalige woon/zorgvormen:

Alle zorgwoningen in grootschaliger verband worden op locaties binnen de WMO woon/service zone gerealiseerd.


Kleinschalige woon/zorgvormen:

Kleinschalige zorgwoningen en andere zorgwoningvormen zijn in principe overal mogelijk binnen de kernen.


Woon/zorgvormen buitengebied:

De gemeente stimuleert de ontwikkeling van zorgboerderijen en andere zorgvormen, ook in combinatie met wonen, die een relatie hebben met het boerenleven in het buitengebied in het kleinschalige landschap.


Zorgwoningen, ook in combinatie met zorgvoorzieningen

- Nieuwe grootschalige zorgvormen zijn niet wenselijk, Cranendonck zet in op kleinschaligheid. De bestaande grootschalige zorgvormen worden wel behouden. In de kernen en de bebouwingsconcentraties is nieuwvestiging van zorgfuncties mogelijk. Hierbij moet men denken aan de ontwikkeling van een fysiotherapeutenpraktijk, dokterspost etc. Met de vergrijzing op komst zal er steeds meer vraag zijn naar zorg. Door dit toe te passen is er altijd zorg in de buurt.
- Alle zorgwoningen in grootschaliger verband worden op locaties binnen de Wmo woon/service zone gerealiseerd.
- Kleinschalige zorgwoningen en andere zorgvormen zijn in principe overal mogelijk binnen de kernen. Hierbij moet wel gezocht worden naar de meest geschikte locatie voor deze zorgwoningen.

Woningen klaar maken voor zorg

- Alle nieuwe woningen dienen levensloopbesteding gebouwd te worden. Het moet mogelijk zijn voor eenieder om langer in zijn of haar eigen woning te blijven wonen en de woningen zijn zo ingericht dat iedereen er in elke levensfase kan wonen. Van jong tot oud..De gemeente stimuleert dat er in iedere kern voldoende aangepaste woningen komen zowel in nieuwbouw als bestaande bouw. Hierover gaat de gemeente afspraken maken met de ontwikkelaars.
- Het aanpassen van huidige woningen wordt gestimuleerd om zo het arsenaal van het aantal levensloopbestendige woningen uit te breiden.
- De gemeente zet zich in voor mantelzorg woningen, waarbij nieuwe innovatievormen hiervan positief ontvangen worden.
- Er dient "slim" gebouwd te worden, dit wil zeggen dat er met oog op de toekomst en de behoefte aan zorg in een latere levensfase, ontworpen en gebouwd wordt.
- Bij het ontwerpen/ verhouden/ renoveren van (zorg)woningen en andere zorginstellingen moet rekening gehouden worden met nieuwe moderne ontwikkelingen en innovatie, gedacht kan worden aan o.a. domotica, glasvezel etc.

Zorg en het buitenleven

- In delen van het buitengebied, ook buiten de bebouwingsconcentraties, wordt kleinschalige zorg toegestaan in voormalige agrarische bebouwing. De komende jaren krijgen we steeds meer ouderen. Het is niet mogelijk om al deze ouderen onder te brengen in zorgcentra. Ook moet men de vraag stellen of oude agrariërs die hun hele leven lang in het buitengebied gewoond hebben wel in een zorgcentrum willen wonen. In het buitengebied worden kleine woonvormen voor o.a. deze doelgroep mogelijk gemaakt. We noemen dit erfzorgwoningen. Waardevolle voormalig agrarische bebouwingen kunnen worden omgebouwd tot meerdere seniorenwoningen.
- De gemeente stimuleert de ontwikkeling van zorgboerderijen en andere zorgvormen, ook in combinatie met wonen, die een relatie hebben met het boerenleven in het buitengebied in het kleinschalige landschap.

Zorgvoorzieningen en woningen worden aangepast aan eigentijdse behoeften en eisen.


Smokkelroutes:

Aandacht wordt besteed aan de historische smokkelroutes met nieuwe (GPS)routes, informatieborden etc.


Versterking beekdalen en EVZ:

Om het landschappen te optimaliseren zullen deze beekdalen verstrekt moeten worden. Tevens is het wenselijk om de beekdalen weer te laten meanderen. Belangrijke opgave om de natuur en de flora en fauna te versterken is het aanleggen en verbeteren van de ecologische verbindingzones.


Centrum:

De dorpscentra van Budel en Maarheeze worden opgewaardeerd. Vooral de openbare ruimte heeft een kwaliteitsimpuls nodig in deze twee gebieden. De centra moeten aantrekkelijk zijn voor zowel de bewoner als de bezoeker om te verblijven.


Doorzichten:

Belangrijk zijn de doorzichten tussen de verschillende kernen. Om het eigene per kern te bewaren is het van groot belang dat de kernen niet (nog verder) tegen elkaar aangroeien.


Dorpsentree:

De verschillende dorpsentrees bij de zes kernen krijgen meer allure.


Opwaarderen linten:

De dorpslinten worden verstrekt, niet alleen door functiemenging maar ook door het (her)inrichten van de openbare ruimte.


Waterberging:

Om water in de toekomst voldoende ruimte te geven is het van belang dat er voldoende waterbergingsgebieden binnen de gemeente aanwezig zijn.


Verbinden natuurgebieden:

Om de natuurgebieden te versterken is het wenselijk dat de verschillende gebieden met elkaar verbonden worden.

Landschapspark Baronie Cranendonck:

Het doel is het ontwikkelen van een Landschapspark Baronie Cranendonck waar mensen graag komen om te genieten van het landgoed.

Stedelijke ontwikkeling (zoekgebied):

Dit zijn de uitbreidingslocaties zoals aangegeven in het provinciale beleid. Belangrijk bij ruimtelijke ontwikkelingen in deze gebieden is de aandacht voor kwaliteit, duurzaamheid, een groene en ruime opzet en de relatie met het buitengebied.

Kleinschalig agrarisch cultuurlandschap

Versterking bos- en natuurgebieden: De bos- en natuurgebieden dienen groot-schalig te blijven, en versterkt te worden met een afwisseling van open stukken heide en stuifzand en een geleidelijke overgang naar het omliggende agrarische landschap.

Versterking heidegebieden: In de heideontginningen dient de openheid geaccentueerd te worden door middel van ijle beplanting. Tevens wordt ingezet op recreatie en toerisme.

Ruimtelijke identiteit: Belangrijk zijn de karakters, de identiteit en het 'eigene' van iedere kern, hierin zal worden geïnvesteerd.

Bescherming bolle akkers: De bolle akkers die nog in het buitengebied aanwezig zijn dienen beschermd te worden. Hierop mag geen bebouwing plaatsvinden.

6.6 Landelijk Klasse!

RUIMTELIJKE KWALITEITEN

Cranendonck is een unieke gemeente en absoluut geen doorsnee platte-landsgemeente! In Cranendonck liggen zeer veel verschillende natuurgebieden van heideontginning tot vennencomplexen. Cranendonck is een van de weinige gemeenten die dit te bieden heeft. We hechten veel waarde aan het landschap, zowel in de kernen als in het buitengebied. Het is daarom belangrijk dat de landschappelijke waarden, het groene en rustieke karakter, het kleinschalige agrarische landschap en de natuurgebieden behouden en versterkt worden. De openbare ruimte in de verschillende kernen wordt ingericht naar het karakter van een kern. De openbare ruimte straalt vooral veel warmte en Brabantse gezelligheid uit. Het is een genot om in de kernen en het buitengebied van Cranendonck te vertoeven!

Wat willen we bereiken?

- Authenticiteit en (cultuur)historisch erfgoed behouden en versterken.
- Van gevel tot gevel de openbare ruimte aantrekkelijk maken.
- Het buitengebied weer in (oude) glorie terug te brengen.
- Het behouden en versterken van het groene en rustieke karakter van Cranendonck als woongemeente.
- Het behouden en versterken van het 'eigene' van elke kern.
- Het aantrekkelijk maken/ opwaarderen van het centrum in Budel en Maarheeze voor het welzijn van inwoners en recreanten/toeristen.
- Het bewaken van de identiteit van Cranendonck als groene en rustieke gemeente.
- Het behouden en versterken van het unieke buitengebied met haar verschillende (en verscheidenheid in) natuurgebieden, oude bouwlanden, vennencomplexen, heide gebieden, het Goor etc.
- Het open en kleinschalige karakter van het buitengebied moet behouden blijven.
- Inzetten op kwaliteitsverbetering van het landschap; het realiseren van een ruimtelijke structuur, welke recht doet aan een herkenbaar ruimtelijk cultuurhistorisch patroon en de ecologische samenhang van het landelijk gebied en daarnaast ≠ binnen de randvoorwaarden van deze structuur passende ontwikkelingsruimte biedt voor functies, die er voorkomen.

Hoe gaan we dat bereiken?

Buitengebied

- Rondom de kernen, Soerendonk, Gastel, Budel en Budel-Schoot is nog (gedeeltelijk) sprake van kleinschalig landschap. De ruilverkaveling heeft hier niet rigoureus plaatsgevonden. Het kleinschalig landschap dient behouden en/of versterkt te worden. Landschapselementen zoals houtwallen worden hier teruggebracht. Het kleinschalige van dit landschap wordt zoveel mogelijk teruggebracht. Projecten die in dit aangeduide gebied opgestart worden moeten een bijdrage leveren aan het versterken van het kleinschalige landschap.
- Belangrijk zijn de doorzichten tussen de verschillende kernen. Op een aantal plaatsen tussen Budel en Budel –Schoot en tussen Budel-Schoot en Budel-Dorplein zijn deze doorzichten in de loop der jaren dicht gegroeid en volgebouwd. Om het eigene per kern te bewaren is het van groot belang dat de kernen niet (nog verder) tegen elkaar aangroeien.
- De bebouwingsconcentraties hebben allen hun eigen karakter welke wordt beschreven in de visie bebouwingsconcentraties. Dit karakter moet beschermd worden. De ruimtelijke analyses in deze visie bebouwingsconcentraties zijn hierin leidend.

Het is een genot om in de kernen en het buitengebied van Cranendonck te vertoeven!


Kwaliteitsverbetering

- Er wordt gestreefd naar een ruimtelijke hoofdstructuur, die bijdraagt aan het verhogen van de ruimtelijk visuele kwaliteit van het landschap. Landschappelijke patronen dienen herkenbaar in het landschap te liggen. Daarvoor wordt meer samenhang tussen het a-biotische patroon en het menselijk gebruik gerealiseerd. Daarvoor kan aangesloten worden bij historische landschapspatronen. Deze dienen in het buitengebied van Cranendonck versterkt te worden.
- De a-biotische eigenschappen van het gebied vormen de basis voor een goede ecologische structuur binnen de gemeente. Voor de ontwikkeling van natuurgebieden is de kwaliteit van bodem en water van groot belang. Watersystemen hebben grote invloed op het ecologisch functioneren van het gebied en dienen zo goed mogelijk hersteld te worden. Extensivering van het ruimtegebruik dient, vooral in gradiëntrijke situaties, te leiden tot grotere diversiteit van flora en fauna.
- De functionele invulling van het landschap dient afgestemd te worden op de gewenste ruimtelijke en ecologische structuur. De bodemgeschiktheid alsmede een natuurlijk functionerend watersysteem en het milieubelang zijn richtinggevend bij de aard en intensiteit van bijvoorbeeld agrarisch gebruik. Recreatie en stedelijke ontwikkelingen dienen te worden aangepast aan het draagvlak van het natuurlijk systeem. Het is niet altijd mogelijk om bestaande functies welke de ruimtelijke of ecologische structuur frustreren op korte termijn aan te passen.
- Stedelijke elementen die 'los' van de landschappelijke context ontstaan zijn, dienen zo mogelijk ruimtelijk ingepast te worden. Waar het infrastructurale lijnen betreft, is de beleving van het landschap een aandachtspunt.
- De cultuurhistorische kwaliteit van de gemeente dient steeds ten volle meegewogen te worden bij ruimtelijke beslissingen. Dit betekent dat vanuit de historie een visie op de dynamiek van de ruimtelijke ordening moet worden ontwikkeld. De bestaande situatie wordt niet bevroren; veranderingen worden niet tegengehouden. Nieuwe gebouwen kunnen worden ingepast in de historische structuren. Veranderingen in het gebruik passen in het historisch gegroeide karakter. Cultuur moet worden beschouwd als een stimulans. De eenheid en identiteit van de gemeente en de dorpen is erbij gebaat dat nieuwe architectonische en stedenbouwkundige impulsen in verband worden gebracht met de kenmerken en kwaliteiten van bestaande structuren en gebouwen.

Natuurgebieden

- Cranendonck kent relatief veel en zeer verscheidene bos- en natuurgebieden. Om deze natuurgebieden te versterken is het wenselijk dat de verschillende gebieden met elkaar verbonden worden.
- De beken zijn met de ruilverkaveling grotendeels rechtgetrokken. Om het landschap te optimaliseren zullen deze beekdalen versterkt moeten worden. Tevens is het wenselijk om de beekdalen daar waar mogelijk weer te laten meanderen.


- Om water in de toekomst voldoende ruimte te geven is het van belang dat er voldoende waterbergingsgebieden binnen de gemeente aanwezig zijn. Waterschap de Dommel heeft een aantal gebieden aangewezen voor waterberging. Deze gebieden zijn (overgenomen. Binnen deze waterbergingsgebieden is het niet toegestaan om kapitaal intensieve bebouwing te bouwen.
- Belangrijke opgave om de natuur en de flora en fauna te versterken en de biodiversiteit terug te brengen is het aanleggen en verbeteren van de ecologische verbindingzones.
- De grootschalige boscomplexen en heidecomplexen dienen geconserveerd en versterkt te worden. De boscomplexen dienen grootschalig te blijven, en versterkt te worden met een afwisseling van open stukken heide en stuifzand en een geleidelijke overgang naar het omliggende agrarische landschap. Bij de heideontginningen dient de openheid geaccentueerd te worden door middel van ijle beplanting.

De kernen

- Belangrijk zijn de karakters, de identiteit en het 'eigene' van iedere kern. Ondanks dat de kernen op veel zaken samen moeten gaan werken, is het van belang dat het 'eigene' van iedere kern blijft bestaan en zelfs versterkt wordt. In alle zes de kernen wordt geïnvesteerd in de ruimtelijke identiteit.
- De dorpscentra van Budel en Maarheeze worden opgewaardeerd. Vooral de openbare ruimte heeft een kwaliteitsimpuls nodig in deze twee gebieden. De centra moeten aantrekkelijk zijn voor zowel de bewoner als de bezoeker om te verblijven.
- De verschillende dorpsentrees bij de zes kernen krijgen meer allure. Het aanzicht van een dorpsentree wordt verduidelijkt; de overgang tussen buitengebied en kern wordt hiermee beter zichtbaar.
- De dorpslinten in Maarheeze, Soerendonk, Budel en Budel-Schoot worden versterkt, niet alleen door functiemenging maar ook door het (her)inrichten van de openbare ruimte.
- Een aantal gebieden in Cranendonck is onaantrekkelijk zoals het Capucijnerplein in Budel en het Raboplein in Maarheeze. Eén gebied springt er echter zeer uit, bedrijventerrein De Meemortel in Budel. Om dit gebied weer aantrekkelijk te maken zal deze geherstructureerd of heringericht moeten worden.
- De openbare ruimten en infrastructuur zijn dusdanig ingericht dat rekening wordt gehouden met ouderen en zorgbehoevenden. Tevens dient de openbare ruimte te voldoen aan de gestelde eisen in de Integraal Beheer Openbare Ruimte (IBOR).
- Leegstand moet tegengegaan worden. Zeker karakteristieke gebouwen, cultuurhistorisch waardevolle gebouwen en monumenten dienen een nieuwe functie toegewezen te krijgen. Ook andere leegstaande gebouwen dienen een nieuwe functie te krijgen. Zo kunnen bijvoorbeeld leegstaande winkelpanden weer in gebruik genomen worden als woning(en).


- Gebouwen die geen directe binding hebben met de organisatie 'gemeente Cranendonck' maar wel in eigendom van de gemeente zijn worden afgestoten. Belangrijk hierin is de afweging of het gebouw al dan niet een binding heeft met de gemeente. Het kasteeltje Cranendonck heeft bijvoorbeeld een duidelijk binding, voor een schoolgebouw is dit al veel minder. Belangrijk aandachtspunt bij het al dan niet afstoten van gemeentelijke gebouwen is (mogelijke) leegstand. Voor gebouwen die afgestoten worden dient een goed passende functie gevonden te worden. Hierbij kan een link gelegd worden naar de ambities uit de paragrafen 6.1, 6.3 en 6.5 waarbij inzetten op functiemenging een belangrijk aspect is.

Cultuurhistorie

- Erfgoedbeleid maakt onderdeel uit van de focuspunten in de Visie Cranendonck 2009-2024. Bewustwording van de cultuurhistorie van je eigen woonomgeving verstrekt de sociale cohesie en kan stimulerend werken om met elkaar het eigene van Cranendonck en zijn kernen te behouden en te verstrekken. Van belang is dat Cranendonck een gemeente blijft waar mensen graag willen wonen. Een aantrekkelijke woonomgeving levert hier een belangrijke bijdrage aan. Het doel wat we willen bereiken is om de cultuurhistorische waarden en kenmerken te behouden en te versterken.
- Karakteristieke gebieden van Cranendonck worden beschermd voor ruimtelijke ingrepen. Hier gaat het om gebieden met een rustiek en groen karakter en gebieden die het 'eigene' van een kern weerspiegelen. Deze gebieden zijn:

De hiernaast genoemde gebieden moeten beschermd worden voor ruimtelijke ingrepen die afbreuk doen aan het cultuurhistorische karakter.

Maarheeze

1. Oud Maarheeze
2. Brink Vogelsberg/ Sterkselseweg
3. Vogelsberg

Soerendonck

4. Historische brinken
5. Cranendonck

Gastel

6. Cornelisplein

Budel

7. De Berg
8. De Markt
9. Katholieke kerk, klooster incl. voormalig hervormd kerkje incl. het naastgelegen terrein, voormalig Budelse kasteelterrein
10. Broekkant/ Keunenhoek/ Heiligstraatje
11. Bosch
12. Schoordijk

Budel Schoot

13. Klein Schoot

Budel Dorplein

14. Beschermd dorpsgezicht Budel Dorplein


- Nieuwe projecten (van woningbouw tot vervangen lichtmasten) moeten versterkend werken op het historische karakter van de gebieden waar in ontwikkeld wordt.
- De oude kerkepaden in de verschillende kernen worden daar waar mogelijk in ere hersteld.
- De monumentale gebouwen en het monumentaal groen wordt beter beschermd.
- Het Smokkelthema is een thema wat steeds vaker terugkomt in de gemeente zoals de Smokkelrally, Smokkelmuseum en het Smokkelfestival. Aandacht wordt besteed aan de historische smokkelroutes met nieuwe (GPS)routes, informatieborden en dergelijke.
- De bolle akkers die nog in het buitengebied aanwezig zijn dienen beschermd te worden. Hierop mag geen nieuwe/extra bebouwing gerealiseerd worden.
- De Baronie van Cranendonck is één van de parels van de gemeente door het nog aanwezige cultuurlandschap. Trots op de rijkelijke historie en de relatie die van hieruit is ontstaan met de Oranjes moet het verleden hier terug worden gebracht. De nog aanwezige waarden moeten daarom versterkt worden en het gebied dient als geheel in zijn historische setting een aantrekkelijke recreatieplaats te worden.

Bronvermelding

Bronvermelding

Websites:

- > www.cranendonck.nl
- > www.cbs.nl
- > www.brabant.nl
- > www.kich.nl
- > www.kempenairport.nl
- > www.dorpleinuniek.nl
- > www.dorpsraadzurrik.nl
- > www.buurtbeheer-natuurlijk-mares.nl
- > www.sterkschoot.nl
- > www.chw.brabant.nl
- > www.heemkundekringcranendonck.nl

Literatuur:

- > Visie Cranendonck 2009 – 2024 (Strategische Visie) - Gemeente Cranendonck
- > Gemeentegids Cranendonck 2010-2011 - Gemeente Cranendonck
- > Multifunctionele landbouw en ruimtelijke ordening, Handreikingen voor gemeentelijke plattelandsontwikkelingen – publicatie VNG januari 2011
- > Ontwikkelprogramma Ondernemend Cranendonck – Kamer van Koophandel
- > Stiboka – Rijks Geologische 1977
- > Leefbaarheidsmonitor Cranendonck 2009

Beleid:

- > Nota Ruimte – Rijksoverheid
- > Verordening Ruimte – provincie Noord Brabant
- > Structuurvisie ruimtelijke ordening – provincie Noord Brabant.
- > Concept woonvisie: Kiezen voor kwaliteit - Gemeente Cranendonck
- > Gebiedsvisie: Kansen over grenzen - Urban Unlimited, Universiteit Utrecht
- > Landschapsbeleidsplan 2006 – Pouderoyen Compagnons
- > Visie bebouwingsconcentratie – Pouderoyen Compagnons
- > Concept Natuurbeleidsplan gemeente Cranendonck – Staro
- > Integraal dorpsontwikkelingsprogramma's (IDOP's) – Arcadis
- > Landschapvisie Baronie Cranendonck – IMOSS


Landelijke Klasse!

Gemeente Cranendonck
Structuurvisie 2024


Bezoekadres:
Capucijnerplein 1, Budel

Postadres:
postbus 2090, 6020 AB Budel

telefoon: +31 (0)495 431222
fax: +31 (0)495 431200
e-mail: info@cranendonck.nl
internet: www.cranendonck.nl