

TONNAER

ADVISEURS IN OMGEVINGSRECHT

JURIDISCHE EN BELEIDSADVISERING
OVERHEIDSPROJECTEN
PLANOLOGIE EN STEDENBOUW

VONDERWEG 14, 5616 RM EINDHOVEN
TELEFOON 040 257 13 36 TELEFAX 040 257 02 90

AMERIKALAAN 70C, 6199 AE MAASTRICHT-AIRPORT
TELEFOON 043 326 16 60 TELEFAX 043 326 16 64

INFO@TONNAER.NL WWW.TONNAER.NL

project:

**bestemmingsplan
Kleine Kernen**

gemeente Nuth

Toelichting

status:

vastgesteld door Raad

datum:

15 december 2009

projectnummer:

Nuth/bg kleine kernen

auteur:

Rilanna van Nuenen

Inhoud

0. Planopzet en leeswijzer	
0.1 Planstructuur	1
0.2 De 15 kernen	2
1. Inleiding	
1.1 Aanleiding tot het maken van een nieuw bestemmingsplan.	3
1.2 Ligging en begrenzing van het plangebied.	3
1.3 Oude bestemmingsplannen, die gelden tot het onherroepelijk worden van het bestemmingsplan Kleine Kernen	4
1.4 Juridische planvorm	5
2 Beleidskader Rijk	
2.1 Inleiding	6
2.2 Nota Ruimte, ruimte voor ontwikkeling	6
2.3 Nota mobiliteit	7
2.4 Nota Belvédère	8
2.5 Verdrag van Malta	9
2.6 Natura 2000/Vogel- en habitatrichtlijn	10
2.7 Waterbeleid	11
3 Beleidskader provincie	
3.1 Inleiding	14
3.2 Provinciaal Omgevingsplan Limburg (POL)	14
3.3 Bouwkavel Op Maat plus	17
3.4 POL-herziening op onderdelen Contourenbeleid Limburg	17
3.5 POL-aanvulling Ruimte voor ruimte Zuid-Limburg	18
3.6 POL-herziening op onderdelen EHS	18
3.7 POL-aanvulling Nationaal Landschap Zuid-Limburg	19
3.8 Landschapsvisie Zuid-Limburg	19
3.9 Handreiking Ruimtelijke Ontwikkeling Limburg20	
4 Beleidskader gemeente	
4.1 Inleiding	21
4.2 Strategische visie Nuth	21
4.3 Gemeentelijke woonvisie	23
4.4 Verkeersveiligheidsplan 2006	23
4.5 Nota inzake oprichten bijgebouwen	24
4.6 Welstandsnota Landelijk Parkstad	25

4.7	Beschermd dorpsgezicht	25
4.8	Monumenten en beeldbepalende panden	25
4.9	Handhavingsbeleid Bouw- en Ruimtelijke Regelgeving	27
4.10	Vigerende bestemmingsplannen doorgelicht	28
5	Laag 1: ondergrond	
5.1	Geomorfologie	29
5.2	Bodemgesteldheid	30
5.3	Waterhuishouding	32
5.4	Ecologie	35
5.5	Archeologie	37
5.6	Cultuurhistorie	39
5.7	Welstandsnota	45
5.8	Landschapswaardering	46
6	Laag 2: Infrastructuur	
6.1	Infrastructuur	48
6.2	Bereikbaarheid	49
7	Laag 3: gebruik omgeving	
7.1	Grondgebruik 1810	50
7.2	Bestemmingsplan buitengebied	52
8.	Sectorale aspecten	
8.1	Wegverkeerslawaaï	54
8.2	Geur	54
8.3	Bedrijven	55
8.4	Bodem	55
8.5	Grondwaterbeschermingsgebieden	56
8.6	Bodembeschermingsgebieden	56
8.7	Luchtkwaliteit	56
8.8	Kabels en leidingen	59
8.9	Straalpad AFNORTH	61
8.10	Rijkswaterstaat	62
8.11	Externe veiligheid	62
8.12	Waterschap	67
9	Plaats voor water	
9.1	Watertoets	68
9.2	Doelstellingen	68

10 Conclusie omgevingsanalyse	
10.1 Gezamenlijke kenmerken	71
10.2 Sectorale aspecten	72
11 Analyse van de 15 kernen zelf	
11.1 Grijzegrubben	75
11.2 Tervorst	81
11.3 Hunnecum	88
11.4 Aalbeek	97
11.5 Oensel	104
11.6 Arensgehout	109
11.7 Klein Genhout	114
11.8 Swier	117
11.9 Brommelen	122
11.10 Terstraten	126
11.11 Nierhoven	132
11.12 Kamp	137
11.13 Hellebroek/Laar	141
11.14 Wissengracht	146
11.15 Hommert	152
12 Conclusie analyse kernen en toekomstige situatie.	
12.1 Wonen, ruimte voor nieuwbouw	159
12.2 Het belang van de bestaande woningvoorraad	159
12.3 Dynamiek en flexibiliteit voor wonen	160
12.4 Bouwvlak en bouwaanduiding bijgebouwen	160
12.5 De relatie met de Woningwet	162
12.6 Specifieke aandachtsvelden voor woningbouw	163
12.7 Woonomgeving	163
12.8 Agrarische bedrijven	164
12.9 VAB	164
12.10 Voorzieningen: veranderende draagvlakken en behoeften	166
12.11 Voorzieningen binnen 'wonen'	167
12.12 Overige bedrijven	167
12.13 Bedrijvigheid binnen 'wonen'	168
12.14 Karakteristieke bebouwing extra beschermd	168
12.15 Verkeer	168
12.16 Agrarisch	169

12.17 Bos	169
12.18 Dubbelbestemmingen	169
12.19 Ontwikkelingen	170
12.20 Planwijziging	170
12.21 Verbijzonderingen	171
12.22 Uitvoering	171
12.23 Handhaving	171

13 Het gemeentelijk beleid

13.1 Beleidsoverwegingen bij het maken van regels	173
13.2 Toetsingskader	173
13.3 Agrarisch	174
13.4 Agrarisch-Agrarisch Bedrijf	175
13.5 Agrarisch-Agrarisch Bedrijf met de aanduiding 'tuinbouw'	176
13.6 Agrarisch met waarden	176
13.7 Gemengd – 1	178
13.8 Bos	179
13.9 Bedrijf	180
13.10 Gemengd	180
13.11 Groen	181
13.12 Maatschappelijk	181
13.13 Recreatie-Dagrecreatie	181
13.14 Recreatie-Verblijfsrecreatie	181
13.15 Verkeer	181
13.16 Water	182
13.17 Wonen	182
13.18 Wonen en mantelzorg	184
13.19 Dubbelbestemmingen	184
13.20 Gebiedsaanduidingen	190
13.21 Algemene bouwregels	192

14 Toelichting op de planregels en de plankaart

14.1 Algemeen.	194
14.2 Artikelsgewijs.	194
14.3 Eerst naar de plankaart kijken en dan de planregels lezen.	195
14.4 De kleur op de plankaart, het belangrijkste.	195
14.5 Wonen als voorbeeld van het meest voorkomend gebruik.	195
14.6 Bouwmogelijkheden en vergunningen.	196

14.7	Hulp bij het rekenwerk, voorafgaande aan de vergunningaanvraag.	197
14.8	Overige bestemmingen al helemaal gemakkelijk.	197
14.9	Kijken op de plankaart.	197
14.10	Bijlagen bij de planregels	198
15	Haalbaarheid	
15.1	De financiële haalbaarheid.	200
15.2	Grondexploitatieplan	200
15.3	Maatschappelijke haalbaarheid.	201
16	Procedure	
16.1	De te volgen procedure.	202
16.2	Het vooroverleg met diensten van Rijk en provincie.	203
16.3	Uitkomsten vooroverleg	203
16.4	Informatieavond	203
16.5	Ontwerp bestemmingsplan	203
16.6	Vaststelling bestemmingsplan	204
Bijlagen		
	Bijlage 1: Reacties vooroverleg	205
	Bijlage 2: Overleg artikel 10 Bro, standpunt college	222
	Bijlage 3: Verslag informatieavond	233
	Bijlage 4: Eindverslag zienswijzen en ambts- halve wijzigingen	237
	Bijlage 5: Vaststellingsbesluit	263

0 Planopzet en leeswijzer

0.1 Planstructuur

Met dit plan wordt beleid geformuleerd voor de 15 kleine kernen van de gemeente Nuth. Daartoe worden, in een zogenaamde lagenbenadering, de waarden en belangen geïnventariseerd en geanalyseerd, teneinde een aantal gemeenschappelijke kenmerken te bepalen. Vervolgens worden de afzonderlijke kernen één voor één nog gezien. Deze nadere analyse moet nagaan of in de vigerende plannen reeds in voldoende mate is ingespeeld op gemeenschappelijke kenmerken of bijzonderheden.

In dit plan wordt nieuw beleid van de provinciale overheid (Handreiking Ruimtelijke Ontwikkeling Limburg) overgenomen en gekeken of de gesignaleerde discrepanties tussen oude plannen en nieuw beleid zijn te ondervangen. Ander moet hier en daar gekozen worden voor gemeentelijk maatwerk in de kleine kernen.

0.2 De 15 kernen

- 1 Grijzegrubben
- 2 Tervoorst
- 3 Hunnecum
- 4 Aalbeek
- 5 Oensel
- 6 Arensghout
- 7 Klein Genhout
- 8 Swier
- 9 Brommelen
- 10 Terstraten
- 11 Nierhoven
- 12 Kamp
- 13 Hellebroek/Laar
- 14 Wissengracht
- 15 Hommert

1 ligging kernen

1 Inleiding

1.1 Aanleiding tot het maken van een nieuw bestemmingsplan

Het ruimtelijk beleid van de gemeente Nuth ligt voor het buitengebied sinds 1998 vast in het bestemmingsplan Buitengebied (1^e herziening: 2000) en in diverse kleine plannen voor bebouwingsclusters. Daarbij is gebleken dat de kleine kernen allemaal een gedateerde juridische regeling hebben. Dit belemmert de gemeente in het ruimtelijk handavings- en sturingsbeleid en wordt door het rijk en de provincie als ongewenst ervaren. De gemeente Nuth wil de verouderde bestemmingsplannen derhalve actualiseren en tegelijkertijd digitaliseren. Hierdoor wordt gekomen tot een betere interne en externe informatievoorziening en het opheffen van latente rechtsongelijkheden.

Daarbij was tevens aanleiding om de plangrenzen van de kleine kernen nog eens kritisch te bezien vanuit de visie op onbebouwd buitengebied en het meer tot het 'stedelijke' gebruik behorende grondgebruik van de diverse woon- en bedrijfspercelen. De feitelijke situatie van dit moment (luchtfoto's 12 maart 2007) is vervolgens als uitgangspunt gehanteerd.

1.2 Ligging en begrenzing van het plangebied

De plangebieden van de 15 kleine kernen zijn verspreid over de gemeente Nuth gelegen. De plangrenzen zijn in grote lijnen de grenzen van de vigerende plannen, met in achtnaam van enige hiervoor genoemde correcties.

De omvang van elk (afzonderlijk) plangebied is gekozen op grond van ruimtelijke herkenbaarheid en hanterbaarheid van het bestemmingsplan zelf. Per plangebied moeten samenhangende problematiek en overzichtelijk kaartmateriaal het gebruiksgemak voor burgers en gemeente bevorderen. Het bestemmingsplan Kleine Kernen beslaat meerdere oude bestemmingsplangebieden, die opnieuw zijn afgebakend.

1.3 De geldende bestemmingsplannen

Oude bestemmingsplannen, die gelden tot het onherroepelijk worden van het bestemmingsplan Kleine Kernen zijn:

- **bp Arensgehout – Klein Genhout**
vastgesteld Raad Hulsberg: d.d. 21-4-1980
goedgekeurd d.d. 30-6-1981
herziening
vastgesteld d.d. 20-2-1990
goedgekeurd d.d. 2-10-1990
- **bp Laar-Brommelen-Aalbeek**
vastgesteld Raad Wijnandsrade d.d. 26-1-1977
goedgekeurd d.d. 19-9-1977
- **bp Swier**
vastgesteld Raad Wijnandsrade d.d. 13-8-1973
goedgekeurd d.d. 18-2-1974
1^e herziening:
Vastgesteld d.d. 6-2-1976
Goedgekeurd d.d. 16-08-1976
- **bp beschermd dorpsgezicht Terstraten**
vastgesteld Raad Nuth d.d. 31-5-1976
goedgekeurd d.d. 14-2-1977
- **bp kern Nuth, Nierhoven, Kamp, Hellebroek**
vastgesteld Raad Nuth d.d. 20-2-1990
goedgekeurd d.d. 9-10-1990
- **bp Grijegrubben, Tervoorst, Hunnecum**
vastgesteld raad Nuth d.d. 9-9-1985
goedgekeurd d.d. 15-8-1986
- **bp Aalbeek**
vastgesteld Raad Hulsberg d.d. 21-4-1980
goedgekeurd d.d. 30-6-1981
1^e herziening
vastgesteld d.d. 28-11-1989
goedgekeurd d.d. 10-4-1990
- **bp Wissengracht**
vastgesteld Raad Hulsberg d.d. 21-4-1980
goedgekeurd d.d. 30-6-1981
1^e partiele herziening
Vastgesteld d.d. 28-11-1989
Goedgekeurd d.d. 10-4-1990
- **Bp Vaesrade**
Vastgesteld Raad Nuth d.d. 18-12-1978
Goedgekeurd d.d. 6-3-1979
4^e herziening:

Vastgesteld d.d. 16-1-1990
Goedgekeurd d.d. 29-5-1990

▪ **Bp buitengebied**

Vastgesteld raad Nuth d.d. 21-7-1998
Goedgekeurd d.d. 2-3-1999

1^e herziening

Vastgesteld 16-5-2000
Goedgekeurd 12-12-2000

1.4 Juridische planvorm

Dit bestemmingsplan is een zogenaamd deregulerend en zodanig gedetailleerd bestemmingsplan met een beheerskarakter. Door zo weinig mogelijk regels dient gekomen te worden tot (bouw)vergunningverlening.

De keuze voor gedetailleerdheid uit zich vooral in de plankaart, waar op perceelsniveau aangegeven is wat gebouwd mag worden. Op deze manier worden de maximale uitbreidingsmogelijkheden voor afzonderlijke woningen en voorzieningen aangegeven en wel op een zodanige wijze dat het belang van de burens daarbij vooraf is meegewogen en ontheffings- en wijzigingen nauwelijks nodig zijn.

Om verwarring tussen Wro (Wet ruimtelijke ordening), het bestemmingsplan, en Woningwet, vergunningvrij bouwen, zoveel mogelijk te voorkomen zijn, daar waar juridisch doelmatig, deze qua regeling en begripsbepalingen, o.a. over bijgebouwen en erf, op elkaar afgestemd.

Door een uniforme regeling voor alle inwoners van de kern Nuth en de gemeente Nuth is sprake van een grote mate aan rechtszekerheid en rechtsgelijkheid.

2.1 Inleiding

Het Rijk heeft de afzonderlijke nota's met daarin de diverse aspecten van het ruimtelijk beleid samengevoegd tot één Nota Ruimte. Deze nota bevat daarmee niet alleen de ruimtelijke uitspraken zoals die eerder in de 5e Nota over de Ruimtelijke Ordening zijn opgenomen, maar ook uit het Tweede Structuurschema Groene Ruimte en het Nationale Verkeers- en Vervoersplan. De Nota Ruimte is als integraal product van betekenis voor het ruimtelijk beleid.

Naast de Nota Ruimte zijn ook de Nota Belvédère c.q. het Verdrag van Malta en de Vogel- en Habitatrichtlijn van invloed op het op te nemen beleid in een bestemmingsplan.

2.2 Nota Ruimte, ruimte voor ontwikkeling (27 februari 2006)

In de Nota Ruimte wordt als uitgangspunt ruimte voor ontwikkeling centraal gesteld. Het kabinet gaat uit van een dynamisch, op ontwikkeling gericht ruimtelijk beleid en een heldere verdeling van verantwoordelijkheden tussen Rijk en decentrale overheden. De nota bevat de ruimtelijke bijdrage aan een sterke economie, een veilige en leefbare samenleving en een aantrekkelijk (platte)land.

Het beleid met betrekking tot de basiskwaliteit van steden, dorpen en bereikbaarheid kent vier pijlers:

- versterking van de internationale concurrentiepositie van Nederland;
- krachtige steden en een vitaal platteland;
- borging en ontwikkeling van belangrijke waarden;
- borging van de veiligheid;

waarbij de laatste drie op dit bestemmingsplan van toepassing zijn. Bundeling van economie en verstedelijking staat centraal als de ruimtelijke uitwerking van deze doelen.

De kleine kernen zijn gelegen het buitengebied. Derhalve is van deze bundeling slechts in die zin sprake, dat duurzame begrenzing van het ruimtebeslag hier, bijdraagt aan de doelstelling van het Rijk.

1 Nota 'Ruimte'

Binnen de Nota Ruimte zijn nationale landschappen aangewezen. Hierbinnen zijn ontwikkelingen mogelijk, mits de kernkwaliteiten van het landschap worden behouden of worden versterkt (ja, mits-regime).

Ook het Heuvelland, waarin de kleine kernen zijn gelegen, is aangewezen als nationaal landschap. Als kernkwaliteiten gelden het schaalcontrast van zeer open naar besloten, het groene karakter en het reliëf.

De Nota ruimte gaat uit van een lagenbenadering, teneinde een integrale afweging van belangen mogelijk te maken en zo ruimtelijke kwaliteit te garanderen. Deze lagenbenadering is in de opzet van de analyse overgenomen, waarbij de aanwezige waarden en kernkwaliteiten opgespoord en zo nodig planologisch beschermd worden.

In het hoofdstuk 'sectorale aspecten' worden de zonerings met betrekking tot het borgen van belangrijke waarden en veiligheid concreet toegelicht.

De gemeente Nuth heeft de beleidsimpuls, zoals geboden in de Nota Ruimte, in dit bestemmingsplan verwerkt tot een planologische regeling voor een vitaal platteland.

2.3. Nota mobiliteit

De Nota Mobiliteit is een uitwerking van de Nota Ruimte. De Nota Mobiliteit geeft de hoofdlijnen van het nationale verkeers- en vervoersbeleid voor de komende decennia. Centraal staat dat mobiliteit een noodzakelijke voorwaarde is voor economische en sociale ontwikkeling. Een goed functionerend systeem voor personen- en goederenvervoer en een betrouwbare bereikbaarheid zijn essentieel om de economie en de internationale concurrentiepositie van Nederland te versterken.

Daarbij dient de kwaliteit van de leefomgeving verbeterd te worden. In Europees verband zijn hier afspraken over gemaakt. In 2010 dienen voor bestaande situaties de normen ten aanzien van de luchtkwaliteit gehaald te worden.

- 1 nationaal landschap
Heuvelland
- 2 Mensen, wensen, wonen

De Nota Mobiliteit legt de nadruk op het belang van verkeersafwikkeling en distributie. Indien gemeenten regels stellen ten aanzien van tijdsvensters en voertuigeisen, zijn zij verplicht deze in regionaal overleg af te stemmen met buurgemeenten, verlader, vervoerders en detailhandel. Door de groei van commerciële activiteiten in het centrum dient er bij de ontwikkeling aandacht te zijn voor verkeersafwikkeling en distributie. In het centrum van Nuth zijn diverse voorzieningen gelegen. In het bestemmingsplan zijn binnen de bestemmingen verkeer, zowel rijbanen, groenstroken als voetpaden opgenomen. Binnen deze grenzen kan de verkeersstructuur eenvoudig aangepast worden.

Daarnaast wordt aandacht gevraagd voor de fiets. Er dient een netwerk van veilige routes en parkeervoorzieningen voor fietsers verzorgd te worden. Daarvan is dan ook sprake in Nuth dan wel worden in de nabije toekomst wegen gereconstrueerd om hieraan tegemoet te kunnen komen.

2.4 Nota Belvédère

De beleidsnota over de relatie cultuurhistorie en ruimtelijke inrichting, Belvédère, beoogt de aanwezige cultuurhistorische waarden sterker richtinggevend te laten zijn bij de inrichting van Nederland. Cultuurhistorie moet een inspiratiebron zijn en een kwaliteitsimpuls vormen voor de ruimtelijke inrichting van Nederland.

Beschermen van cultuurhistorische waarden geven het landschap en de kleine kernen diepgang. Ze vertellen hoe in het verleden met het landschap omgegaan is. de mensen hebben tegenwoordig behoefte aan verhalen en een landschap met verleden is daar uitermate geschikt voor.

De cultuurhistorie in het landschap kan toeristen en recreanten trekken. Daarnaast is variatie in landschappen, met respect voor cultuurhistorische waarden, aantrekkelijker dan een eenheidsworst.

1 Nota belvédère

Een eerste vereiste is het voorkomen van de teloorgang van het bodemarchief (-archeologie) en het respecteren van historische gegevens bij behoud, ontwerp en herinrichting van bestaande en nieuwe gebieden.

Ook in de kleine kernen zijn enkele Rijksmonumenten en beeldbepalende panden gelegen, waarvan de kwaliteit geëtaleerd en beschermd dient te worden. De kern Terstraten is in dit verband als geheel aangewezen als beschermd dorpsgezicht.

Het grondgebied van de gemeente Nuth, waarin de kleine kernen verspreid liggen, maakt bovendien deel uit van het Belvédèregebied Heuvelland. De fysieke dragers die betrekking hebben op de kleine kernen van Nuth zijn 'de kenmerkende agrarische nederzettingenpatronen (geconcentreerd in dorpen, lineair en verspreid voorkomende solitaire bebouwing)', 'de kleinschalige verkaveling rondom de dorpen met hagen en boomgaarden' en 'historische boerderijen en bouwwerken, veelal in de vakwerkbouwstijl'.

In dit bestemmingsplan wordt in ieder geval meer dan voorheen rekening gehouden met:

- archeologie;
- het historische landschapspatroon: paden, wegen, pleinen, velden, etc.;
- monumenten en beschermde dorpsgezichten.

2.5 Verdrag van Malta

Het verdrag van Malta is een Europees Verdrag, waarin de ondertekende landen hebben afgesproken bij ruimtelijke ontwikkelingen zoveel mogelijk rekening te houden met archeologie. Het uitgangspunt is 'behoud in situ' oftewel behoud in de bodem.

Het nieuwe bestemmingsplan zal voorzover relevant dit beleid bevorderen.

- 1 belvédèregebied Heuvelland
- 2 ligging vogel- en habitatgebieden binnen Nuth

1 ligging Natura 2000-gebied
Geleenbeekdal

2.6 Natura 2000/Vogel- en habitatrichtlijn

Op 1 oktober 2005 is de Natuurbeschermingswet 1998 in werking getreden. Deze wet regelt de bescherming van waardevolle gebieden. De wet kent drie typen:

- Natura 2000-gebieden;
- Beschermde natuurmonumenten;
- gebieden aangewezen door de minister van LNV.

De Natura 2000-gebieden zijn de gebieden die op grond van de (Europese) Vogelrichtlijn en de (Europese) Habitatrichtlijn zijn aangewezen zijn om het duurzame voortbestaan van de meest bedreigde soorten en habitattypen te verzekeren. In en rondom deze gebieden moet rekening gehouden worden met de randvoorwaarden voor het voortbestaan van de bedreigde soorten en habitattypen.

Binnen de gemeente Nuth is het Natura 2000-gebied Geleenbeekdal gelegen. Dit beekdal loopt van Heerlen tot Geleen met (kwelafhankelijke) elzenbroekbossen en zeggevegetaties. Het is het leefgebied van de Zeggekorfslak, de Nauwe korfslak, de Gaffellibel, het Vliegend hert en de Kansalamander.

De bebouwde gebieden vallen echter niet samen met deze gebieden. Gelet op de intentie van dit bestemmingsplan, als beheersplan met weinig nieuw ruimtebeslag, zullen alleen de meer algemene inzichten over biotopen en habitat doorwerking hebben in de bestemmingsplanregels voor de onbebouwde gronden.

2.7 Waterbeleid

Vierde Nota Waterhuishouding

De hoofddoelstelling voor waterbeheer in Nederland is vastgelegd in de Vierde Nota Waterhuishouding: 'het hebben en houden van een veilig en bewoonbaar land en het instandhouden en versterken van gezonde en veerkrachtige watersystemen, waarmee een duurzaam gebruik blijft gegarandeerd'. Sinds de vaststelling van de Vierde Nota Waterhuishouding vindt er een kentering plaats in het accent dat op deze uitgangspunten wordt gelegd. De gevolgen van de klimaatverandering nemen een steeds prominentere rol in bij het concretiseren van de uitgangspunten. In 1999 werd in de beleidsstukken aandacht gevraagd voor het "ordenend karakter" van water bij de ruimtelijke inrichting; in het beleidsprogramma van het kabinet Balkenende IV staat dat het klimaatbestendig maken van Nederland één van de grootste ruimtelijke opgaven en de grootste opgave voor het waterbeheer voor de komende eeuw is.

Naast eerder genoemde stukken waarin beleid is geformuleerd, zijn er ook diverse wetten die verantwoordelijkheden en bevoegdheden over water regelen. Deze verschillende wetten worden op korte termijn samengebracht in één wet, de Waterwet. De verwachting is dat de Waterwet, inclusief uitvoeringsregeling en invoeringswet, eind 2009 in werking treedt.

Een bestemmingsplan legt ruimteclaims en functies vast en bevat bijbehorende gebruiksbepalingen. Dat geldt ook voor het onderdeel water. Op de planverbeelding en in de bijbehorende planregels wordt zonnodig een nadere typering van water aangegeven. In de toelichting van het bestemmingsplan wordt onderbouwd hoe tot de ligging en typering van het water is gekomen. Zo ontstaat de vereiste waterparagraaf (zie paragraaf 8.12). Daarbij moet altijd de ruimtelijke relevantie in het oog gehouden worden. Aspecten als inrichting, beheer en waterkwaliteit worden doorgaans niet in een bestemmingsplan vastgelegd, maar daar moet wel rekening mee worden gehouden.

De Europese Kaderrichtlijn Water

De Europese Kaderrichtlijn Water (KRW) is een Europese richtlijn gericht op de verbetering van de kwaliteit van het oppervlaktewater en het grondwater. Het doel is dat al de wateren binnen de Europese Unie in 2015 in een 'goede toestand' verkeren. Bij het bepalen van een 'goede toestand' onderscheidt de KRW drie soorten water: natuurlijk; sterk veranderd; kunstmatig. De plannen voor de verbetering van de waterkwaliteit moeten van Brussel breed worden gedragen. De KRW verplicht de lidstaten tot de opstelling van (inter)nationale stroomgebiedbeheersplannen. Nadere informatie is te vinden op www.kaderrichtlijnwater.nl

Waterbeheer in de 21e eeuw

Na het hoge water van 1993, 1995 en de wateroverlast van de jaren daarna, was duidelijk, dat we anders met water om moeten gaan. Ons klimaat verandert en dit heeft gevolgen voor onze waterhuishouding. Het weer wordt extremer met korte maar hevige regenbuien, meer smeltwater dat via de rivieren ons land binnenkomt en stijging van de zeespiegel. Om te voorkomen dat dit ook tot meer wateroverlast leidt hebben Rijk, provincies, gemeenten en waterschappen het Waterbeleid 21ste Eeuw ontwikkeld. De kern van het Waterbeleid 21ste eeuw is: water moet de ruimte krijgen, voordat het die ruimte zelf neemt. In het landschap en in de stad moet ruimte gemaakt worden om water op te slaan, bijvoorbeeld door het aanleggen van vijvers in woonwijken.

Waterbeheersplan

Het waterbeheersplan is hierop gebaseerd en bevat concrete zaken die het waterschap in een periode van vier jaar gaat aanpakken. Hiertoe behoren investeringen, de visie van het waterschap op het waterbeheer in Zuid- en Midden-Limburg en beslissingen over de uitvoering van nieuwe projecten.

Keur oppervlaktewater

De keur is een set regels met betrekking tot oppervlaktewater of waterkering die in beheer van het waterschap is. Onderscheid wordt gemaakt in goedplichten, gebodsbepalingen en verbodsbepalingen. Het grondgebied ter plaatse van een watergang of direct grenzend daaraan kent een aantal beperkingen. Daarnaast zijn eigenaren en/of gebruikers verplicht een aantal activiteiten en werkzaamheden op hun terrein toe te staan die samenhangen met het beheer en onderhoud van het waterstaatswerk. De waterschapskeur vormt een aanvulling op provinciale regeling.

3.1 Inleiding

Het beleid van de provincie Limburg is vastgelegd in diverse beleidsstukken, welke van invloed zijn op dit bestemmingsplan. Deze worden hieronder besproken.

3.2 Provinciaal Omgevingsplan Limburg (POL): Liefde voor Limburg

In het POL (vastgesteld d.d. 22 september 2006 en geactualiseerd in 2008) is het provinciale beleid vastgelegd.

Het provinciaal beleid voor het landelijk gebied is in drie hoofdlijnen weer te geven:

- Instandhouding van een vitaal landelijk gebied, met voldoende dynamische dorpen om een goed woonklimaat en leefklimaat voor de daar wonende en werkende bevolking te bieden;
- Een kwaliteitsslag op tal van terreinen, zoals natuur, water, bodem, toerisme en recreatie en landbouw;
- Beheersing en waar mogelijk terugdringing van de verstening van het landelijk gebied met het oog op natuurlijke, landschappelijke en cultuurhistorische waarden.

1 uitsnede kaart 1 Perspectieven uit POL2006

2 Provinciaal Omgevingsplan Limburg

Het gehele Heuvelland, inclusief de gemeente Nuth en de kleine kernen, valt binnen het kwaliteitsprofiel waardevol regionaal landschap. Bijzondere kwaliteiten zijn aanwezig op het gebied van watersystemen en aardkundige verschijningsvormen, alsmede vanwege de veelheid aan cultuurhistorische kenmerken en monumenten. Het landschap is attractief, wordt intensief benut voor recreatie en toerisme, maar heeft een kwetsbare ecologische structuur. De meeste kernen hebben een kleinschalig karakter, waarbij de basisvoorzieningen meestal zijn geconcentreerd in de grotere kernen.

Binnen dit profiel is behoud en ontwikkeling van een verbrede plattelandseconomie het doel, waarbij naast de meer extensieve landbouw ook toerisme en kleinschalige vormen van bedrijvigheid in de kernen cruciaal zijn voor het instandhouden van het landschap.

Daarnaast moet ten aanzien van water, milieu en ecologie een hoge kwaliteit worden bereikt en behouden.

De kleine kernen zijn niet gelegen binnen een rode contour en maken dan ook geen onderdeel uit van perspectief P6 Plattelandskern. De kleine kernen zijn voor het overgrote deel gelegen binnen de perspectieven P4 Vitaal landelijk gebied en P3 Ruimte voor veerkrachtige watersystemen.

Een belangrijke beleidsopgave betreft de bescherming van de natuurlijke kwaliteiten. Daartoe is een viertal raamwerken vastgelegd.

In het kristallen raamwerk staat de milieukwaliteit, met name de aspecten geluid, stank, veiligheid en de kwaliteit van lucht, water en bodem, centraal. De gemeente Nuth en dus de kleine kernen zijn gelegen in het bodembeschermingsgebied Mergelland.

Er wordt gestreefd naar kwaliteit van bodem, grondwater en landschap. Dit moet voldoen aan de eisen die de aanwezige biotische, abiotische en cultuurhistorische waarden er aan stellen.

Het groene raamwerk richt zich op behoud/versterking van verscheidenheid (diversiteit in soorten en ecosystemen) en natuurlijkheid (volledige ecosystemen).

Ter bescherming van de watersystemen is het blauwe raamwerk vastgelegd. Doel is onder andere het tegengaan van wateroverlast en erosie alsmede verdroging.

Het bronzen raamwerk richt zich op aardkundige, cultuurhistorische en landschappelijke waarden.

1 uitsnede kaart 4b Groene
Waarden uit POL2006

Aan deze, in de diverse raamwerken vastgelegde, kwaliteiten wordt in dit bestemmingsplan aandacht besteed. Enerzijds worden deze besproken in laag 1: ondergrond. Anderzijds zijn in het bestemmingsplan zoneringen opgenomen, welke worden besproken in het hoofdstuk 'sectorale aspecten'.

Het aangeven van duurzame/realistische plangrenzen is een bijdrage aan het behoud van de meeste waarden.

3.3 Bouwkavel Op Maat plus

Vanaf 1 september 2003 is de regeling Bouwkavel op maat plus (BOM+) van kracht. Deze regeling bouwt voort op de vroegere regeling bouwkavel op maat. BOM+ maakt agrarische bedrijfsontwikkelingen mogelijk en zorgt er tegelijkertijd voor dat winst in de omgevingskwaliteit wordt behaald, namelijk winst voor de ondernemer en voor de omgevingskwaliteit.

Er is echter geen sprake van nieuw beleid. BOM+ geeft invulling aan het afwegingskader dat in het POL wordt genoemd. Het BOM+ maakt de gewenste bedrijfsontwikkelingen en de gevolgen daarvan voor de omgeving afweegbaar en toetsbaar.

In de kleine kernen ligt het voor de hand de opening naar verbrede plattelandseconomie te maken, voor die agrarische bedrijven die liggen tussen de woonbebouwing.

3.4 POL-herziening op onderdelen 'Contourenbeleid Limburg' (2005)

Op 24 juni 2005 is de POL-herziening op onderdelen 'Contourenbeleid Limburg' vastgesteld door Provinciale Staten. Deze POL-herziening beoogd met name door de flexibilisering van het contourenbeleid meer ruimte te bieden voor bouw mogelijkheden en daaraan gekoppeld tegelijkertijd kwaliteitsverbetering.

De belangrijkste voorwaarden voor nieuwe ontwikkelingsmogelijkheden buiten de contouren is het realiseren van kwaliteit, zowel op de te ontwikkelen plek als in breder verband. Aantasting van de door de provincie in de POL-herziening vastgestelde waarden, het aanwezige basiskapitaal, bestaand uit de aardkundige, cultuurhistorische en natuurwaarden, moet voorkomen worden.

Teneinde een rode ontwikkeling buiten de contour mogelijk te maken, dient aan een aantal, in de herziening opgenomen, voorwaarden te zijn voldaan. Met deze herziening markeert de contour niet meer de grens tussen het gebied waar niet en wel gebouwd kan worden, maar markeert het gebied waar zonder en met tegenprestatie gebouwd kan worden.

- 1 POL-herziening
Contourenbeleid Limburg
- 2 contour Kamp
- 3 contour Hellebroek

- 1 contour Wissengracht
- 2 POL-herziening op onderdelen EHS

Binnen de gemeente Nuth liggen de contouren om de grote kernen. Dat betekent dat verdere ruimtelijke dynamiek in de kleine kernen, buiten de bestaande bebouwing, slechts onder voorwaarden mogelijk is en waarbij een tegenprestatie vereist is.

Uitzonderingen hierop zijn de kern Kamp, en delen van de kernen Hellebroek en Wissengracht. Deze zijn gelegen binnen de rode contour van respectievelijk de kern Nuth en de kern Hulsberg.

3.5 POL-aanvulling Ruimte voor ruimte Zuid Limburg (partiële herziening 2004)

Hoofddoel is het verbeteren van de ruimtelijke kwaliteit van Zuid-Limburg door de sloop van (agrarische) bedrijfsgebouwen welke niet in het landschap passen en dit ontsieren. Ze vormen een aantasting van het 'basiskapitaal'.

Om dit doel te bereiken mag in ruil voor het duurzaam en substantieel slopen van bedrijfsgebouwen, op passende locaties één of meerdere compensatiewoningen worden gebouwd.

3.6 POL-herziening op onderdelen EHS (2005)

Middels de POL-herziening op onderdelen EHS wordt de Provinciale Ecologische Structuur (PES) onderverdeeld in gebieden behorend tot de rijks Ecologische Hoofdstructuur (EHS) of de Provinciale Ontwikkelingszone Groen (POG).

In gebieden die tot de EHS horen geldt het nee, tenzij-principe.

Gebieden die tot de POG horen krijgen een apart planologisch regime: de ontwikkelingsgerichte basisbescherming. Behoud en ontwikkeling van natuur- en landschapswaarden zijn richtinggevend voor ontwikkelingen in de POG, waarbij uitgangspunt is dat deze ontwikkelingen (door de beschikbaarheid van middelen) leiden tot een kwalitatieve en kwantitatieve versterking van de ecologische structuur.

3.7 POL-aanvulling Nationaal Landschap Zuid-Limburg

Naar aanleiding van het aanwijzen van het Heuvel-land Zuid-Limburg als Nationaal Landschap in de Nota Ruimte (vastgesteld 17 mei 2005) is de ontwerp POL-aanvulling Nationaal Landschap Zuid-Limburg opgesteld.

In deze aanvulling wordt aan de kernkwaliteiten uit de Nota Ruimte, zijnde:

- het reliëf;
- het groene karakter;
- de schaalcontrasten,

de volgende kernkwaliteit toegevoegd:

- de kenmerkende en gebiedseigen cultuurhistorische elementen.

Het beschermen en versterken van deze 4 landschappelijke kernkwaliteiten is een leidend aspect bij ontwikkelingen binnen het Nationaal Landschap Zuid-Limburg. Het beleid voor bouwen buiten de contouren in de POL-herziening op onderdelen Contourenbeleid Limburg is de Limburgse invulling van het Ja, mits-beleid uit de Nota Ruimte. De landschappelijke kernwaarden zijn een verbijzondering van het basiskapitaal uit deze POL-herziening.

Naast de bovenstaande kernkwaliteiten is een bijzondere kwaliteit van Zuid-Limburg, dat veel landschappelijke waarden nog in een oorspronkelijke, betekenisvolle samenhang tussen ondergrond, natuur en cultuurhistorie voorkomen. Op deze kernwaarden en de samenhang wordt ingegaan in de analyse middels de lagenbenadering, teneinde waarden te benoemen en planologisch te beschermen.

3.8. Landschapsvisie Zuid-Limburg

De landschapsvisie Zuid-Limburg is een project van de provincie en de Wageningen Universiteit. Het beschrijft hoe bijzondere kwaliteiten van het Zuid-Limburgse landschap versterkt kunnen worden. In de visie zijn voorstellen uitgewerkt als basis voor de toekomstige ruimtelijke ontwikkeling van het gebied. De provincie geeft hiermee invulling aan de begrippen “behoud door ontwikkeling” en “bescherming van de

1 nationaal landschap
bron:
provincie Limburg

1

2

kernkwaliteiten” zoals deze voor het nationaal landschap Zuid-Limburg zijn geformuleerd. Het is een groen raamwerk, bestaande uit dalen, steile hellingen en beplantingen rondom de dorpen. Dat raamwerk accentueert de natuurlijke en cultuurhistorische structuur van het landschap, biedt ruimte voor natuurontwikkeling en recreatie en verschaft de cultuurhistorische objecten een duurzaam ruimtelijk kader.

De kleine kernen ten noorden van de kern Nuth grenzen bijvoorbeeld aan het beekdal van de Platsbeek en zijn gelegen op de overgang helling –plateau. Bij de historische objecten in de dalen en steile hellingen zou de ruimtelijke samenhang vergroot kunnen worden.

3.9 Handreiking Ruimtelijke Ontwikkeling Limburg 2007

Als antwoord op de behoefte aan dynamiek die de huidige samenleving kenmerkt, is de provincie Limburg de weg ingeslagen van een meer ontwikkelingsgerichte aansturing, om binnen de provinciale beleidskaders te komen tot meer slagvaardigheid en kwaliteit van de ruimtelijke ordening. De Handreiking Ruimtelijke Ontwikkeling Limburg (januari 2007) is een hulpmiddel voor gemeenten bij het toepassen van enige beleidsvrijheid. Daarnaast wordt de Handreiking gebruikt voor de beoordeling van bestemmingsplannen.

Ook in dit bestemmingsplan is de beleidsvrijheid zoals geboden en beschreven in de Handreiking Ruimtelijke Ontwikkeling Limburg door de provincie Limburg als inspiratiebron voor gebiedsafbakening en regelgeving gebruikt.

1 Handreiking ruimtelijke
ontwikkeling Limburg

4 Beleidskader gemeente

4.1 Inleiding

De gemeente Nuth heeft voor het voeren van beleid diverse beleidsstukken voorhanden. Deze stukken kunnen ook van invloed zijn op het bestemmingsplan. Hierna worden de diverse stukken kort toegelicht en daar waar nodig wordt het beleid opgenomen in de planregels en op de plankaart.

4.2 Strategische visie Nuth

Strategische visie Nuth 2015 (2003)

Volgens de Strategische Visie Nuth 2015 is in 2015 een situatie ontstaan waarin de gemeente Nuth behoud van het woon- en leefklimaat nadrukkelijk combineert met geconcentreerde en zeer selectieve ontwikkeling op die locaties, waar dat mogelijk, wenselijk en noodzakelijk is. Het gaat om ontwikkelingen die passen bij de maat van de gemeente, die het groene karakter en de leefbaarheid op onderdelen verbeteren en die logisch aansluiten op ontwikkelingen en economische structuren in de directe omgeving van Nuth. Deze ontwikkelingen zijn actief gestimuleerd en gestuurd.

Ter verbetering van het woon- en leefklimaat zijn in 2015 storende bedrijfsactiviteiten uit alle kernen verplaatst. In de grotere kernen ontwikkelt de gemeente multifunctionele ontmoetingsruimtes.

Qua landschap sluit Nuth door de realisatie van een 'landschapspark' aan bij 'De Graven' enerzijds en het Heuvelland anderzijds. Het aantal landbouwbedrijven in de gemeente neemt af en agrarische nevenactiviteiten worden ontwikkeld op het gebied van toerisme, recreatie en natuurbeheer. Toeristisch-recreatief gezien biedt de gemeente vooral ruimte aan fiets- en wandeltoerisme. Met name wordt gericht op ontwikkeling van de 'paardensector'.

Nuth in 2020, de kunst van het verbinden Strategische visie van de gemeente Nuth (2007).

De visie uit 2003 is waar nodig aangepast en doorgetrokken naar 2020. Het is de kunst om nog meer ambities met elkaar te verbinden en de toekomst van Nuth zo vorm te geven. Een toekomst waarin vitaliteit en veiligheid borg staan voor een fijne woon-, werk- en leefomgeving voor alle groepen in de samenleving.

Gebleken is dat de strategische visie 2015 niet rigoureuus gewijzigd hoefde te worden, maar dat er wel accenten en nuanceringen verschuiven door de mogelijkheden die ontstaan door verbindingen. Daarbij is de focus gericht op een aantal specifieke speerpunten. Hiermee moet Nuth herkenbaar zijn voor haar inwoners en voor de mensen die Nuth bezoeken of er zich willen vestigen.

De hoofdlijnen voor de toekomst zijn:

- actief beleid gericht op de inrichting en beheer van het landschap;
- actief beleid, gericht op het behoud van waardevolle panden en waar nodig toekennen van een nieuwe bestemming;
- actief planontwikkelingsbeleid op nadrukkelijk geselecteerde locaties;
- actief beleid gericht op benutting van de kansen die vergrijzing met zich mee brengt en het faciliteren (verbinden) van de ondernemers die hierin een rol willen spelen;
- actieve grondpolitiek om zo posities te verwerven om gewenste ontwikkelingen (én behoud) mogelijk te maken en ongewenste ontwikkelingen ten te gaan en te voorkomen;
- actief acquisitiebeleid gericht op het aantrekken van ondernemers die passen bij het gewenste profiel van Nuth en het zijn van een bindende factor in het ondernemersnetwerk;
- actief beleid om mensen gebruik te kunnen laten maken van de voorzieningen die bijdragen aan het woon- en leefklimaat in de kernen.

In het bestemmingsplan worden ter invulling van deze hoofdlijnen waardevolle panden op kaart gezet. Voor deze panden wordt in de regels een flexibel beleid

opgenomen. Daarnaast zal aan het centrumgebied een ruime bestemming worden toegekend waarbinnen uitwisseling en nieuwvestiging van voorziening eenvoudig te realiseren is.

4.3 Gemeentelijke woonvisie

De woonvisie schetst het lange termijn toekomstbeeld van wonen in Nuth, een concrete ontwikkelingsrichting voor 2010 en de weg daar naartoe.

Uitgangspunten van de woonvisie zijn:

- bouwen voor de behoeften van inwoners;
- inwoners in beginsel de kans geven in hun eigen buurt, kern of gemeente een woning te verkrijgen;
- bouwen om, binnen de mogelijkheden, ontgroening tegen te gaan;
- woonmilieus creëren van bijzondere aard en kwaliteit;
- realiseren van kwaliteit op niveau van de woning en directe omgeving op stedenbouwkundig niveau;
- afspraak is afspraak.

Uitgangspunt van de woonvisie is om het aanbod af te stemmen op de vraag vanuit de woningmarkt van Nuth. Om te beginnen hebben we dan te maken met de bevolkingsontwikkeling. In de nabije toekomst zal het bevolkingsaantal van Nuth dalen. Inwoners van Nuth zijn redelijk tot zeer tevreden over de woonmogelijkheden en leefbaarheid in de gemeente.

De kleine kernen hebben een grote verwevenheid met het landschap. Van uitbreiding van het woningaanbod is hier dan in principe ook geen sprake.

4.4. Verkeersveiligheidsplan 2006

In het verkeersveiligheidsplan staan de uitgangspunten beschreven die richting geven aan de verkeersveiligheidsdoelstelling van de gemeente. Daarnaast wordt inzicht gegeven in de wegategorisering en het bepalen van het kader waarbinnen de maatregelen kunnen worden voorgesteld.

Doelstelling van de gemeente Nuth is om, naast een infrastructurele aanpak, met name te streven naar een verdere uitwerking van gedragsbeïnvloedende maatregelen (educatie, voorlichting en verkeershandhaving).

Deze nota is niet direct van invloed op het bestemmingsplan. Wel is de verkeersruimte binnen de kleine kernen van een bestemming voorzien met een planologische regeling, waarbinnen alle inrichtingselementen opgenomen zijn. Op deze manier levert het bestemmingsplan een bijdrage aan de uitvoerbaarheid van het verkeersveiligheidsplan, zodat mogelijke reconstructies zonder veel procedures in gang kunnen worden gezet.

4.5 Nota inzake oprichten bijgebouwen

Binnen de gemeente Nuth zijn diverse bestemmingsplannen vigerend. Binnen deze bestemmingsplannen gelden diverse regelingen met betrekking tot bijgebouwen. In het kader van rechtszekerheid en rechtsgelijkheid is het noodzakelijk geweest te komen tot een algehele uniformering van bijgebouwenregelingen.

De regeling luidt globaal dat het totale oppervlak aan bijgebouwen maximaal 70 m² mag bedragen. Bij percelen groter dan 1000 m² mag het totale oppervlak aan bijgebouwen 100 m² bedragen en bij percelen die bestemd zijn voor bijgebouwen minder dan 175 m² zijn mag ten hoogste 40% van het perceel bebouwd zijn. In de nota zijn de specifieke regelingen opgenomen.

Daarnaast is een 10%-regeling opgenomen. Dit wil zeggen dat het mogelijk is om middels ontheffing 10% af te wijken van de hierboven genoemde maten.

Bij de regeling in dit bestemmingsplan gelden deze rechten als basis. Echter de 10%-regeling is doorvertaald in naar directe bouwmogelijkheden.

4.6 Welstandsnota Landelijk Parkstad

Met het van kracht worden van de herziene woningwet per 1 januari 2003 is elke gemeente verplicht welstandsbeleid vast te stellen. De Welstandsnota Landelijk Parkstad is de nadere uitwerking op gemeentelijk niveau van de Kadernota Zuid-Limburg. In deze kadernota zijn waarin de regionaal niveau vastgestelde uitgangspunten voor het gehele district Parkstad staan.

Na een algemene beschrijving van de aanwezige kwaliteiten in het grondgebied van het rayon Parkstad, waarin onder meer het landschap en de bebouwing in het algemeen besproken worden, is per deelgebied een welstandvisie opgesteld.

Aan de gebieden zijn tevens welstandsniveaus toegekend, te weten 1: bijzonder welstandsgebied; 2: potentieel welstandsgebied; 3: regulier welstandsgebied; 4: vrij welstandsgebied.

Alle kleine kernen vallen binnen welstandsniveau 1. (zie verder 'Welstandsnota' in 'Onderzoek opgezet vanuit de lagenbenadering')

4.7 Beschermd dorpsgezicht

De kern Terstraten is op 5-11-1969 aangewezen als 'beschermd dorpsgezicht'. Middels een regeling is dit planologisch geregeld in dit bestemmingsplan.

4.8 Monumenten en beeldbepalende panden

Binnen de kleine kernen zijn diverse panden aangewezen als rijksmonument of beeldbepalend pand. Een lijst hiervan is opgenomen in bijlage 2 van de planregels.

Bij het (mede)bepalen of panden beeldbepalend zijn, zijn de panden door de gemeente Nuth aan de volgende selectiecriteria getoetst:

Architectonische waarden

Karakteristieken van het individuele object

- Herkenbaarheid hoogwaardige architectuur uit bepaalde bouwperiode;
- Gaafheid van de hoofdvorm/gevelbeëindiging;

1-3 monumenten in de kleine kernen

- Bijzondere gave accenten (dakkapel, portiek, balkon e.d.);
- Gaafheid van materiaalgebruik en detaillering;
- Samenhang met bijbehorende bouwkundige onderdelen (stoep, hek, poort tuin, bijgebouw);
- Karakteristieken van de gevelwand
- Belangrijke beeldbepalende ligging (bijv. hoekpand);
- Beeldbepalend in een rij met diverse architectuur;
- Gaafheid van de gevelwand;
- Beeldbepalende gevel, uitgevoerd als deel ensemble;
- Beeldbepalende gevel, uitgevoerd als seriebouw;

Stedenbouwkundige waarden

- Belangrijk onderdeel van stedenbouwkundige structuur (zichtlijn);
- Bijzonder onderdeel van historische infrastructuur (water, plein, park, weg);
- Bijzondere bebouwing (hofjes);
- Bijzondere panden die relatie met stedelijke/dorpse omgeving versterken (kerk, molen, stadhuis, industriepand);

Architectuurhistorische waarden

- Belangrijke plaats in de plaatselijke architectuur en/of bouwhistorie;
- Belangrijk oeuvre van architect of architectenstroming;

Secundaire ondersteunende selectiecriteria:

Cultuurhistorische waarden

- Herkenbaar als uiting van een bepaalde maatschappelijke stroming (sociaal, economisch en/of geloof);
- Herkenbaar als uiting van bestuurlijke visie op landschappelijke en stedenbouwkundige ontwikkeling;
- Van belang als getuigenis van monumenten van bedrijf en techniek in een bepaalde periode;

Zeldzaamheidswaarden

- In verband met bijzondere ouderdom;
- Vanwege functionele zeldzaamheid en/of bouwtechniek;

- Vanwege unieke ligging in de stad/kernen of binnen het landschap.
- ¹⁾ begripsomschrijvingen afkomstig uit de voorschriften behorende bij bestemmingsplan Schimmert

4.9. Handhavingsbeleid Bouw- en Ruimtelijke Regelgeving 2008-2012

In dit op 22 april 2008 door de gemeenteraad vastgestelde beleidskader is ten aanzien van bouw- en ruimtelijke regelgeving, waaronder bestemmingsplannen, een handhavingvisie met tactische, strategische en operationele doelstellingen geformuleerd. Daarnaast zijn de gemeentelijke situatie alsook de totale handhavingopgave geanalyseerd en in kaart gebracht en is aandacht besteed aan een logisch doordachte prioriteringssysteem. Dit alles heeft geresulteerd in een gestructureerd, consequent en transparant handhavingsbeleid. Dat beleid vormt de basis voor een programmatische en cyclische uitbering van de handhavingopgave in de vorm van een jaarlijks vast te stellen handhavingsprogramma.

Het handhavingsbeleid wordt mede door de hierin opgenomen strategieën ondersteund: een handhavingsstrategie (toezichtstrategie, sanctiestrategie en gedoogstrategie) en een preventiestrategie (o.a. voorlichting en communicatie). Voor de sanctie- en gedoogstrategie is aansluiting gezocht bij de reeds op 6 oktober 2006 – mede door Nuth – in het Bestuurlijk Handhavingsoverleg Limburg vastgestelde Sanctie- en Gedoogstrategie Bouw- en Ruimtelijke Regelgeving Limburg; in deze strategie is vastgelegd wanneer en hoe bestuurlijke en strafrechtelijke sanctiebevoegdheden zullen worden ingezet en hoe die op elkaar dienen te worden afgestemd.

In dit bestemmingsplan zijn de meest recente ruimtelijke opvattingen als beleid opgenomen. Hiermee is een kader gecreëerd waarbinnen het handhavingsbeleid adequaat kan worden uitgevoerd.

4.10 Vigerende plannen doorgelicht

De diverse vigerende bestemmingsplannen voor de kleine kernen zijn van verschillende ouderdom en al grotendeels gedateerd. In tegenstelling tot vroeger wordt bij de gewijzigde Wet op de Ruimtelijke Ordening ook voor bebouwde kommen de verplichting opgelegd om over actuele plannen (niet ouder dan 10 jaar) te beschikken.

Op die verplichting wordt vooruitgelopen, mede omdat er voor de burger veel praktische nadelen aan zitten als, na realisatie van de (woon)bebouwing, geen bijstelling meer heeft plaatsgevonden van de regels voor bouwen en gebruik. Ook kan het niet zo zijn dat voor iedereen verschillende regels gelden. In het uiterste geval is misschien zelfs sprake van rechtsongelijkheid. Het plan Kleine Kernen staat in ieder geval garant voor het ongedaan maken van latente nadelen.

Vervolgens dient aan de hand van de vigerende plannen gesignaleerd te worden of de infrastructuur, het groen, waterhuishouding en historische gegevens overeenkomstig de plannen zijn uitgevoerd, dan wel weergegeven, om de bestaande situatie voor de toekomst goed vast te leggen.

Bijzondere aandacht verdient nog het ongedaan maken van bestaande rechten. Kan er minder dan vroeger? Daarvoor moeten wel dringende redenen aanwezig zijn en beperkingen liggen niet voor de hand, zoals eerder aangegeven.

De voorgaande paragraaf gaf al aan hoe om te gaan met de vraag van het al dan niet van belang zijn van hoofdzaken voor de gemeente, welke in Rijks- en provinciaal beleid zijn verwoord. Het volgende hoofdstuk analyseert de waarde en functie van een en ander, voor functie, kwaliteit en herkenbaarheid van de ruimtelijke opbouw van de kleine kernen in het algemeen. Vervolgens wordt per kern ingezoomd op de afwijkende verschijningsvorm en nagegaan of in de vigerende bestemmingsplannen reeds in voldoende mate is ingespeeld op de problematiek van de kleine kernen dienaangaande.

5.1 Geomorfologie

Het reliëf is in de POL-aanvulling Nationaal landschap Zuid-Limburg benoemd als landschappelijke kernkwaliteit.

De huidige verschijningsvorm van het grondgebied van de gemeente Nuth vindt haar oorsprong in geologische en geomorfologische processen, zoals die in het tertiair en quartair hebben plaatsgevonden. Een en ander heeft geresulteerd in 3 ruimtelijke eenheden: plateaus, hellingen en dalen.

De plateaus zijn de hoger gelegen, zacht glooiende gebieden (hellingspercentage <2%). Bij de hellingen wordt onderscheid gemaakt in flauwe hellingen (<10%) en steile hellingen (>10%). Bij de dalen wordt onderscheid gemaakt in grubben of droogdalen en beekdalen.

De (ver)vorming van het landschap gaat nog altijd door als gevolg van erosie. Dit proces heeft ook ten grondslag gelegen aan de gesteldheid van de bodem.

De ligging van de kleine kernen daarin is thans evident.

1 geomorfologie

Bron:

Staring Centrum/

Rijksgeologische dienst

5.2 Bodemgesteldheid

Na de laatste ijstijd is het landschap bedekt met het vruchtbare löss. Het gedeeltelijk uitspoelen door erosie resulteerde in verschillende bodemgesteldheden op de plateaus, hellingen en dalen.

De plateaus worden gedomineerd door radebrikgronden, de weinig geërodeerde lössprofielen. Deze vruchtbare grond is veelal in gebruik als bouwland.

De flauwe hellingen hebben bergbrik- en ooivaaggronden. Door erosie is het lösspakket gedeeltelijk verloren gegaan. De gronden zijn echter nog voldoende vruchtbaar voor agrarisch gebruik.

Steile hellingen hebben hun oorspronkelijke lösspakket verloren. De gronden zijn opgebouwd uit verspoelde löss met zand en grind. Op deze weinig vruchtbare gronden blijft de agrarische betekenis beperkt tot grasland. Door de beperkte geschiktheid voor agrarisch gebruik konden zich op deze gronden vaak diverse natuurwaarden ontwikkelen.

1 bodemgesteldheid
bron:
DLO – Staring Centrum

	plateau	helling	beekdal	droogdal	1
Grijze Grubben				■	
Tervoorst		■			
Hunnecum		■		■	
Aalbeek				■	
Oensel	■	■			
Arensghout	■				
Klein Genhout		■		■	
Swier		■			
Brommelen		■			
Terstraten				■	
Nierhoven		■	■		
Kamp		■	■		
Hellebroek/Laar		■			
Wissengracht		■		■	
Hommert	■	■			

In de droogdalen worden ooivaaggronden aangetroffen. Deze zijn sterk geërodeerd en kennen een menging van ziltige en zandige leemsamenstelling.

De beekdalen bestaan uit zandige en venige beekgronden. De veelal natte terreingesteldheid leidt tot een daarop afgestemd gebruik als grasland en in natte milieus gedijende vegetaties en bosschages.

Bij de plaats van het ontstaan van de kleine kernen is de bodemgesteldheid duidelijk in beeld.

- 1 matrix ligging
kernen t.o.v.
geomorfologie
- 2 droogdal bij
Kleingenhout

5.3 Waterhuishouding

5.3.1 Oppervlaktewater:

Ten oosten van de kern Nuth ligt het dal van de Geleenbeek. Deze beek, die uitkomt in de Maas, heeft een belangrijke hydrologische functie voor de regio.

De voornaamste beekdalen binnen het grondgebied van Nuth zijn de Platsbeek, de Hulsbergerbeek, de Bissebeek en de Luiperbeek. Deze beken wateren af op de Geleenbeek.

Door deze stroomrichting heeft het beekdalenstelsel en daarmee het landschap een noord-oost oriëntatie.

De meeste kleine kernen zijn gelegen binnen dit oppervlaktewaterstelsel. Uitzonderingen hierop zijn Oensel (via de Keutelbeek), Arensgenhout en Klein Genhout (via de Kattebeek) en Hommert (direct op de Geleenbeek).

5.3.2 Erosie:

Erosie is het afslijten van land door de werking van wind, sneeuw en stromend water. Dit proces doet zich versterkt voor aan de randen van de plateaus bij de afvoer van overtollig water via holle wegen en op akkers.

- 1 blauwe waarden
bron:
Provincie Limburg
- 2 Platsbeek

In 2000 is door de LLTB, provincie, gemeenten en waterschappen, een convenant getekend met als doel de bodemerosie en wateroverlast terug te dringen tot een maatschappelijk aanvaardbaar niveau. In de kernen zelf is dit minder aan de orde, omdat het bestaand bebouwd gebied betreft.

Deze afspoeling betekent vervolgens een aantasting van het producerend vermogen van de bodem, omdat de vruchtbare bovenlaag wegspoelt. Door afzetting in lagere gebieden kan daar de ecologische balans verstoord worden. Daarnaast kan afspoelen het functioneren van de waterlopen en het rioolstelsel als gevolg van verzanding belemmeren.

5.3.3 Grondwater:

Het grondwater volgt qua diepte min of meer de terreingesteldheid (hoog-droog en laag-nat). De droogdalen voegen zich in dit onderscheid als min of meer overgangsg gebied. Op deze plaatsen ontstonden ondermeer om die reden verschillende nederzettingen, zoals blijkt uit de matrix.

1 erosiegevoelige gebieden
bron: bestemmingsplan buitengebied

1		plateau	helling	beekdal	droogdal	Erosie-gevoelig gebied
	Grijze Grubben				■	■
	Tervorst		■			■
	Hunnecum		■		■	■
	Aalbeek				■	■
	Oensel	■	■			■
	Arensgehout	■				
	Klein Genhout		■		■	■
	Swier		■			■
	Brommelen		■			■
	Terstraten				■	■
	Nierhoven		■	■		■
	Kamp		■	■		■
	Hellebroek/Laar		■			■
	Wissengracht		■		■	■
	Hommert	■	■			■

In de beekdalen worden ook bronnen aangetroffen. Deze bronnen hebben een bijzondere ecologische kwaliteit. Een gebied ten oosten van Nuth is in dit kader als bufferzone verdroging aangewezen.

Het gehele grondgebied van de gemeente Nuth is gelegen in een infiltratiegebied.

1 matrix ligging
kernen t.o.v.
geomorfologie

5.3.4 Ontwikkelingen:

Bij toekomstige nieuwbouw zullen de beleidsuitgangspunten volgens het principe van hergebruik-infiltratie-buffering-afvoer worden gevolgd. Afkoppeling van schoonwatersystemen en berging (en waar mogelijk infiltratie) zal in het plangebied de afvoer van schoon water naar de rioolwaterzuivering en de snelheid van waterafvoer via het oppervlaktewater beperken.

Bij nieuwe ontwikkelingen dienen de huisaansluitingen via een gescheiden systeem te worden uitgevoerd. In de toekomst kan dit dan eenvoudig worden aangesloten op eventueel aan te leggen gescheiden riole-ringssystemen.

5.4 Ecologie.

Het groene karakter is in de POL-aanvulling Nationaal landschap Zuid-Limburg benoemd als landschappelijke kernkwaliteit.

In gebieden waarvan de gronden in eerste instantie minder geschikt waren voor landbouw, konden zich natuurwaarden ontwikkelen. Dit betrof steile hellingen en de plateau-randen die door verspoelde löss minder vruchtbaar waren, alsook de natte gebieden in de beekdalen.

Ook nu is deze relatie tussen ruimtelijke eenheid en ecologie nog duidelijk aanwezig, zowel met betrekking tot de flora als de fauna. Met name de beekdalen hebben een uitgesproken functie als habitat (woongebied) en corridor (verbindingszone) voor flora en fauna. Het buitengebied van Nuth behoort verder tot het leefgebied van de das.

De belangrijkste ecologische waarden zijn opgenomen in de ecologische hoofdstructuur (EHS) van het Rijk.

1 EHS/POG

bron:

Provincie Limburg

2 habitatrictlijngebieden

bron: natuurloket

1		in/ grenzend aan EHS	in/grenzend aan POG	habitat- richtlijngebied
	Grijze Grubben		■	■
	Tervoorst	■		■
	Hunnecum			
	Aalbeek		■	
	Oensel			
	Arensgehout			
	Klein Genhout			
	Swier	■	■	■
	Brommelen	■		
	Terstraten	■	■	■
	Nierhoven	■	■	■
	Kamp	■		■
	Hellebroek/Laar	■		
	Wissengracht	■		■
	Hommert	■		■

De EHS is opgebouwd uit kerngebieden waar de bestaande natuur voorrang heeft, natuurontwikkelingsgebieden waar oude natuur hersteld wordt, en verbindingzones die ervoor zorgen dat dieren en zaden van het ene naar het andere gebied kunnen komen. Delen van de EHS zijn aangewezen als habitatrichtlijngebied. Binnen deze gebieden geldt voor ontwikkelingen de 'nee, tenzij-benadering'.

- 1 matrix ligging
kernen t.o.v.
groene waarden
- 2 groene waarden

Naast EHS-gebieden bestaat de ecologische hoofdstructuur van de provincie Limburg verder uit de POG-gebieden.

De POG (Provinciale Ontwikkelingsgebieden) bestaat momenteel grotendeels uit landbouwgebieden, steile hellingen, delen van ecologische verbindingzones, de hamsterkernleefgebieden en waterwingebieden. Binnen de POG geldt een Ontwikkelingsgerichte basisbescherming.

5.5 Archeologie.

Op basis van gegevens over bodem, geologie en bekende vindplaatsen zijn gebieden aangewezen waar zich waarschijnlijk nog archeologische vindplaatsen bevinden (afgeleid van de vestigingsvoorkeuren van de mens door de eeuwen heen). Deze zijn weergegeven op de Indicatieve Kaart van Archeologische Waarden (IKAW) en de AMK kaart van Limburg.

De plateaus hebben over het algemeen een hoge archeologische verwachtingswaarde. De hellingen hebben een middelhoge en de beekdalen hebben een lage verwachtingswaarde.

Hieruit blijkt dat van oorsprong met name de hellingen en de plateaus zijn gebruikt.

1 Archeologische
verwachtingswaarden
bron:
Rijksdienst voor
Oudheidkundig
Bodemonderzoek

3

	lage trefkans	middelhoge trefkans	hoge trefkans
Grijzegrubben	■	■	
Tervoorst	■		
Hunnecum			■
Aalbeek	■	■	
Oensel		■	■
Arensghout		■	
Klein Genhout			■
Swier			■
Brommelen			■
Terstraten	■		
Nierhoven	■		
Kamp			■
Hellebroek/Laar			■
Wissengracht	■		■
Hommert			■

1-2 impressie kleine kernen

3 matrix

archeologische

verwachtingswaarden

in kleinen kernen

5.6 Cultuurhistorie.

De kenmerkende en gebiedseigen cultuurhistorische elementen is in de POL-aanvulling Nationaal landschap Zuid-Limburg benoemd als landschapelijke kernkwaliteit.

5.6.1 Historische ontwikkeling

De oorspronkelijke agrarische kernen ontstonden voornamelijk op de overgangen tussen de plateaus en de hellingen, in of nabij een droogdal. Vanwege de omgevingsdifferentiatie en de lage grondwaterstanden vormden de droogdalen de best begaanbare verbinding tussen de plateaus en de dalen. Zo ontstonden de kernen Kamp, Nierhoven, Hellebroek/Laar, Tervoorst, Grijzegrubben, Terstraten, Hunnecum, Swier, Kleingenhout en Aalbeek. Oensel en Arensgehout ontstonden op het plateau van Schimmert. Met name Arensgehout ontstond min of meer los van de morfologie.

De nu nog aanwezige wegen van middeleeuwse (of eerdere) oorsprong zijn weergegeven op de kaart met historische elementen. Het sterk vertakte wegennet volgt nadrukkelijk de natuurlijke gesteldheid van het terrein. Het resultaat is een vooral op noord-oost richting georiënteerd wegennet, aansluitend op de voornaamste beekdalranden.

1 historische elementen

bron:

J. Renes

2 kadastrale info ± 1830

Swier

1

	Oude kern, sedert 1810 weinig veranderd	Oude kern, sedert 1810 sterk veranderd	Kern, ontstaat na 1810	Hoogstamboomgaard	Cultuurhistorisch interessant
Grijzegrubben	■			■	Dries/biest/plein
Tervoorst	■			■	
Hunnecum		■		■	
Aalbeek	■			■	
Oensel	■			■	
Arensghout		■		■	
Klein Genhout	■			■	
Swier	■			■	
Brommelen			■	■	Molen
Terstraten	■			■	
Nierhoven	■			■	Omgracht huis
Kamp	■			■	
Hellebroek/Laar	■			■	
Wissengracht			■	■	Omgracht huis
Hommert ¹	■			■	

De bebouwing werd voornamelijk georiënteerd op het bestaande wegenpatroon. De diverse kernen bestonden derhalve geheel uit lintbebouwing omgeven door huis- en fruitweiden.

5.6.2 Herkenbare cultuurhistorische elementen

Op de kaart met historische elementen is aangegeven welke kernen in 1820 reeds gevormd waren. Hierbij is tevens aangegeven van welke kernen de structuur weinig is veranderd.

In de matrix is ook aangegeven welke cultuurhistorische interessante objecten er nog steeds aanwezig zijn. Hierbij is onderscheid gemaakt tussen de hoogstamboomgaarden en overige cultuurhistorische zaken.

1 matrix cultuurhistorie

¹ Het historische bebouwingslint van Hommert is gelegen in de gemeente Schinnen, en valt derhalve buiten dit bestemmingsplan.

5.6.3 Bebouwingsstructuur vroeger en nu

De cultuurhistorische ontwikkeling van het grondgebied van de gemeente Nuth is lange tijd bepalend geweest voor de ruimtelijke inrichting met bebouwing, bedrijvigheid en infrastructuur.

Kaartmateriaal van rond 1840 toont een agrarisch landschap met willekeurige spreiding van cluster- en lintbebouwing aan hoofdwegen of rond monumentale gebouwen. De nederzettingen bestonden doorgaans uit hoeves die tegen de straat aan gebouwd waren. Deze hoeves waren omringd door huis- en fruitweiden.

Uitbreidingen van oude linten vinden overal plaats vanaf de jaren '20. Na 1950 vindt bovendien een frequente planmatige uitbreiding van bebouwing plaats met decenniumwoningen.

- 1 kernen op plateau
- 2 Arenghout - 1832
- 3 Arenghout - nu
- 4 kernen op helling
- 5 Hellebroek /Laar- 1832
- 6 Hellebroek/Laar - nu
- 7 kernen in droogdal
- 8 Grijzegrubben - 1832
- 9 Grijzegrubben - nu

1		Oude kern, sedert 1810 weinig veranderd	Oude kern, sedert 1810 sterk veranderd	Kern, ontstaat na 1810	Decennium- woningen	Planmatige uitbreiding
	Grijzegrubben	■			■	■
	Tervoorst	■			■	■
	Hunnecum		■		■	
	Aalbeek	■			■	■
	Oensel	■			■	
	Arensgehout		■		■	■
	Klein Genhout	■			■	■
	Swier	■			■	■
	Brommelen			■	■	
	Terstraten	■				
	Nierhoven	■			■	
	Kamp	■			■	■
	Hellebroek/Laar	■			■	■
	Wissengracht			■	■	
	Hommert	■			■	

2

In de jaren '60 kenmerken uitbreidingen zich door minimale afstemming met de bestaande kleinschalige geomorfologische structuren.

Ook wordt ondertussen de ruimtelijke kwaliteit sterk aangetast door uitwaaiering los van bestaande linten en dichtslibbing van bebouwing. De oorspronkelijke structuur van huis- en fruitweiden is door deze ontwikkelingen aan het verdwijnen. Daarnaast lopen de dorpen in elkaar over, waardoor de afzonderlijke grenzen vervagen.

1 matrix

cultuurhistorie t.o.v.

uitbreidingen

2 verbreding straatprofiel

Verder verbreedt het straatprofiel in de kernen zich, omdat de nieuwe woningen in tegenstelling tot de oude hoeves een voortuin hebben. De beplanting hiervan sluit evenmin aan bij de omgeving.

Gegevens omtrent ouderdom en mate van verandering zijn in bovenstaande matrix geconfronteerd met de nieuwbouwontwikkelingen.

5.6.4 Tegenwoordige clustering

Nog sneller dan bij de kleine kernen voltrok zich het nieuwbouwproces rond de grote kernen.

Doordat ook daar langs bestaande wegen, en vervolgens in projectmatige nieuwbouw veel werd gebouwd, werden een aantal kernen kleine kernen zowat 'opgeslokt' door de uitdijende grotere kernen en Nuth, Vaesrade, Hulsberg en Schimmert.

- 1 kernenstructuur rond Nuth
- 2 nieuwbouw in kleine kernen
- 3 idem

	cluster Nuth	cluster Vaesrade	cluster Hulsberg	cluster Schimmert
Grijzegrubben	■			
Tervoorst	■			
Hunnecum	■			
Aalbeek			■	
Oensel				■
Arensghout			■	
Klein Genhout			■	
Swier				
Brommelen				
Terstraten	■			
Nierhoven	■			
Kamp	■			
Hellebroek/Laar	■			
Wissengracht			■	
Hommert		■		

De kleine kernen Grijzegrubben, Nierhoven, Kamp, Tervoorst, Hunnecum en Hellebroek/Laar, vallen tegenwoordig planologisch binnen het stedelijk gebied en de bebouwde kom Nuth.

Hommert maakt om dezelfde reden vandaag de dag deel uit van de (bebouwde) kom Vaesrade en Wissengracht van de (bebouwde) kom van Hulsberg.

1 matrix
clustering kernen

Aalbeek en Arensghout/ Klein Genhout hebben nog een afgebakende bebouwde kom maar door verdere uitwaaierende bebouwing dreigen de kernen aan te sluiten op Hulsberg. De bebouwde kom van Oensel maakt bijna deel uit van de uitwaaierende bebouwing van Schimmert.

De lintbebouwing van Swier/Brommelen ligt als één van de weinige nog geïsoleerd in het landschap.

	woonbuurten	lintzone	landschaps- zone	welstands- niveau
Grijzegrubben			■	1
Tervoorst			■	1
Hunnecum		■		1
Aalbeek		■		1
Oensel		■		1
Arensgehout		■		1
Klein Genhout		■		1
Swier		■		1
Brommelen		■		1
Terstraten			■	1
Nierhoven			■	1
Kamp	■			1
Laar/Hellebroek		■		1
Wissengracht		■		1
Hommert		■		1

1

5.7 Welstandsnota.

De gemeente Nuth is opgenomen in de Welstandsnota Landelijk Parkstad.

De kleine kernen vallen binnen Welstandsniveau 1. De kenmerken van deze gebieden zijn 'een gave en hoogwaardige omgeving, gave structuur met veel bijzondere elementen, grote uitstraling'. Het beleid is gericht op het beschermen en actief verbeteren met strenge welstandseisen.

De kernen vallen vanuit welstandsoptiek binnen drie (in de matrix gegroepeerde) typering: woonbuurten, lintzone en landschapszone.

Kamp maakt deel uit van een woonbuurt van Nuth.

Grijzegrubben, Tervoorst, Terstraten en Nierhoven maken deel uit van een landschapszone, welke een karakteristieke opbouw heeft ten gevolge van de grubben en dalen vanaf het hoogplateau.

De overige kernen zijn aangeduid als lintzone, wat de fysieke karakteristiek nogmaals benadrukt.

2

- 1 matrix
- kernen in de
- welstandsnota
- 2 welstandsnota

5.8 Landschapswaardering.

De schaalcontrasten: van zeer open (plateaus) naar besloten (hellingen en beekdalen) is in de POL-aanvulling Nationaal Landschap Zuid-Limburg benoemd als landschappelijke kernkwaliteit.

In de studie 'Identiteit Parkstad Limburg' (2004) is een beeld gegeven van de kwaliteit van de stadsranden en de groene voegen van Parkstad Limburg, waar de gemeente Nuth indertijd nog deel van uitmaakte.

Kenmerkend voor de plateaus is het grootschalig en open karakter en de lange zichtlijnen door het ontbreken van (grootschalige) groene structuren.

Flauwe hellingen hebben een relatief open karakter. Kenmerkend voor de beleving van deze gebieden is het perspectief, dat bepaald wordt door de hoogteverschillen in het gebied.

Steile hellingen hebben een meer gesloten karakter en kleinschalige opbouw. In veel gevallen zijn deze begroeid met hellingbossen.

De beekdalen hebben een open karakter.

1 Identiteit Parkstad
Limburg
bron:
regio Parkstad Limburg

	plateau		helling(flauw)		beekdalen	
	Open	halfopen	Open	halfopen	open	halfopen
Grijzegrubben			■	■		
Tervoorst			■	■		
Hunnecum				■		
Aalbeek		■				
Oensel		■				
Arensghout		■				
Klein Genhout		■				
Swier	■				■	
Brommelen		■				■
Terstraten			■	■		
Nierhoven			■		■	
Kamp			■		■	
Hellebroek/Laar			■	■		
Wissengracht			■	■		
Hommert				■		

Vornoemde kenmerken zijn gewaardeerd en in de volgende matrix tot uitdrukking gebracht. De overeenkomst met de geomorfologie is groot.

Karakter en waardering landschap

- hoge waarde
- middelhoge waarde
- lage waarde

In deze studie zijn ook een tweetal kernen meegenomen in de waardering als stadsrand: Kamp en Arensghout. Daarbij wordt gesproken van rode rand. De kwaliteit van de randen wordt uitgedrukt in het belang.

De rand van de kern Kamp is zonder belang en heeft derhalve weinig kwaliteit. De rand van Arensghout heeft de waardering 'met belang' en heeft derhalve kwaliteiten. Arensghout zelf blijkt een redelijk stedelijk karakter te hebben.

- 1 matrix
- karakter en waardering
- landschap rond
- kleine kernen
- 2 rand kern

1

6.1 Infrastructuur

Het oorspronkelijke wegenpatroon in de gemeente Nuth volgt de natuurlijke terreingesteldheid en heeft naast een stroomfunctie ook nog landschappelijk-historische betekenis.

De nieuwere wegen staan uitsluitend ten dienst van de bereikbaarheid en de verkeersafwikkeling.

Binnen de gemeente Nuth is op regionaal niveau met name de N298 van belang, die de kernen Hulsberg-Nuth-Vaesrade verbindt. Een tweede belangrijke verbinding is de N584, de verbinding Hulsberg-Beek.

Bovenregionaal van belang zijn de snelweg A79, die de zuidgrens van de gemeente vormt, en de snelweg A76 die tussen Nuth en Vaesrade loopt. Naast de A76 loopt tevens de spoorlijn Sittard - Heerlen.

Als gevolg van deze bundeling van infrastructuur ligt het oosten van de gemeente vrij geïsoleerd.

1 infrastructuur:
geel: N298 en N584
rood: A79 en A76
zwart: spoorlijn

	Locale verbinding	N 584	N 298	Openbaar vervoer
Grijzegrubben	■			
Tervoorst	■			
Hunnecum			■	■
Aalbeek			■	■
Oensel		■		■
Arensgehout		■		■
Klein Genhout	■			
Swier	■			■
Brommelen	■			■
Terstraten	■			
Nierhoven	■			
Kamp	■			
Hellebroek/Laar	■			■
Wissengracht	■			
Hommert			■	■

1

6.2 Bereikbaarheid

Een aantal kleine kernen zijn onderdeel van of aangesloten op de hoofdverbindingen binnen de gemeente Nuth. De overige kernen worden ontsloten met wegen van uitsluitend lokale betekenis.

De kleine kernen zijn geen van allen aangesloten op de bovenregionale infrastructuur. Wel zijn diverse kernen gelegen in de invloedssfeer, de zogenaamde geluidszonering en het rooilijnenbeleid RWS. Zie hiervoor ook het hoofdstuk 'Sectorale aspecten'.

1 matrix
bereikbaarheid kernen

Door de gemeente Nuth lopen diverse buslijnen, die de verbinding vormen met onder meer Maastricht, Heerlen en Geleen. Enkele kernen zijn aangesloten op dit netwerk.

7 Laag 3: gebruik omgeving

7.1 Grondgebruik 1810

De oorspronkelijke kernen bestonden uit diepe percelen met hoeses. De gronden rond de bebouwing waren in gebruik als huis- en fruitweiden. De kernen hadden hierdoor een groot ruimtebeslag.

De gronden rond de kernen waren in gebruik als landbouwgrond.

De gronden hadden in de meeste gevallen een gewandverkaveling. Het gebied tussen Wissengracht en Swier was in grote blokken verkaveld.

Volgens de cultuurhistorische waardenkaart is de verkaveling in het grootste deel van de verkaveling van de gemeente Nuth ongewijzigd. De omvang van de oorspronkelijke kernen en de grens tussen de akkergronden en huisweiden is nog steeds in het terrein te herkennen.

In deze kenmerken van de omgeving wordt een bevestiging van de logica van de ligging van de kleine kernen (nabij vruchtbare plateau- en hellinggronden) gevonden.

- 1 grondgebruik 1810
bron:
J. Renes
groen: huis/fruitweiden
bruin: bouwgrond
- 2 topografie Aalbeek
bron:
Historische atlas

	Grasland, gewand- verkaveling	Bouwland, gewand- verkaveling	Bouwland, blok verkaveling,	Grasland, onverkaveld
Grijzegrubben	■			
Tervoorst	■	■		
Hunnecum	■	■		
Aalbeek	■	■		
Oensel	■	■		
Arensgehout	■	■		
Klein Genhout	■	■		
Swier			■	■
Brommelen	■	■		
Terstraten	■			
Nierhoven	■	■		
Kamp		■		
Hellebroek/Laar	■	■		
Wissengracht	■	■	■	
Hommert	■	■		

1

1 matrix
Grondgebruik 1810

7.2 Bestemmingsplan buitengebied

Door de manier waarop de plangrenzen zijn gedefinieerd, zijn de kleine kernen als witte vlekken in het bestemmingsplan Buitengebied van de gemeente Nuth weergegeven.

De gebieden rondom de kernen hebben voornamelijk een agrarisch gebruik, waarbij onderscheid is gemaakt in de bestemmingen Agrarisch: A en Agrarisch met waarden: AW. Gronden met de bestemming AW vallen bijna overal binnen de POG.

1 bp
buitengebied

Rondom de kernen zijn ook incidenteel andere bestemmingen gelegen.

Natuurwaarden in beekdalen of droogdalen hebben gebruikelijk de bestemming 'natuur' of 'bos'.

In het beekdal van de Platsbeek, ter hoogte van Nierhoven, is een park gelegen. Dit is bestemd als Recreative - Dagrecreatieve.

	A	Aln	N	bos	Rd	Rdv	water- gang	oppervlakte- delfstoffen- winning
Grijze Grubben		■						
Tervoorst		■	■			■	■	
Hunnecum	■	■						
Aalbeek	■	■		■				
Oensel	■							
Arensgehout	■							
Klein Genhout	■	■						
Swier	■	■						
Brommelen	■	■	■				■	
Terstraten	■	■	■					
Nierhoven		■	■		■			
Kamp		■			■			
Hellebroek/Laar	■	■						
Wissengracht		■	■				■	
Hommert		■						■

1

In Tervoorst is een camping destijds bestemd als 'Recreatie - Verblifsrecreatieve'. Deze camping bestaat inmiddels niet meer.

Beken hebben de bestemming 'Watergang'. Bij Wissengracht ligt een regenwaterbuffer, die binnen deze bestemming is geregeld.

Ten zuiden van Hommert is een zandafgraving. Deze is bestemd als oppervlakedelfstoffenwinning.

1 matrix
gebruik buitengebied

8.1 Wegverkeerslawaai

Bij het opstellen of herzien van een bestemmingsplan worden tevens de regels van de Wet geluidhinder toegepast. In nieuwe situaties, nog geheel open situaties wordt gestreefd om geen woningen te bouwen met een geluidbelasting ten gevolge van wegverkeerslawaai van meer dan 48 dB. In het bijzonder de verkeersintensiteit en de afstand tot de weg is hierin maatgevend.

Uit het gemeentelijke verkeersveiligheidsplan van de gemeente Nuth blijkt of wegen een verkeersader zijn of dat het overige wegen in verblijfsgebieden die zijn gelegen binnen de 30 km-zone. Deze laatste zijn niet zoneplichtig. Om een aanvaardbaar woon- en leefklimaat te kunnen garanderen zal, in relatie tot de aanwezigheid van wegen met een verkeersader in de directe omgeving van een bouwinitiatief, wel altijd naar de geluidbelasting moeten worden gekeken.

Inzake het vliegtuiglawaai is door het niet doorgaan van de baanverdraaiing van Maastricht Aachen Airport geen noodzaak meer aanwezig tot het opnemen van geluidscontouren (Ke).

Bij de bouw van nieuwe woningen dient de geluidbelasting op de gevels ten gevolge van wegverkeerslawaai niet hoger te zijn dan 48 dB. Bij een hogere geluidbelasting dient een procedure hogere grenswaarde gevolgd te worden.

8.2 Geur

Vanaf 1 januari 2007 geldt de Wet geurhinder en veehouderij. Deze Wet is van toepassing om te beoordelen of er door stankemissie uit veehouderijen ontoelaatbare overlast op de omgeving zal ontstaan.

Door ruimtelijke scheiding moet geurhinder voorkomen worden of in voldoende mate beperkt worden. In de wet worden afhankelijk van de geurbelasting van de veehouderij aan te houden afstanden tussen agrarische bedrijven en geurgevoelige objecten weergegeven. Bij nieuwe woningen of functiewijziging naar wonen moet derhalve getoetst worden aan de richtlijn of een daarvoor in de plaats geldend toetsingskader.

Binnen de geurcontouren van de agrarische bedrijven zijn thans geen nieuwe stankgevoelige objecten (woningen) opgenomen. De nieuwbouwmogelijkheden in dit plan betreffen vigerende bouwmogelijkheden. Daar waar sprake is van een wijzigingsbevoegdheid zal bij uitvoering van deze bevoegdheid aangetoond moeten zijn dat ter plaatse geen sprake is van geurhinder.

8.3 Bedrijven

Rondom de diverse bedrijven in de gemeente Nuth geldt ter bescherming van het aangrenzende woonmilieu, conform de brochure Bedrijven en Milieuzonerings, een zonering. In de bijlage 1 bij de regels is een overzicht bedrijven met indicatieve bijbehorende zonering opgenomen. Met behulp van deze afstanden kan worden bepaald of nieuwe gevoelige bestemmingen in de omgeving van een bedrijf kunnen worden ingepast.

Binnen deze zoneringen zijn thans geen nieuwe gevoelige objecten (woningen) opgenomen. De nieuwbouwmogelijkheden in het plan van de kleine kernen betreffen vigerende bouwmogelijkheden. Daar waar sprake is van een wijzigingsbevoegdheid zal bij uitvoering van deze bevoegdheid aangetoond moeten zijn dat ter plaatse geen sprake is van hinder van aangrenzende bedrijven.

8.4 Bodem

Voor het bepalen van de geschiktheid van de bodem, bij wijziging van een bestemming en bij (woningbouw)ontwikkeling, dient voorafgaand een verkennend bodemonderzoek uit te wijzen of de bodem niet verontreinigd is en geschikt is voor de ontwikkeling. Dit bodemonderzoek moet dus duidelijkheid verschaffen over de vraag in hoeverre de bestemming uitvoerbaar is gelet op te verwachten of vastgestelde bodemverontreiniging, eventueel noodzakelijk sanerende maatregelen en daaraan verbonden kosten.

Bij nieuwe (bouw)ontwikkelingen/initiatieven die binnen het plan middels ontheffing en wijziging mogelijk zijn, dient dit onderzoek, indien relevant, bij uitwerking van de ontheffings- en/of wijzigingsbevoegdheid te worden uitgevoerd.

8.5 Grondwaterbeschermingsgebieden

Een klein deel van het grondgebied van de gemeente Nuth is gelegen in een grondwaterbeschermingsgebied. Op grond van de provinciale milieuverordening zijn bodembedreigende activiteiten binnen beschermingsgebieden ontheffingsplichtig.

Geen van de kleine kernen is echter gelegen in deze gebieden. Derhalve is dit aspect niet van toepassing.

8.6 Bodembeschermingsgebied

Het grondgebied van de gemeente Nuth ten westen van de Geleenbeek is gelegen in het bodembeschermingsgebied Mergelland. In dit gebied wordt gestreefd naar een kwaliteit van bodem, grondwater en landschap die voldoet aan de eisen die de aanwezige – en bijzondere – biotopische, a-biotopische en cultuurhistorische waarden stellen. Op het bodembeschermingsgebied is de beschermingsregeling, zoals opgenomen in de Provinciale milieuverordening (PMV) van toepassing.

Gezien de ligging van het bodembeschermingsgebied zijn alle kleine kernen, met uitzondering van Hommert, gelegen in dit bodembeschermingsgebied. Qua bestemmingsplan heeft dit echter geen consequenties.

8.7 Luchtkwaliteit

Sinds 15 november 2007 vormt het aspect luchtkwaliteit uit de Wet milieubeheer de basis voor de besluitvorming in het kader van de Wet ruimtelijke ordening.

Op basis van deze Wet luchtkwaliteit gelden milieukwaliteitseisen voor de luchtkwaliteit. Deze kwaliteitseisen zijn middels grenswaarden vastgelegd voor de luchtverontreinigingscomponenten stikstofdioxide (NO₂), zwevende deeltjes (PM₁₀ of fijn stof), zwaveldioxide (SO₂), lood (Pb), benzeen (C₆H₆) en koolmonoxide (CO). De grenswaarden gelden overal in de buitenlucht. Van belang bij het beoordelen van de concentraties zijn de gestelde grenswaarden, die in principe niet mogen worden overschreden:

- Stikstofdioxide (NO₂): 40 microgram/kubieke meter geldt vanaf 1 januari 2010

1 bodembeschermings-
gebied
bron:
provincie Limburg

- Fijn stof (PM10): 40 microgram/kubieke meter geldt vanaf 1 januari 2005

In 2004 heeft de Provincie Limburg door TNO luchtkwaliteitskaarten laten berekenen waarop de concentraties van de luchtverontreinigende stoffen stikstofdioxide (NO₂) en fijn stof (PM₁₀) worden berekend als gevolg van de Rijks- en provinciale wegen in de provincie. De kaarten zijn doorgerekend voor het jaar 2003 en er is een prognose berekend voor het jaar 2004. Met betrekking tot dit plan blijkt uit deze kaarten dat alleen in het oosten van het bebouwingslint van Laar, de grenswaarden van Stikstofdioxide plaatselijk worden overschreden. Hier liggen geen bouw mogelijkheden. In 2010 zullen ook deze concentraties beneden de grenswaarde liggen.

- 1 NO₂ 2003
- 2 NO₂ 2010
- 3 PM 2003
- 4 PM 2010

Daarnaast maakt de Wet Luchtkwaliteit onderscheid tussen projecten die 'Niet in betekenende mate' (NIBM) en 'In betekenende mate' (IBM) bijdragen aan de uitstoot van luchtverontreinigende stoffen. In de regeling NIBM is een lijst met categorieën van gevallen opgenomen die NIBM zijn. Deze NIBM projecten kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden.

Woningbouw valt onder de categorie woningbouwlocaties (zie handreiking 'Niet in betekende mate bijdragen' (NIBM) luchtkwaliteit). Het onderhavige bestemmingsplan valt binnen het 3% criterium (kleinere netto toename van het aantal woningen minder en/of gelijk aan 1500). De regeling NIBM geeft in dit geval aan dat het onderhavige bestemmingsplan NIBM is.

Daarnaast is op 15 januari 2009 het besluit 'gevoelige bestemmingen' in werking getreden. Als een bestuursorgaan voornemens is een besluit te nemen over een gevoelige bestemming op een locatie binnen 300 meter vanaf de rand van rijkswegen (snelwegen en autowegen in beheer bij het rijk) of binnen 50 meter vanaf de rand van provinciale wegen (autowegen en overige wegen in beheer bij de provincie), dan moet het bestuursorgaan onderzoeken of op die locatie sprake is van een daadwerkelijke of een dreigende overschrijding van de grenswaarden voor zwevende deeltjes (fijn stof; PM10) en/of voor stikstofdioxide (NO₂). Blijkt uit het onderzoek dat sprake is van zo'n (dreigende) overschrijding, dan mag ter plekke geen gevoelige bestemming worden gevestigd, ongeacht of het gaat om nieuwbouw ten behoeve van die gevoelige bestemming of om functiewijziging van een bestaand gebouw. Wel wordt eenmalig een beperkte uitbreiding van een bestaande gevoelige bestemming toegestaan die leidt tot een toename van maximaal 10% van het aantal personen dat ter plekke verblijft; hierbij is niet het feitelijk aantal verblijvende personen doorslaggevend, maar het aantal personen dat rechte tens ter plaatse mag verblijven.

Tot de gevoelige bestemmingen behoren: scholen (voor onderwijs aan minderjarigen), kinderopvang, bejaarden-, verzorgings- en verpleegtehuizen.

Het bestemmingsplan leidt niet tot negatieve effecten van luchtverontreiniging voor mens en milieu. Het onderhavige plan heeft geen negatief effect op de luchtkwaliteit. Bij mogelijke toekomstige ontwikkelingen bij gevoelige bestemmingen dient bovenstaande procedure in acht te worden genomen.

8.8 Kabels en leidingen

De aanwezige nutsvoorzieningen en leidingen leggen beperkingen op aan het functioneren van bestaand bebouwd gebied en nieuwe ontwikkelingen als gevolg van het directe ruimtebeslag en in acht te nemen toetsings- en veiligheidsafstanden (het indirecte ruimtebeslag). Ter verkrijging van de benodigde informatie zijn de diverse nutsbedrijven aangeschreven in april 2005.

8.8.1 Gasunie:

Door het grondgebied van de gemeente Nuth lopen diverse gastransportleidingen. Ter waarborging van een veilig en bedrijfszeker gastransport en ter beperking van het gevaar voor personen en goederen in de directe omgeving van de leidingen ligt aan weerszijden van de hartlijn een vrijwaringszone van 5 meter. Deze zone krijgt de dubbelbestemming 'leiding'.

Daarnaast geldt in het kader van externe veiligheid een persoonsgebonden risico en groepsrisico. Zie hiervoor paragraaf 8.11.

Voor dit bestemmingsplan zijn de volgende leidingen van belang:

Tracé Schinnen naar Bocholtz:

- Gastransportleiding A-645-KR-004 t/m 013
Toetsingsafstand: max. 290 m.
- Gastransportleiding A-578-KR-174 t/m 182
Toetsingsafstand: max. 120 m.

Deze leidingen zijn gelegen in een leidingenstrook, die centraal door de gemeente Nuth loopt. Deze heeft een breedte van 45 meter en een veiligheidsgebied van 55 m.

Tracé Sanderbout Duitse Grens

- Gastransportleiding Z-503-01-KR-021
Toetsingsafstand: max. 65 m (bij gebouwen met een hoogte tot 15 meter).

In de volgende kernen heeft de Gasunie belangen:

1 gasleidingen

2 leidingstroken

bron:

provincie Limburg

Terstraten: de leidingstrook loopt ten oosten van de kern. Een deel van het plangebied valt binnen het toetsingsgebied, dat als aanduiding is weergegeven op de plankaart.

Tervorst: de leidingstrook loopt door de kern. Derhalve heeft een deel van het plangebied de dubbelbestemming 'leidingstrook'. Een deel valt binnen het toetsingsgebied, dat als aanduiding is weergegeven op de plankaart.

Hunnecum: de leidingstrook loopt tussen de twee plangebieden door. Een deel van het plangebied valt binnen het toetsingsgebied, dat als aanduiding is weergegeven op de plankaart.

Swier: de leidingstrook loopt ten noordoosten van de kern. Een deel van het plangebied valt binnen het toetsingsgebied, dat als aanduiding is weergegeven op de plankaart.

Brommelen: de leidingstrook loopt ten zuiden van de kern. Een deel van het plangebied valt binnen het toetsingsgebied, dat als aanduiding is weergegeven op de plankaart.

Hellebroek: de leidingstrook loopt ten zuiden van de kern. Een deel van het plangebied valt binnen het toetsingsgebied, dat als aanduiding is weergegeven op de plankaart.

Hommert: een gastransportleiding loopt ten noordoosten van de kern. Een deel van het plangebied valt binnen het toetsingsgebied, dat als aanduiding is weergegeven op de plankaart.

8.8.2 Zuiveringsschap Limburg

Door het grondgebied van de gemeente Nuth lopen diverse rioolwatertransportleidingen. De leidingzone van de rioolwatertransportleiding wordt bepaald door een strook van 5 meter welke wordt gevormd door 2,5 meter brede stroken gemeten uit het hart van de op de plankaart aangegeven rioolwatertransportleiding.

Voor dit bestemmingsplan zijn de volgende twee leidingen van belang:

Rioolwatertransportleiding 'Hulsberg-Hoensbroek'
 Rioolwatertransportleiding 'Heerlen-rwzi Hoensbroek'

In de Brommelen zijn de belangen van Zuiverings-
 schap Limburg verwerkt. De rioolwaterleiding loopt ten
 oosten van de kern. Een klein deel van het plangebied
 ligt in de leidingzone.

8.8.3 Essent Netwerk Limburg bv

Over het grondgebied van de gemeente Nuth lopen
 een 150 kV hoogspanningsleidingen van Essent.
 Rond deze leiding geldt een direct ruimtebeslag van 2
 x 22 m.

In de volgende kernen zijn de belangen van Essent
 verwerkt door het aangeven van het direct ruimtebe-
 slag van de betreffende hoogspanningsleiding:

- Wissengracht;
- Kleingenhout.

8.9 Straalpad AFNORTH

Over het gemeentelijk grondgebied van Nuth loopt
 een straalpad. Straalpaden dienen om analoog of
 digitaal verkeer tussen een zender en een ontvanger,
 in een rechte lijn, tot stand te kunnen brengen. Om de
 verbinding te kunnen garanderen is het noodzakelijk
 dat de straalpaden gevrijwaard blijven van obstakels.

Aan weerszijden van de hartlijn van het straalpad ligt
 een attentiezone van 100 m. Binnen deze zone mo-
 gen geen bouwwerken hoger dan 20 meter boven
 peil. worden opgericht. Voor het oprichten van hogere
 bouwwerken dient toestemming te worden verkregen
 van de Dienst Vastgoed Defensie (DVD, Directie Zuid,
 Postbus 412, 5000 AK Tilburg).

In de volgende drie kernen is het straalpad en de at-
 tentiezone op de plankaart/verbeelding weergegeven:

- Swier;
- Brommelen;
- Wissengracht.

- 1 hoogspanningsleidingen
 bron:
 provincie Limburg
- 2 Straalpad

8.10 Rijkswaterstaat

Rijkswaterstaat hanteert langs rijkswegen een rooilijnenbeleid, gericht op het zoveel mogelijk bebouwingsvrij houden van de zones aan weerszijden van de rijkswegen met het oog op mogelijke calamiteiten, als reservering voor mogelijke toekomstige reconstructies en mogelijk aanleg van elektronische begeleiding van het verkeer, ter beperking van milieuhygiënische hinder voor de omgeving enter beperking van verkeersafleidende effecten voor de weggebruiker.

Volgens dit rooilijnenbeleid dient de zone tussen de 0 en 50 meter, gemeten uit de as van de dichtstbij gelegen rijbaan, waartoe ook op- en afritten behoren, bebouwingsvrij te blijven. In de zone tussen de 50 en 100 meter, gemeten uit de as van de dichtstbij gelegen rijbaan, waartoe ook toe- en afritten behoren, is bebouwing in beginsel toegestaan, nadat overleg is gepleegd met de wegbeheerder.

In de gemeente Nuth lopen twee rijkswegen: de snelweg A76 in het oosten en de snelweg A79 in het zuiden.

Een deel van het plangebied van de kern Hellebroek/Laar is gelegen valt onder dit rooilijnenbeleid.

8.11 Externe veiligheid

In het Besluit externe veiligheid inrichtingen, dat op 27 oktober 2004 in werking is getreden, zijn de risiconormen voor externe veiligheid met betrekking tot bedrijven met gevaarlijke stoffen wettelijk vastgelegd. Het besluit is van toepassing op vergunningsplichtige risicovolle bedrijven en de nabijgelegen gevoelige objecten, met uitzondering van de zogenoemde 8.40 Wet milieubeheer-(meldingsplichtige) inrichtingen, die vallen niet onder de werking van het besluit.

1

Het BEVI is opgesteld om de risico's waaraan burgers in hun leefomgeving worden blootgesteld vanwege risicovolle bedrijven te beperken. Voorbeelden van deze risicovolle bedrijven zijn LPG-tankstations, ammoniakkoelinstallaties en chemische fabrieken. Dit besluit wordt uitgevoerd middels wettelijke normen en een verantwoordingsplicht van het groepsrisico.

- VERVOER GEVAARLIJKE STOFFEN - WEG
- N298
 - Invloedsgebied GR N298 (131,16 meter)
 - A76
 - 200 meter gebied A76
 - Invloedsgebied GR A76 (5000 meter)
 - A79
 - 200 meter gebied A79
 - Invloedsgebied GR A79 (900 meter)

Naast het BEVI is de Regeling Externe Veiligheid Inrichtingen (REVI) op 8 september 2004 en bij wijziging van 3 april 2007 ingevoerd. In de REVI zijn de regels voor afstanden en de berekeningen van het plaatsgebonden- en groepsrisico opgesteld.

1 vervoer gevaarlijke stoffen –
weg

In het kader van externe veiligheid zijn er binnen de gemeente Nuth de volgende risicobronnen aanwezig:

- transportrisico's (vervoer gevaarlijke stoffen over weg, spoor en via buisleidingen);
- risicovolle inrichtingen.

Er is een onderzoek naar de consequenties voor het bestemmingsplan uitgevoerd (WINDMILL, rapportnummer 2009.012.02-02, datum 1 juli 2009). Het onderzoek is als losse bijlage beschikbaar.

1

VERVOER GEVAARLIJKE STOFFEN - SPOOR
 ■ Spoorlijn
 ▨ 200 meter zone/Invloedsgebied GR (205 meter)

Uit dit onderzoek blijkt dat in het plangebied voor het vervoer van gevaarlijke stoffen over weg en spoor geen plaatsgebonden risicocontour aanwezig is. Het spoor, de A76 en A79 hebben wel een invloedsgebied ten aanzien van het groepsrisico. Deze varieert van 131,16 meter tot 5 km. Hiermee ligt alle plangebieden, behoeve Oensel, binnen het invloedsgebied.

1 vervoer gevaarlijke stoffen –
 spoor

Voor een zone van 200 m uit de weg geldt een volledige verantwoordingsplicht voor het groepsrisico en dient bij nieuwe ontwikkelingen een berekening van het groepsrisico uitgevoerd te worden. Voor het gebied buiten de 200 m is een berekening van het groepsrisico overbodig. De verantwoordingsplicht in deze situaties omvat uitsluitend de beschouwing en verantwoording van de gevolgen van het voorgenomen besluit voor de mogelijkheden voor de rampbestrijding en de zelfredzaamheid van de mensen in dit invloedsgebied.

Door de gemeente Nuth, ten oosten van Terstraten, door Hunnecum en ten westen van Brommelen, lopen twee gasleidingen. Uitsluitend de hoge drukaardgasleiding heeft een PR-contour. Deze is voor een gedeelte over de plangebieden Terstraten, Hunnecum en Brommelen gelegen. Binnen deze contour mogen geen nieuwe kwetsbare objecten gerealiseerd worden.

Daarnaast hebben de leidingen een inventarisatieafstand waarbinnen bij de bouw van nieuwe kwetsbare objecten de hoogte van het groepsrisico moet worden berekend. Voor bouwplannen binnen de inventarisatieafstand is gebleken dat deze niet significant bijdragen aan de hoogte van het groepsrisico. Aangevoerd is dat de hoogte van het groepsrisico ruim onder de oriëntatiewaarde ligt. De hoogte van het groepsrisico levert dan ook geen belemmering op voor de ruimtelijke besluitvorming.

Binnen de kern Hunnebeek is het tankstation van TinQ aan de Valkenburgerweg 81 gelegen. Binnen de PR-contour van dit tankstation mogen geen kwetsbare objecten worden opgericht. Voor beperkt kwetsbare objecten kan een (bestuurlijke) afweging gemaakt worden of deze binnen de contour aanwezig mogen zijn. Ten aanzien van het groepsrisico geldt een contour van 150 m. De hoogte van het groepsrisico voor deze contour zal voor vaststelling van het bestemmingsplan berekend zijn.

Grenzend aan de kern Hommert is het tankstation van Fermans aan de Hommerterweg 292 te Amstenrade gelegen.

1 vervoer gevaarlijke stoffen – buisleiding

1

- INRICHTINGEN**
- PR-contouren LPG tankstation
 - Invoedsgebied GR LPG tankstation (150 meter)
 - PR-contour Drummen
 - Invoedsgebied GR A-zone Drummen (33 meter)
 - Invoedsgebied GR B-zone Drummen (49 meter)

Binnen de PR-contour van dit tankstation mogen geen kwetsbare objecten worden opgericht. Voor beperkt kwetsbare objecten kan een (bestuurlijke) afweging gemaakt worden of deze binnen de contour aanwezig mogen zijn. Ten aanzien van het groepsrisico geldt een contour van 150 m. De oriëntatiewaarde voor groepsrisico wordt hier niet overschreden.

Binnen Hommert is niet voorzien in de bouw of vestiging van kwetsbare of beperkt kwetsbare objecten. Ten aanzien van het groepsrisico kan dus gesteld worden dat het bestemmingsplan geen invloed heeft op de hoogte van het groepsrisico.

Tevens dient bij ontwikkelingen binnen het plangebied rekening te worden gehouden met veiligheidsafstanden voor propaantanks, gasdrukregel- en meetstations, opslag van gevaarlijke stoffen en onbemande tankstations zoals opgenomen in het Barim (activiteitenbesluit). Hiervoor worden in het bestemmingsplan geen bepalingen opgenomen.

De genoemde risicocontouren voor zullen op de plankaart aangeduid en in de planregels van een regeling voorzien worden.

1 inrichtingen

	water- gang met b.z.	b.z. water- gang	weg- water- lossing met b.z.	b.z. wegwater- lossing	regen- water- buffer	b.z. regen- water- buffer
Grijzegrubben	■					
Tervoorst	■		■			
Hunnecum						
Aalbeek						
Oensel	■					
Arensgehout						
Klein Genhout						
Swier		■				
Brommelen		■				
Terstraten	■		■		■	
Nierhoven		■				
Kamp			■			
Hellebroek/Laar						
Wissengracht	■					■
Hommert						

1

8.12 Waterschap

Een bijzondere categorie van infrastructuur zijn de primaire oppervlaktewateren, bestaande uit de aanwezige watergangen en regenwaterbuffers. Op het grondgebied van de gemeente Nuth zijn diverse watergangen (beken, bronbeken, droogdalen), wegwaterlossingen en 12 regenwaterbuffers gelegen. De watergangen en wegwaterlossingen zijn in beheer bij het Waterschap Roer en Overmaas en hebben hoofdzakelijk een waterstaatkundige functie.

1 matrix
infrastructuur
Waterschap

Ten behoeve van deze functie hanteert het waterschap beschermingszones (b.z.). De breedte van de beschermingszones rond de primaire oppervlaktewateren bedraagt 5 meter aan weerszijden, gemeten vanaf de grens van de watergang of de regenwaterbuffer. Deze beschermingszone is als dubbelbestemming opgenomen in dit bestemmingsplan.

De wegwaterlossingen, waarbij wegen tevens een waterafvoerende functie hebben, zijn middels een aanduiding op de plankaart weergegeven.

9.1 Watertoets.

Het doel van de watertoets is om water een uitgesproken en inhoudelijk betere plaats te geven bij het opstellen en beoordelen van alle waterhuishoudkundig relevante ruimtelijke plannen.

In het kader van de watertoets is het concept bestemmingsplan Kleine Kernen toegezonden aan het watertoetsloket Roer en Overmaas.

Bij brief van 25 juli 2007 hebben zij advies uitgebracht. In dit advies staan een aantal opmerkingen die verwerkt zijn in het bestemmingsplan. Voor een positief wateradvies zal het ontwerp bestemmingsplan aan het Waterschap Roer en Overmaas worden aangeboden.

Een kopie van de reactie is in bijlage 1 opgenomen.

9.2 Doelstellingen

9.2.1 Veiligheid en wateroverlast

De doelstelling van het thema veiligheid en wateroverlast is het herstel van veerkrachtige watersystemen.

In dit bestemmingsplan zijn geen nieuwe woningbouwmogelijkheden opgenomen. Er is dus slechts beperkt sprake van uitbreiding van bebouwing of infrastructuur.

Bij uitbreiding van (agrarische) bedrijven moet worden voldaan aan de eisen van de BOM+.

Bij mogelijke nieuwe ontwikkelingen zullen de beleidsuitgangspunten volgens het principe van vasthouden, bergen en afvoeren worden gevolgd. Afkoppeling van schoonwatersystemen en berging (en waar mogelijk infiltratie) zal in het plangebied de afvoer van schoon water naar de rioolwaterzuivering en de snelheid van waterafvoer via het oppervlaktewater beperken.

Uitgangspunt in het plangebied is dan ook dat hemelwater zoveel mogelijk afgekoppeld wordt. Bij de afkoppeling van het hemelwater van het riool wordt de volgende voorkeursvolgorde gebruikt: hergebruik,

infiltratie, berging, lozing op het oppervlaktewater, lozing op riolering. Zie hiervoor ook de voorkeurstabel afkoppelen zoals opgenomen in de brochure 'Regenwater schoon naar beek en bodem' van de Limburgse waterbeheerders.

De gehele gemeente Nuth is gelegen binnen een infiltratiegebied. In het POL is het streven vastgelegd om te komen tot afkoppeling van verhard oppervlak van het riool op nieuwbouwlocaties binnen infiltratiegebieden van minimaal 80%. Voor bestaande bebouwing is een inspanningsverplichting opgenomen gericht op het bereiken van minimaal 20% afkoppeling in 2020.

Bij nieuw te bouwen woningen dienen voorzieningen te worden getroffen om het regenwater zoveel mogelijk ter plaatse te infiltreren. De capaciteit van deze verhardingen moet ten minste 4 m³ per 100 m² verhard oppervlak bedragen.

Binnen de gemeente Nuth liggen diverse regenwaterbuffers. De in het plangebied aanwezige gronden met daarop waterbuffers zijn in het plan positief bestemd en van een beschermingszone voorzien (Terstraten, Wissengracht).

De meeste kleine kernen zijn gelegen binnen het oppervlaktewaterstelsel in de gemeente Nuth. Afgekoppeld hemelwater kan hierop geloosd worden.

9.2.2 Riolering

De doelstelling van het thema riolering is het beperken van de vuiluitworp uit rioolstelsels.

Binnen de gemeente Nuth is sprake van een gemengd rioleringsstelsel. Nieuw te bouwen woningen worden op dit systeem aangesloten. Afvalwater wordt afgevoerd naar de rioolwaterzuivering.

9.2.3 Natuurlijke watersystemen

De doelstelling van het thema natuurlijke watersystemen is de inrichting en het beheer van beken met een specifiek ecologische functie op het gewenste ecologische kwaliteitsniveau af te stemmen.

Naar aanleiding van deze doelstelling zijn, conform opgave van het waterschap, in dit plan de watergangen binnen de plangebieden, inclusief droogdalen en wegwaterlossingen, positief bestemd en van een beschermingszone voorzien.

9.2.4 Waterkwaliteit

Het thema waterkwaliteit heeft als doelstelling de kwaliteit van oppervlaktewater en sediment te verbeteren.

Diffuse verontreiniging door (afgekoppeld) hemelwater dient te worden voorkomen. Dit kan door middel van het nemen van brongerichte maatregelen, zoals het duurzaam bouwen (bijvoorbeeld geen uitlogbare materialen gebruiken). Binnen de gemeente Nuth is het convenant Duurzaam Bouwen Oostelijk Zuid-Limburg (DUBO OZL) de leidraad. Ten aanzien van duurzaam bouwen voert de gemeente naar de particulier toe een beleid dat is gericht op bewustwording en stimulatie

10 Conclusie omgevingsanalyse

10.1 Gezamenlijke kenmerken.

De landelijke kernen ontleen hun specifieke kenmerken vooral aan de (geo)morfologische en historische situering in het landschap. Vanuit de geomorfologische analyse blijkt dat de meeste kleine kernen in een droogdal of op een helling nabij een droogdal liggen. Deze droogdalen bleken de beste verbinding naar het vruchtbare plateau, dat werd gebruikt als bouwland. De hellingen en de plateaus hebben ook de hoogste archeologische verwachtingswaarden.

De minder vruchtbare en vochtige gronden in de beekdalen hadden geen grote agrarische betekenis, waardoor zich hier diverse natuurwaarden konden ontwikkelen. Momenteel maken deze waarden wel deel uit van de EHS of POG en zijn in veel gevallen gelegen tegen of in de directe omgeving van de kernen.

Vanuit de cultuurhistorische analyse blijkt dat veel kernen reeds in 1810 bestonden. Deze waren ontstaan langs wegen, zodat ze bebouwingslinten vormden. De linten bestonden uit hoeves, dicht op de weg gebouwd. De bebouwing was omgeven door huis- en fruitweiden. Enkele kernen pas later ontstaan.

De oorspronkelijke signatuur van de meeste kernen is in de loop der jaren weinig veranderd. Wel zijn in de meeste gevallen de bebouwingslinten in- en uitgebreid met decenniumwoningen, waardoor het oorspronkelijk smalle profiel verbreedde en het bebouwingslint uitwaaiert.

Bij een aantal kernen zijn daarnaast planmatige uitbreidingen gerealiseerd, die weinig relatie hebben met de geomorfologische en cultuurhistorische randvoorwaarden en hierdoor de ruimtelijke kwaliteiten aantasten.

Het nieuwbouwproces in de kleine en met name in de grote kernen zorgde voor een clustering, waarbij veel kleine kernen opgeslokt lijken te zijn door de expansie van de grote kernen.

- 1 landschappelijke inpassing
- 2 idem
- 3 oud versus nieuw

1

2

De kwaliteit van het landschap rondom de kernen is middelhoog tot hoog. Vooral de landschappelijke kwaliteit rond de kleine kernen nabij Nuth wordt zowel in de studie Identiteit Parkstad Limburg als in de welstandsnota hoog gewaardeerd. In veel gevallen heeft het karakter van het landschap zijn weerslag op de identiteit van de kern omdat, zoals eerder gezegd, de kernen identiteit ontleen vanuit de geomorfologische en cultuurhistorische basis.

Wat betreft de infrastructuur en de bereikbaarheid is het grootste deel van de kleine kernen is aangesloten op wegen van uitsluitend lokale betekenis. Ongeveer de helft is bereikbaar met het openbaar vervoer (bus). De overige kernen zijn aangesloten op het bovenlokale wegennetwerk.

Uit de analyse van het gebruik in de omgeving blijkt dat de kleine kernen in het verleden werd omgeven door gronden die in gebruik waren als bouwland. Nog steeds zijn de kernen voornamelijk omgeven door gronden met agrarisch gebruik, hoewel er incidenteel andere bestemmingen grenzen aan de kern. Derhalve vormen de Kleine Kernen witte vlekken in het bestemmingsplan Buitengebied.

10.2 Sectorale aspecten.

Als erfenis van de oorspronkelijke agrarische nederzettingen, zijn in diverse kleine kernen nog steeds agrarische bedrijven aanwezig, waarvan de stankhinder een aantasting van het woongenot kan zijn. Andersom betekent de woonomgeving een belemmering voor uitbreiding van de bedrijfsactiviteiten. Ook komen diverse bedrijven voor, waarbij dit probleem ook speelt.

Mede door de geomorfologische ligging zijn in diverse kernen beken, droogdalen, wegwaterlossingen of regenwaterbuffers aanwezig, die in beheer zijn bij het waterschap. Deze voorzieningen met bijbehorende beschermingszone worden in dit bestemmingsplan opgenomen. Incidenteel hebben ook andere nutsbedrijven belangen in de kleine kernen. Ook deze belangen zijn in dit plan geregeld.

1 boomgaard

2 beekdal

11 Analyse van de 15 kernen zelf

In dit tweede deel van de analyse wordt na de omgevingsanalyse op de onderscheiden 15 kernen ingezoomd.

Per kern wordt ingegaan op de verschijningsvorm als gevolg van ligging, de historische ontwikkeling, de invloed van het landschap en eventuele verbijzonderingen ten opzichte van de algemene kenmerken (ruimtelijke aspecten).

Daarna wordt per aanwezige bestemming nagegaan of in de vigerende bestemmingsplannen reeds in voldoende mate is ingespeeld op de problematiek van de kleine kernen dienaangaande (functionele aspecten).

1 Handreiking ruimtelijke
ontwikkeling Limburg 2007

11.1 Grijzegrubben

11.1.1 Ruimtelijke aspecten.

De bebouwing ligt als een lint in het droogdal. Hierdoor loopt de kern van het westen naar het oosten af en ligt verdiept. Afwijkend in Grijzegrubben is de centrale dries, een driehoekige groene ruimte, die in het vrij smalle bebouwingslint is opgenomen. Op de dries, die is aangegeven als cultuurhistorisch interessant, staat een pomp.

Na de dries verbreedt het profiel. De bebouwing wordt hier opener en waaiert uit langs het beekdal richting Nierhoven en Tervoorst, waardoor de kern deel uit lijkt te maken van het bebouwingspatroon van Nuth.

Grijzegrubben is ontstaan op de hogere en drogere delen van het droogdal. Het historische bebouwingslint bestaat uit enkele hoeves dicht op de weg. In het westen, het hoogste punt, is een viersprong. Hier is de oorspronkelijke grens van de bebouwing, in de vorm van een boerderij dwars op het lint, bewaard gebleven. Op deze viersprong staat ook een kapel.

Ten oosten van de historische bebouwing is een planmatige uitbreiding gerealiseerd. Verder zijn de percelen tussen de oorspronkelijke hoeves bebouwd. De nieuwere woningen hebben in tegenstelling tot de historische bebouwing een voortuin.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamen
- 4 dries

Met name in het westen heeft Grijzegrubben een besloten karakter door de verdiepte ligging, de besloten lintbebouwing en het smalle profiel. De bochten in de weg onderbreken de zichtlijnen. De steile hellingen zijn incidenteel zichtbaar ter plekke van enkele openingen in de lintbebouwing.

De planmatige uitbreiding is ruimer van opzet en bevat enkele percelen openbaar groen. Dit gebied heeft een meer open en groen karakter. Omdat de beplanting in de voortuinen geen relatie heeft met beplantingspatronen en -soorten in het buitengebied, is er soms sprake van een stedelijk karakter.

- 1 oud versus nieuw
- 2 kapel
- 3 pomp op dries

11.1.2 Functionele aspecten.

Wonen.

Grijzegrubben heeft hoofdzakelijk een woonbestemming. Elk woningtype heeft nu nog een aparte bestemming. De gronden rond de woning zijn bestemd als 'tuin' en 'achtertuin'. Binnen de bestemming 'achtertuin' zijn bijgebouwen mogelijk.

In de bestaande situatie zijn 12 kavels middels een uitwerkingsbevoegdheid gereserveerd voor woningbouw. Deze percelen hebben in het vigerende plan de bestemming 'Woongebied, voorlopig tuin' (8) en 'Woongebied, voorlopig agrarische doeleinden' (3). 6 van deze kavels zijn ondertussen ingevuld, de rest is nog beschikbaar.

1 vigerende plankaart

Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen.

Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

De percelen worden tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

Agrarisch - Bedrijf.

Er zijn 3 agrarische bedrijven aanwezig. Deze vallen nu nog in het bestemmingsplan buitengebied.

Deze bedrijven kunnen thans opgenomen worden in dit bestemmingsplan. Daardoor kan beter worden bepaald in hoeverre de bestaande woonbebouwing belemmeringen oplegt aan de bedrijfsvoering in de toekomst van de agrarische bedrijven.

Verder kan de vrijkomende agrarische bebouwing met nu een agrarische bestemming rechtstreeks gewijzigd worden in de bestemming 'Gemengd – 1'. Op basis van de BOM+ kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Doel is maximale dynamiek en het versterken van de landschappelijk en cultuurhistorische kwaliteiten.

1 café

2 kapel

Voorzieningen.

Het voorzieningenniveau in de kern beperkt zich tot één café. Dit is bestemd als horeca. Deze kleinschalige voorziening kan positief bestemd worden. Doel is de bestaande situatie planologisch overeenkomstig het huidige plan te regelen.

Maatschappelijke voorzieningen.

Op het kruispunt aan het westen van de kern staat een kapel. Dit is echter geen monument. Dit bouwwerk kan zonder bezwaren wederom worden bestemd tot maatschappelijke voorziening. Doel is het in stand houden van sociaal-culturele kenmerken van de kern.

Agrarisch gebied.

In het vigerende bestemmingsplan is één perceel bestemd als Agrarisch met hoge landschappelijke waarden. Dit perceel kan even goed worden opgenomen in het bestemmingsplan buitengebied. (2^e herziening).

Het doel hiervan is een voor het gehele buitengebied samenhangend gebiedsgericht ruimtelijk beleid en het veiligstellen van landschappelijke waarden.

Verkeer.

De wegen Grijzegrubben, Boekerweg en Nierhoven zijn bestemd als 'Wegen met trottoirs en/of bermen'. In deze bestemming zijn alle verkeerskundige elementen opgenomen.

De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, eveneens opgenomen.

Doel is uitsluitend het ruimtebeslag ten behoeve van dit verkeerskundig gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Groen.

Op verschillende plaatsen is bermgroen bestemd als 'openbaar groen'. Het structurerend groen beperkt zich tot de groene 'dries', die is bestemd als 'tuin'.

De bermstroken kunnen opgenomen worden in de bestemming Verkeer. De groene dries, particulier bezit, krijgt de bestemming Agrarisch met waarden met de aanduiding tuin. Hierop zijn geen bouw mogelijkheden gelegen. Doel hiervan is de groene kwaliteit naar gebruik en plaats te beschermen en tot een duurzame inrichting van Grijzegrubben te komen.

Bedrijf - Nutsvoorzieningen.

In de kern is één nutsvoorziening. Deze kan positief bestemd worden. Doel is het planologisch regelen van voorzieningen van algemeen nut.

Monumenten en beeldbepalende panden.

Er is 1 rijksmonument en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

De groene dries is aangeduid als 'cultuurhistorisch interessant'. In het huidige plan is deze status niet planologisch geregeld. Op dit perceel kunnen middels de dubbelbestemming 'Waarde-Cultuurhistorie' extra regels met betrekking tot de inrichting worden gesteld. Doel is het beschermen van karakteristieke en cultuurhistorische waarden.

Sectorale aspecten.

In het vigerende plan is Grijzegrubben gelegen binnen de 35 Ke en de 40 Ke geluidscontour van de luchthaven Maastricht-Aachen Airport. Deze contour is opgenomen vanwege de ten tijde van de planvorming lopende discussie over de oost-westbaan. Deze baan is niet aangelegd. Derhalve is de contour niet meer nodig.

Ten westen van de kern ligt een waterbuffer. Vanuit de kern is een watergang gelegen die hierop uitmondt. Deze is niet in het vigerende plan opgenomen. De watergang is gelegen op particuliere grond. De beschermingszone langs de watergang kan een dubbelbestemming krijgen. Doel is te voldoen aan de verplichtingen zoals opgenomen in de Keur van het waterschap en in het kader van de watertoets ruimte te geven aan water.

11.2 Tervoorst

11.2.1 Ruimtelijke aspecten.

Tervoorst ligt op een helling, met het beekdal van de Platsbeek ten noorden en het plateau ten zuiden. De lintbebouwing aan de Voorsterstraat en de Horenweg loopt evenwijdig aan de hoogtelijnen, waardoor er binnen de kern zelf weinig hoogteverschil is. Twee straten lopen vanaf het lint het beekdal in, te weten de Bongerdweg (cul-de-sac) en de Bergerweg.

Typerend voor Tervoorst is de ruime opening in het bebouwingslint op de hoek van de Voorsterweg en de Bergerweg. Deze groene long toont het beekdallandschap tot binnen de bebouwing en draagt samen met de relatief open bebouwing bij tot veel contact met het buitengebied.

Ten westen van deze groene long, aan de Horenweg en de westzijde van Bergerweg, is een planmatige uitbreiding gerealiseerd. De bebouwing aan de Bergerweg staat in het beekdal en reikt tot aan de Platsbeek. De eenvormigheid van deze planmatige uitbreiding contrasteert met de afwisselende bebouwing aan de Voorsterstraat en de groene waarden in het beekdal.

De oorspronkelijke bebouwing van Tervoorst lag aan de Voorsterstraat en bestond uit enkele hoeves die dicht op de weg stonden. Deze hoeves zijn nagenoeg allemaal verdwenen en vervangen door losse woningen. Met name de nieuwere woningen aan de Voorsterstraat hebben een voortuin, waardoor het profiel is verbreed.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamen
- 4 groene long met Bebouwing Bergerweg.

Verder is het bebouwingslint verdicht, maar niet gesloten, waardoor er veel contact is gebleven met het beekdal en het plateau. De bouwgeschiedenis dateert uit verschillende perioden, waardoor een afwisselend beeld ontstaat.

Aan de oostzijde waaiert de bebouwing uit naar Nuth. Aan deze zijde wordt de helling steiler en er zijn zowel in het beekdal als op de helling, bosschages aanwezig. Verder zijn hier afwisselend hoogstamboomgaarden. Aan de westzijde waaiert de bebouwing uit naar Terstraten. Hier grenst de bebouwing duidelijk aan het plateau, dat zich presenteert als akkerland.

- 1 planmatige uitbreiding
Horenweg
- 2 idem
- 3 Tervoorst vanaf
plateau

11.2.2 Functionele aspecten.

Wonen.

Tervoorst heeft voornamelijk een woonfunctie. Elk woningtype heeft nu nog een aparte bestemming. De gronden rond de woning zijn bestemd als 'tuin' en 'achtertuin'. Binnen de bestemming 'achtertuin' zijn bijgebouwen mogelijk.

In de bestaande situatie zijn 3 kavels middels een uitwerkingsbevoegdheid gereserveerd voor woningbouw. Deze percelen hebben in het vigerende plan de bestemming 'Woongebied, voorlopig tuin' (1) en 'Woongebied, voorlopig agrarisch gebied' (2). Één van deze kavels is inmiddels ingevuld, de anderen zijn nog beschikbaar.

Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

1 vigerende plankaart

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen.

Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen.

De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

Agrarische bedrijven.

Binnen de kern ligt geen agrarisch bedrijf. Direct ten westen van de plangrens ligt een agrarisch bedrijf tegen de woonbebouwing aan. Het bedrijf valt in het bestemmingsplan buitengebied.

Doel is maximale dynamiek en het versterken van de landschappelijk en cultuurhistorische kwaliteiten.

Voorzieningen.

In het pand Voorsterstraat 90 zitten diverse voorzieningen, waaronder een dagopvang en een winkel voor duikartikelen. Dit gebouw heeft de bestemming Bijzondere doeleinden.

Dit kan worden bestemd als Gemengd. Binnen deze bestemming zijn diverse voorzieningen uitwisselbaar.

Doel is dynamiek en flexibiliteit na te streven.

Er is een handboogschietbaan. Deze voorziening kan positief worden bestemd. Doel is het regelen van een bestaande situatie en het handhaven van een minimum voorzieningenniveau in Tervoorst.

De percelen achter de woningen aan de Horenweg en de Bergerweg zijn bestemd als 'Volkstuinen'. Momenteel zijn deze in gebruik als tuin bij de woningen. Bij het ontbreken van enige noodzaak tot dezelfde bestemming kan dit gebruik worden bestemd Agrarisch met waarden met de aanduiding tuin. Er zijn geen bouw mogelijkheden.

Doel is het regelen van de bestaande situatie.

In het vigerend plan heeft één perceel een horecabestemming. Een ander perceel heeft de bestemming Detailhandel. De panden zijn momenteel alleen in gebruik als woning.

Bij het ontbreken van enige noodzaak kan het huidige gebruik positief worden bestemd. Doel is het regelen van de bestaande situatie.

Agrarisch gebied.

Enkele percelen op de grens met Nuth en een perceel in de groene long hebben een agrarische bestemming.

Deze percelen kunnen even goed worden opgenomen in het bestemmingsplan buitengebied. (2e herziening).

Het doel hiervan is een voor het gehele buitengebied samenhangend gebiedsgericht ruimtelijk beleid en het veiligstellen van landschappelijke waarden.

Recreatie.

In de kern ligt bestemmingsplanmatig een camping. Deze is opgenomen in het bestemmingsplan Buitengebied. Deze camping staat te koop en zal in dat kader dan ook positief bestemd worden.

Verkeer.

De wegen hebben de bestemming 'wegen met trottoirs en/of bermen'. Parkeerstroken langs de weg en voetpaden zijn apart bestemd.

De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, eveneens opgenomen.

Doel is uitsluitend het ruimtebeslag ten behoeve van dit verkeerskundig gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Groen.

De percelen in de groene long vallen onder vier bestemmingen: agrarisch gebied met landschappelijke waarde' (zie agrarisch gebied), 'plein (onderdeel van verkeersvoorzieningen), 'openbaar groen', en 'woongebied, voorlopig agrarische doeleinden'. Het gehele gebied heeft momenteel een agrarisch gebruik.

De percelen met de bestemmingen 'plein' en 'openbaar groen' hebben momenteel een agrarisch gebruik.

Het ruimtebeslag is komen te vervallen. Het meest doelmatige gebruik is agrarisch gebied. Doel is de landschappelijke waarden en het karakter van de kern te beschermen.

De bermstroken kunnen worden opgenomen in de bestemming Verkeer. Doel hiervan is de groene kwaliteit naar gebruik en plaats te beschermen en tot een duurzame inrichting te komen.

Monumenten en beeldbepalende panden.

Er is zijn geen rijksmonumenten aanwezig maar wel diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden.

Watergang.

De Platsbeek die in het noorden van de kern loopt heeft de bestemming 'Openbare waterloop'. De zone langs de beek heeft de dubbelbestemming 'tevens waterschapsdoeleinden'. Deze bestemmingen kunnen worden overgenomen. Doel is te voldoen aan de verplichtingen zoals opgenomen in de Keur van het waterschap en in het kader van de watertoets ruimte te geven aan water.

Volgens opgave van het waterschap heeft een deel van de Horenweg een functie als watergang. Dit is niet in het vigerende plan opgenomen. De watergang zal positief bestemd worden. De beschermingszone erlangs kan een dubbelbestemming krijgen. Doel is te voldoen aan de verplichtingen zoals opgenomen in de Keur van het waterschap en in het kader van de watertoets ruimte te geven aan water.

Sectorale aspecten.

Ten westen van de planmatige uitbreiding aan de Horenweg loopt een hogedruk gasleiding van de Gasunie. In het vigerende plan is deze aangegeven middels een lijnaanduiding. Verder is een leidingstrook als dubbelbestemming opgenomen.

De lijnaanduiding kan opnieuw worden opgenomen. Een beschermingszone van 5 meter kanals dubbelbestemming worden opgenomen conform de actuele opgave van de Gasunie en het RIVM.

Tevens zal een gebiedsaanduiding 'veiligheidszone – leiding'. Doel is de veiligheid te waarborgen, ruimte voor onderhoud vast te leggen en de belangen van de Gasunie te behartigen.

11.3.1 Ruimtelijke aspecten

Hunnecum is gelegen op een helling nabij een droogdal. Het bebouwingslint ligt aan de Valkenburgerweg en de weg Hunnecum, die deel uitmaken van het traject van de N298.

Hunnecum bestaat uit twee bebouwingsconcentraties: een oostelijk deel tegen de bebouwing van Nuth, en een westelijk deel gelegen nabij het plateau. Hunnecum wijkt af van de overige kernen door de grootschaligheid en de aanwezigheid van veel bedrijven.

Het oostelijk deel bestaat uit een kort bebouwingslint aan de westzijde van de Valkenburgerweg. Aan de Burgerweg, gelegen achter dit lint, staat een molen. Aan de oostzijde van de Valkenburgerweg staan enkele individuele woningen met bedrijfsbebouwing.

Het zuidelijk deel bestaat uit lintbebouwing aan de Hunnecum. Twee straten, de Putgats en de Putstraat lopen vanaf het lint langs een droogdal de helling af. Aan deze straten liggen enkele woningen. Dit deel wordt gedomineerd door bedrijfsbebouwing van Habets mechanische industrie.

Bij de Putstraat splitst de Hunnecum. Een tak wordt Valkenburgerweg en loopt naar Nuth. Aan de andere tak, de oorspronkelijke weg Hunnecum, liggen enkele historische boerderijen, behorend tot de oorspronkelijke bebouwing van Hunnecum. Op de kruising ligt een karakteristieke driehoekige open ruimte, gedomineerd door enkele grote bomen. Dit pleintje is gedeeltelijk in gebruik als parkeerplaats voor omwonenden.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamenkaart
- 4 noordelijk deel
- 5 zuidelijk deel

1

2

3

De bebouwing van Hunnecum is niet gesloten. Hierdoor is er veel contact met het open plateaulandschap. De openheid wordt versterkt door het brede profiel en de inrichting van de N 298.

Verder zijn er een aantal grootschalige stedelijke elementen die bijdragen aan het moeilijk definieerbaar karakter. Het zuidelijk deel wordt beheerst door de grootschalige grijze bebouwing van Habets mechanische industrie. Het noordelijk deel wordt beheerst door een zorgcentrum dat is gebouwd aan de rand van Nuth en bestaat uit 7 bouwlagen.

Contrasterend met het grootschalige karakter is de bebouwing aan de oude tak van de Hunnecum aan het pleintje. Hier staan enkele monumentale boerderijen en enkele grote bomen, die dit gebiedje een kleinschalig en intiem karakter geven. Op een gedeelte is hier een parkeerplaats voor de bewoners ingericht, die is afgeschermd door een haag.

Een landmark in Hunnecum is de windmolen. Vanwege de ligging aan de plateaurand is deze vanuit het beekdal en vanuit de wijde omgeving zichtbaar.

- 1 'oude' Hunnecum
- 2 bedrijfsbebouwing
mechanische industrie
- 3 molen

11.3.2 Functionele aspecten.

Wonen.

In Hunneceum is wonen een belangrijke bestemming. Elk woningtype heeft nu nog een aparte bestemming. De gronden rond de woning zijn bestemd als 'tuin' en 'achtertuin'. Binnen de bestemming 'achtertuin' zijn bijgebouwen mogelijk.

In de bestaande situatie zijn 2 percelen middels een uitwerkingsbevoegdheid gereserveerd voor woningbouw middels een uitwerkingsbevoegdheid. Deze percelen hebben de bestemming 'woongebied, voorlopig agrarische doeleinden'. Één locatie is inmiddels uitgewerkt.

Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kunnen vrijkomende bedrijven gebruikt worden voor wonen. Het doel is om een flexibeler om te kunnen gaan met bestaande bebouwing.

1 vigerende plankaart

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

Voorzieningen.

In de kern is een dierenartsenpraktijk aanwezig. Dit is bestemd als biomedisch centrum. Dit kan worden bestemd als Gemengd. Binnen deze bestemming zijn diverse voorzieningen uitwisselbaar. Doel is dynamiek en flexibiliteit na te streven.

Er is een kwekerij. Deze is nu bestemd als tuincentrum. Gezien de bedrijfsactiviteiten kan de kwekerij worden bestemd als 'Gemengd' met de aanduiding 'tuincentrum'.

Recreatie

Verder is er een recreatieboerderij. Deze valt binnen het bestemmingsplan buitengebied. Deze voorziening kan worden opgenomen in dit bestemmingsplan. Zo kan beter worden bepaald in hoeverre de bestaande woonbebouwing belemmeringen oplegt aan eventuele ontwikkelingsmogelijkheden van dit bedrijf. Het doel hiervan is een samenhangend ruimtelijk beleid. Het pand zal bestemd worden als 'Recreatie - Dagrecreatie' met de aanduiding 'horeca'.

Bedrijf.

In de kern zijn 6 bedrijven aanwezig. Dit betreft een mechanische industrie, twee autobedrijven, een bouwmaterialenhandel, een handel in kunststofkozijnen en een ambachtelijk timmerbedrijf. Deze bedrijven worden bestemd als Bedrijf. Daarnaast is het pand Valkenburgerweg 76 eveneens als Bedrijf bestemd. Dit perceel heeft in het vigerende plan een bedrijfsbestemming en staat nu te koop. De vigerende bestemming wordt overgenomen.

Binnen deze bestemming kan een wijzigingsbevoegdheid naar de bestemming 'Wonen' worden opgenomen wanneer de bedrijfsfunctie is komen te vervallen. Hierbij kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Vooruitlopend op het toepassen van de BOM+-regeling op overige bedrijven kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing. Doel is maximale dynamiek en het versterken van het landschappelijk en cultuurhistorische kwaliteiten.

Er is een benzinepomp. Deze valt nu binnen de bestemming 'Handelsdoeleinden'. Deze kan worden bestemd als 'Bedrijf – Verkooppunt Motorbrandstoffen'. Doel is het regelen van de bestaande situatie.

Er staat een molen. Deze is bestemd als graanmaalterij. Deze kan worden bestemd als 'Bedrijf'. Doel is het regelen van de bestaande situatie. Om het functioneren van de molen veilig te stellen zal ook een molenbiotoop op kaart aangegeven worden (beperking ten aanzien van bouwhoogte in verband met windvang).

Verkeer.

De wegen in de kern zijn bestemd als 'wegen met trottoirs en/of bermen'. Rijkswegpaden en voetpaden zijn apart bestemd. Bermen zijn bestemd als 'openbaar groen'.

De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, opgenomen.

Doel is uitsluitend het ruimtebeslag ten behoeve van dit verkeerskundig gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Reconstructie N298 Hunnecum.

De reconstructie van de N298 voorziet in de verbetering van de verkeersveiligheid in de kern Hunnecum. In het verleden werd er veelal te hard gereden, vooral in de nachtelijke uren. Dit ging gepaard met overlast en gevaarlijke situaties. Verder was de overstekbaarheid van de weg niet goed. Het wegvak zal dan ook heringericht worden. Globaal houdt dit het omvormen van het wegprofiel buiten de bebouwde kom naar een wegprofiel binnen de bebouwde kom in. Hiertoe wordt de rijsnelheid verlaagd van 70 km/uur naar 50 km/uur, een komremmer aangebracht aan de zijde van Aalbeek en linksafvakken en middengeleiders gerealiseerd bij de Putstraat en de Kempkensweg. Het wegvak wordt hierdoor verbreedt.

In onderhavige planherziening worden de voor de verbreding noodzakelijke gronden onder de bestemming 'Verkeer' gebracht. In concreto betreft dit een geringe verbreding van de reeds bestaande bestemming voor dit deel van de N298.

De conclusies uit de benodigde (milieu)onderzoeken zijn hierna weergegeven.

Flora en fauna:

In de notitie flora en fauna wordt geconcludeerd dat er vanuit het planologisch beschermingskader geen belemmeringen zijn om over te gaan tot de reconstructie van de N298. Vergunningverlening in het kader van de Natuurbeschermingswet is niet aan de orde.

Ten aanzien van de soortenbescherming mogen geen werkzaamheden worden uitgevoerd in de periode 15 maart tot en met 15 juli. Verder is er geen belemmering om over te gaan tot de bestemmingsplanwijziging. Een ontheffing in het kader van de Flora- en Faunawet is niet noodzakelijk. Wel blijft de zorgplicht van kracht.

De notitie flora en fauna Reconstructie N298, Hunnecum 2009 is als losse bijlage beschikbaar (Bureau Meervelt, d.d. 5 juni 2009, projectnummer 09-047).

Geluid:

De geluidsbelastingen na wijziging van de provinciale weg N298 ter hoogte van Hunneceum zullen in 2020 lager zijn dan de geluidsbelastingen voor wijziging (2009). Doordat de geluidsbelastingen niet met 2 dB toenemen, is er geen sprake van een reconstructie Wet geluidhinder. Het vaststellen van hogere waarden door Gedeputeerde Staten is daarom niet aan de orde.

De notitie Geluidsbelastingen na wijzigingen op of aan N298 is als losse bijlage beschikbaar (DHV, d.d. 5 juni 2009).

Bodem:

De milieuhygiënische bodemkwaliteit levert voor deellocatie 1 (komremmer) volgens ons geen belemmeringen op voor het beoogde gebruik van de locatie. De deellocaties 2 en 3 voldoen niet aan de milieuhygiënische kwaliteit. GEadviseerd wordt om ten tijde van de graafwerkzaamheden, de bovengrond van deellocatie 2 en 3 te ontgraven en sepeeraft te voeren. Indien gewenst kan een aanvullend onderzoek worden uitgevoerd naar de horizontale omvang van de verontreiniging met minerale olie. Iniden bij eventuele bouwwerkzaamheden grond vrijkomt dan wordt aanbevolen deze grond zoveel mogelijk op de locatie te hergebruiken. Mocht de grond op een andere locatie hergebruikt worden dan gelden de regels zoals vastgelegd in het Besluit Bodemkwaliteit.

Het Verkennend bodemonderzoek N298 te Hunneceum is als losse bijlage beschikbaar (DHV, juli 2009,).

Luchtkwaliteit:

De wijzigingen in de weg zullen de luchtkwaliteit naar verwachting niet in negatieve zin beïnvloeden. De grenswaarden uit de Wet luchtkwaliteit zullen niet worden overschreden door de (relatief) geringe verkeersintensiteiten en de lage achtergrondconcentraties in het gebied. Ook zullen de wijzigingen 'niet in betekende mate' zijn, omdat de wijzigingen geen verkeersaantrekkende werking hebben (wel een autonae groei van 18%) en de verandering van de weg nihil is.

De notiite luchtkwaliteit is als losse bijlage beschikbaar (DHV, 21 juli 2009,).

LNC-scan:

Conclusie landschappelijke waarden

Er is een ruime afstand tussen de beschreven landschappelijke waarden en de weg Hunnecum. Bovendien zijn de ingrepen aan de weg zeer beperkt van omvang en oppervlak. Om deze redenen wordt geconcludeerd dat de reconstructie van de weg Hunnecum geen effect heeft op de landschappelijke waarden.

Conclusie natuurlijke waarden

De invloed van het project op de natuurlijke waarden is naar verwachting zeer beperkt. Deze is echter ook afhankelijk van de uiteindelijke vormgeving van de nieuwe profielen. Geadviseerd wordt om op basis van het eerste schetsontwerp de invloed op de natuurlijke waarden nogmaals, maar dan in nauwkeuriger detail, in beeld te brengen.

Conclusie cultuurhistorische waarden

Er is een ruime afstand tussen de beschreven cultuurhistorische waarden en de weg Hunnecum. Bovendien zijn de ingrepen aan de weg zeer beperkt van omvang en oppervlak. Om deze redenen wordt geconcludeerd dat de reconstructie van de weg Hunnecum geen effect heeft op de cultuurhistorische waarden in en rond het projectgebied.

De notitie LNC-scan is als losse bijlage beschikbaar (DHV, 21 augustus 2008,).

Groen.

Binnen de kern is bermgroen aanwezig. Dit is bestemd als 'openbaar groen'. Het groene pleintje op de kruising van de Valkenburgseweg en de Hunnecum heeft de bestemming 'tuin'.

De bermstroken kunnen opgenomen worden in de bestemming Verkeer. Het groene pleintje, in particulier eigendom, krijgt de bestemming wonen zonder bouwmogelijkheden.

Doel hiervan is de groene kwaliteit naar gebruik en plaats te beschermen en tot een duurzame inrichting te komen.

Monumenten en beeldbepalende panden.

Er is 7 rijksmonumenten en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

Het karakteristieke groene pleintje maakt deel uit van het perceel van een monumentaal pand. Derhalve kan hierop ook de dubbelbestemming van toepassing zijn. Doel is het beschermen van karakteristieken en cultuurhistorische waarden.

Sectorale aspecten.

Tussen de noordelijke en de zuidelijke bebouwingsconcentratie loopt een hogedruk gasleiding. In het vigerende bestemmingsplan is deze aangegeven middels een lijnaanduiding. Verder is een leidingsstrook als dubbelbestemming opgenomen.

De lijnaanduiding kan opnieuw worden opgenomen. Een beschermingszone van 5 meter kan als dubbelbestemming worden opgenomen conform de actuele opgave van de Gasunie en het RIVM.

Tevens zal een gebiedsaanduiding 'veiligheidszone – leiding'. Doel is de veiligheid te waarborgen, ruimte voor onderhoud vast te leggen en de belangen van de Gasunie te behartigen.

De risicocontouren als gevolg van de L.P.G.-installatie zijn in het vigerende plan niet opgenomen. Deze dienen nu wel te worden opgenomen in dit bestemmingsplan. Doel is de veiligheid te waarborgen en te voldoen aan het besluit externe veiligheid.

11.4 Aalbeek

11.4.1 Ruimtelijke aspecten

Aalbeek ligt in een droogdal met flauwe hellingen, dat afloopt naar het beekdal ten noorden van de kern. Ten opzichte van de overige kernen is het bebouwingslint van Aalbeek erg lang. In Aalbeek zijn veel agrarische bedrijven, wat met name in het zuidelijk deel het karakter van de kern bepaalt. Centraal ligt de Membredehof, een voormalig klooster, dat qua schaal, ligging en materialisering afwijkt van de 'standaard' bebouwing van de kleine kernen.

Het zuidelijke deel van Aalbeek ligt aan de Aalbekerweg, die deel uitmaakt van de N298. Hier loopt het droogdal door het plateau. In de scherpe bocht, waar ook de Felixgats en de Bosscherweg op de Aalbekerweg uitkomen, is een bebouwingsconcentratie. Zuidelijk hiervan waaiert de bebouwing uit richting Hulsberg.

Bij de Membredehof buigt de N298 af naar het oosten richting Nuth. In een deel van de voormalige tuin, achter het pand, is een uitbreidingsplan gerealiseerd. Dit wijkt af van de lintbebouwing vanwege de organische vorm van het stratenpatroon en de ligging op de steile helling.

Het noordelijk deel van Aalbeek ligt aan de Nieuwenhuysstraat. Het droogdal loopt hier door een helling. Nabij de Membredehof is de bebouwing aaneengesloten. Noordelijker wordt de bebouwing opener en waaiert de bebouwing uit in het beekdal. Hier opent de oostwand en is er een boomgaard, gelegen op de helling. Aan de westkant is een handel in aanhangwagens gevestigd.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamenkaart
- 4 Aalbekerweg

De omvang van de kern is in de loop der jaren weinig veranderd. Plaatselijk heeft inbreiding plaatsgevonden. Met name aan de Aalbekerweg resulteert dit in bebouwing die bestaat uit lange wanden. Vanwege de ligging nabij het plateau heeft dit deel een open en grootschalig karakter

In het noorden zijn decenniumwoningen aan het lint toegevoegd. Deze woningen staan op ruime percelen en hebben een voortuin. Dit zorgt voor een meer gefragmenteerd beeld en meer contact met het landschap. Het halfopen karakter van het landschap bepaalt het karakter van dit deel.

- 1 Aalbekerweg
- 2 Nieuwenhuysenstraat
- 3 Membredehof

Landmark in Aalbeek is de Membredehof centraal in de kern. Een ander opvallend pand is het voormalige hotel in de zuidelijke uitloper van de kern. Beide panden zijn opgenomen op de monumentenlijst. Daarnaast bevinden zich een tweetal kapelletjes in de kern: op het kruispunt bij de Membredehof en bij de boomgaard aan de Nieuwenhuysenstraat.

11.4.2 Functionele aspecten

Wonen.

Aalbeek heeft hoofdzakelijk een woonfunctie. Elk woningtype heeft nu nog een aparte bestemming. De gronden rond de woning zijn bestemd als 'tuin' en 'achtertuin'. Binnen de bestemming 'achtertuin' zijn bijgebouwen mogelijk.

Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen.

Het doel is om een flexibeler om te kunnen gaan met bestaande bebouwing.

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van de (bij)bouwvlakken kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

1 vigerende plankaart

1

Agrarisch - Bedrijf.

Er zijn 7 agrarische bedrijven. Deze vallen nu nog in het bestemmingsplan buitengebied.

Deze bedrijven kunnen thans opgenomen worden in dit bestemmingsplan. Daardoor kan beter worden bepaald in hoeverre de bestaande woonbebouwing belemmeringen oplegt aan de bedrijfsvoering in de toekomst van de agrarische bedrijven.

Verder kan de vrijkomende agrarische bebouwing met nu een agrarische bestemming rechtstreeks gewijzigd worden in de bestemming 'Gemengd – 1'. Op basis van de BOM+ kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Doel is maximale dynamiek en het versterken van de landschappelijk en cultuurhistorische kwaliteiten.

Voorzieningen.

Er is een café. Dit is bestemd als horeca. Één pand heeft de bestemming Hotel. Zowel het café als het hotel kunnen bestemd binnen de bestemming 'Gemengd'.

Er is een videotheek. Deze is nu bestemd als 'Wonen' en valt onder het overgangsrecht. De functie van videotheek zal op korte termijn beëindigd worden. Het pand gaat wederom voor wonen gebruikt worden. De bestaande bestemming kan worden gehandhaafd.

1 videotheek

Er zijn drie praktijken van zelfstandige beroepsbeoefenaars. Twee panden zijn bestemd als wonen. Deze kunnen wederom als wonen bestemd worden. Binnen deze bestemming is het voeren van een praktijk (aan huis gebonden beroep) toegestaan. Doel is het regelen van de bestaande situatie. Het derde pand is nu nog opgenomen in het bestemmingsplan buitengebied en heeft de bestemming bedrijf. Het meest doelmatig gebruik is wonen. Binnen deze bestemming is het voeren van een praktijk toegestaan. Doel is het regelen van de bestaande situatie.

Één pand heeft de bestemming Kunstatelier en expositieruimte. Één perceel heeft de bestemming Pensioens Eengezinshuizen. Deze panden zijn momenteel alleen in gebruik als woning. Bij het ontbreken van enige noodzaak tot het handhaven van deze voorziening kan dit gebruik positief worden bestemd. Doel is het regelen van de bestaande situatie.

Maatschappelijke voorzieningen.

In de kern staan twee kapelletjes. Deze zijn echter geen monument. Deze kunnen zonder bezwaren wederom worden bestemd als maatschappelijke voorziening. Doel is het in stand houden van sociaal-culturele kenmerken van de kern.

Bedrijven.

Er is één bedrijf. Hier worden aanhangwagens gemaakt. Dit is nu bestemd als handelsdoeleinden.

Dit bedrijf kan beter worden bestemd als 'Bedrijf'.

Binnen deze bestemming kan een wijzigingsbevoegdheid naar de bestemming 'Wonen' worden opgenomen, zodat wanneer de bedrijfsfunctie is komen te vervallen de bestemming omgezet kan worden naar wonen. Hierbij kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Vooruitlopend op het toepassen van de BOM+-regeling op overige bedrijven kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing. Doel is maximale dynamiek en het versterken van het landschappelijk en cultuurhistorische kwaliteiten

Op het perceel Nieuwenhuysenstraat 2 is een kwekerij gevestigd. Vanwege het kleinschalig karakter van deze kwekerij kan dit perceel bestemd worden als wonen (conform vigerende bestemming). Binnen deze bestemming is de uitoefening van een bedrijf in de categorieën 1 en 2, onder voorwaarden waaraan deze kwekerij voldoet, toegelaten.

- 1 kapel bij Membredehof
- 2 kapel

Verkeer.

De wegen zijn bestemd als 'Wegen met trottoirs en/of bermen' en 'rijwielpaden'.

De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, opgenomen.

Doel is uitsluitend het ruimtebeslag ten behoeve van dit gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Groenvoorzieningen.

Op verschillende plaatsen is bermgroen bestemd als 'openbaar groen'. De voormalige tuin van de Membredehof is bestemd als 'Park'.

De bermstroken kunnen opgenomen worden in de bestemming 'Verkeer'. De voormalige tuin, in particulier eigendom, krijgt de bestemming wonen zonder bouwmogelijkheden.

Doel hiervan is de groene kwaliteit naar gebruik en plaats te beschermen en tot een duurzame inrichting te komen.

1

2

3

Monumenten en beeldbepalende panden.

Er zijn 3 rijksmonumenten en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

1 Membredehof

2 Aalbekerweg 49

3 Aalbekerweg 85-89

11.5.1 Ruimtelijke aspecten

Oensel bestaat uit twee bebouwingslinten: Oensel en De Kling.

Oensel is gelegen op de overgang van plateau en helling. In tegenstelling tot de andere kernen is Oensel van oorsprong geen bebouwingslint, maar ontstaan op het kruispunt van de wegen Oensel, Haagstraat, Langstraat en Bekerbaan. De Haagstraat en de Bekerbaan maken deel uit van de N584. De bebouwing waaiert enigszins uit langs de 4 straten, maar wordt voornamelijk voortgezet langs de Haagstraat, die gelegen is op het plateau. Tussen de verspreide bebouwing liggen percelen die gebruikt worden voor agrarische doeleinden.

Het bebouwingslint van Kling is gelegen op het plateau tussen twee droogdalen. De oorspronkelijke bebouwing lag aan de Kling en aan de Geenstraat. Deze laatste straat vormde de verbinding tussen Oensel met de Oenselerhof, een hoeve gelegen in Ulestraten (gemeente Beek).

Deze bebouwing is echter verdwenen, waardoor er nu nog één bebouwingslint rest. Kling bestaat nu slechts uit een kleine concentratie bebouwing die wordt gescheiden van de bebouwing van Oensel door een holle weg en derhalve 'verstopt' ligt.

Aan de bebouwing van Oensel en Kling zijn enkele nieuwe woningen toegevoegd, echter in beperkte mate. Hierdoor is het oorspronkelijke karakter bewaard gebleven.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamenkaart

Typierend aan de kern is het kruispunt Oensel, dat is ingericht als een groen pleintje met enkele bomen. Eromheen staat woonbebouwing. Het heeft een ruim profiel maar de gesloten straatwanden en de hoge bomen geven het toch beslotenheid. Karakteristiek is het kruisbeeld naast het verkeersbord.

De bebouwing aan de Haagstraat bestaat uit verspreide grootschalige agrarische bebouwing en enkele woningen, met daartussen percelen met boomgaarden. Een aantal boomgaarden zijn omgeven door hoge hagen, waarnaar de naam van de straat refereert. De Haagstraat heeft een open karakter, mede door de agrarische percelen en de verspreide bebouwing. Echter, de inrichting van de N 584, de bebouwing aan de straat en de hoge hagen geven de Haagstraat plaatselijk een besloten en smal profiel.

In tegenstelling tot de Haagstraat zijn de boomgaarden aan de Kling niet omgeven door hoge heggen. Er is overal contact met het landschap op het plateau. Hierdoor heeft deze kern een open en weids karakter.

- 1 kruispunt Oensel
- 2 Haagstraat
- 2 Kling
- 3 kruisbeeld

1

11.5.2 Functionele aspecten

Oensel is geheel opgenomen in het bestemmingsplan Buitengebied en in detail uitgewerkt op een kaartuitsnede. De kern zal geheel worden opgenomen in dit bestemmingsplan.

Wonen.

Wonen heeft een belangrijk aandeel in Oensel. De woningen zijn bestemd als 'Wonen'. Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen. Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

In de vergroting van de bouwvlakken kan rekening worden gehouden met de relatie met het landschap. Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen.

1 vigerende plankaart

Agrarische bedrijven.

Er zijn 5 agrarische bedrijven waaronder één paardenhouderij aanwezig. Deze bedrijven zullen als agrarisch bedrijf worden bestemd waarbij de paardenhouderij nader aangeduid wordt. Bij vrijkomende agrarische bebouwing, kan de agrarische bestemming rechtstreeks gewijzigd worden in 'Gemengd -1'. Op basis van de BOM+ kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Doel is maximale dynamiek en het versterken van de landschappelijk en cultuurhistorische kwaliteiten.

De voormalige agrarische bedrijven aan de Kling 49 en 51 worden buiten het bestemmingsplan gelaten. Hiervoor wordt momenteel een afzonderlijke planologische procedure doorlopen. Beide panden zullen planologisch verankerd worden bij de aanstaande actualisering van het bestemmingsplan buitengebied.

Bedrijven.

Er is één bedrijf aanwezig. Dit internationale transportbedrijf is gelegen aan de Heufkensveldweg 1. Het bedrijf was reeds bestemd als bedrijfsdoeleinden en kan opnieuw positief bestemd worden.

Binnen de bestemming kan een wijzigingsbevoegdheid naar de bestemming 'Wonen' worden opgenomen, zodat wanneer de bedrijfsfunctie is komen te vervallen de bestemming omgezet kan worden naar wonen. Hierbij kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Vooruitlopend op het toepassen van de BOM+-regeling op overige bedrijven kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing

Doel is maximale dynamiek en het versterken van het landschappelijk en cultuurhistorische kwaliteiten

1

Voorzieningen.

Er is een winkel in sportvisartikelen. Momenteel is dit perceel bestemd als horecadooelinden. Het meest doelmatig gebruik is detailhandel. Bij gebrek aan enige noodzaak kan gebruik positief bestemd worden. Doel is het regelen van de bestaande situatie.

Daarnaast is aan de Haagstraat 6a een dierenarts gevestigd. Beide voorzieningen zullen onder de bestemming 'Gemengd' gebracht worden. Binnen deze bestemming zijn diverse voorzieningen uitwisselbaar. Doel is dynamiek en flexibiliteit na te streven.

Recreatie.

Recent is ter plaatse van Oensel 10 een verblijfsrecreatieve voorziening gerealiseerd. Deze zal dan ook als zodanig worden bestemd.

Verkeer.

Binnen de bestemming Verkeer valt alle verkeersruimte alsmede groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, opgenomen. Deze bestemming kan gehandhaafd worden. Doel is flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Monumenten en beeldbepalende panden.

Er is 1 rijksmonument en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

Sectorale aspecten.

Het droogdal noordwestelijk van de kern heeft volgens opgave van het waterschap waterstaatkundige functie. Zowel de watergang als beschermingszone zijn buiten het plangebied gelegen. Derhalve wordt hiermee in het bestemmingsplan geen rekening gehouden.

1 monument Haagstraat 5

11.6 Arensgehout

11.6.1 Ruimtelijke aspecten

Arensgehout is in tegenstelling tot de meeste andere kernen geheel gelegen op het plateau van Schimmert. Daarnaast bestaat Arensgehout niet uit een bebouwingslint maar uit enkele straten. Er is veel nieuwe bebouwing toegevoegd. Derhalve heeft Arensgehout een meer stedelijk karakter. De kern is goed ontsloten door hoofdinfrastructuur (N584) en openbaar vervoer.

Aan de oostzijde van de kern loopt het traject van de N584 over de Diepestraat. Aan deze weg liggen boerderijen. Zuidoostelijk ligt een rij woningen met op de hoek van de Diepestraat en de Mesweg een café. Na enkele agrarische percelen begint de kern Hulsberg.

Aan de westzijde van de Diepestraat ligt het grootste deel van de kern. Deze bestaat uit twee evenwijdige linten, de Ravenboschstraat en de Kampstraat, die vanaf de Diepestraat verder westelijk het plateau oplopen. Tussen deze linten zijn nieuwe woonstraten gerealiseerd.

De oorspronkelijke bebouwing concentreerde zich rond een pleintje op de hoek van de Ravenboschstraat en de Diepestraat. Vanaf hier waaierde de bebouwing uit langs de Ravenboschstraat, richting het plateau. Aan de Kampstraat, rondom het kruispunt met de Kleingehoutersteeg, was een kleine bebouwingsconcentratie. Deze oorspronkelijke bebouwing bestond uit hoeves die dicht op de weg stonden. Aan de linten ontstond hierdoor een besloten profiel. Deze hoeves stonden op diepe percelen en waren omgeven door huis- en fruitweiden.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamenkaart
- 4 plein

1

In de loop der jaren is Arensgenhout sterk uitgebreid en zijn de huis- en fruitweiden bebouwd. Met name het bebouwingslint aan de Ravenboschstraat is sterk verdicht.

De Diepestraat vormt nu een gesloten wand, waardoor het plein in de kern is omsloten en een stenen karakter heeft gekregen.

2

De oude bebouwingslinten zijn verbonden door de planmatige uitbreidingen aan de Kleingenhoutersteeg en de nieuw aangelegde Burgemeester Kerckhoffstraat. Verder zijn 2 inbreidingslocaties gerealiseerd, te weten Achter de Smidse en de Peter Mullensweg 11-19.

3

Arensgenhout heeft met name in het noorden een naar binnen gekeerd en gesloten karakter. Er is weinig contact met het landschap dankzij de sterke verdichting van het bebouwingslint aan de Ravenboschstraat en het dichtbouwen van de pleinwand aan de Diepestraat.

Ook de planmatige uitbreidingen loodrecht op de linten hebben weinig relatie met het landschap. Deze hebben een stedelijk karakter. De beplanting in de tuinen heeft geen overeenkomsten met landschappelijke beplanting. De Kleingenhoutersteeg bestaat uit vrijstaande woningen op ruime percelen. De Burgemeester Kerckhoffstraat bestaat uit twee-onder-één-kapwoningen. De inbreidingen 'Achter de Smidse' en de 'Peter Mullensweg 11-19' bestaan uit geschakelde woningen in een stenige omgeving.

- 1 oorspronkelijke profiel Kampstraat
- 2 Burg. Kerckhoffstraat
- 3 Achter de Smidse

Door het weinige contact met het landschap en de hoeveelheid nieuwbouw, heeft Arensgenhout een meer stedelijk karakter. De oorspronkelijke signatuur is nagenoeg onherkenbaar. Een uitzondering hierop is de kruising van de Kampstraat en de Kleingenhoutersteeg, waar nog enkele historische hoeses staan en waar het oorspronkelijke profiel nog herkenbaar is. Hier is ook meer relatie met het landschap, omdat niet de gehele zuidzijde van de Kampweg bebouwd is.

11.6.2 Functionele aspecten

Wonen.

Arensghout heeft hoofdzakelijk een woonfunctie. Elk woningtype heeft een aparte bestemming. De gronden rond de woning zijn bestemd als 'tuin' en 'achtertuin'. Binnen de bestemming 'achtertuin' zijn bijgebouwen mogelijk.

1 vigerende plankaart

In de bestaande situatie is één perceel gereserveerd voor woningbouw en nog beschikbaar. Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen. Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

Agrarisch - Bedrijf.

Er zijn 6 agrarisch bedrijven in Arensgehout aanwezig. Sommige van deze bedrijven vallen nu nog in het bestemmingsplan buitengebied. Deze bedrijven kunnen thans worden opgenomen in dit bestemmingsplan. Daardoor kan beter worden bepaald in hoeverre de bestaande woonbebouwing belemmeringen oplegt aan de bedrijfsvoering in de toekomst van de agrarische bedrijven.

Verder kan de vrijkomende agrarische bebouwing met nu een agrarische bestemming rechtstreeks gewijzigd worden in de bestemming 'Gemengd – 1'. Op basis van de BOM+ kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Doel is maximale dynamiek en het versterken van de landschappelijke en cultuurhistorische kwaliteiten.

Voorzieningen.

Er is één café. Dit gebruik kan bestemd worden in de bestemming 'Gemengd'. Doel is de bestaande situatie te regelen waarbij dynamiek en flexibiliteit nagestreefd wordt.

Één perceel heeft de bestemming Recreatieve doeleinden in bestaande gebouwen van cultuurhistorische waarden. Dit gebruik kan positief worden bestemd. Doel is het regelen van de bestaande situatie.

Een perceel heeft de bestemming Pensions eengezinshuizen. Momenteel is het alleen in gebruik als woning. Bij het ontbreken van enige noodzaak kan het bestaande gebruik positief worden bestemd. Doel is het regelen van de bestaande situatie.

Bedrijven.

Er zijn twee bedrijven. Deze bedrijven kunnen positief bestemd worden.

Binnen de bestemming kan een wijzigingsbevoegdheid naar de bestemming 'Wonen' worden opgenomen, zodat wanneer de bedrijfsfunctie is komen te vervallen de bestemming omgezet kan worden naar wonen. Hierbij kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing. Vooruitlopend op het toepassen van de BOM+-regeling op overige bedrijven kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing

Doel is maximale dynamiek en het versterken van het landschappelijk en cultuurhistorische kwaliteiten

Verkeer.

Verkeer en openbaar groen zijn in één bestemming opgenomen. Deze bestemming kan overgenomen worden. Doel is uitsluitend het ruimtebeslag ten behoeve van dit gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Nutsvoorzieningen.

In de kern is een nutsvoorziening. Deze kan positief worden bestemd. Doel is het regelen van voorzieningen van algemeen nut.

Monumenten en beeldbepalende panden.

Er zijn 8 rijksmonumenten en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

11.7.1 Ruimtelijke aspecten

De bebouwing van Kleingenhout bestaat slechts uit een enkele rij woningen aan de noordzijde van de Putweg en een paar woningen aan de westzijde van de Kleingenhoutersteeg. In het zuidwesten van de kern is een manege. De kern is gelegen op een helling tussen een plateau en een steil droogdal.

Typend aan de kern is de ervaring van het diepe droogdal in het weiland voor de bebouwing. Duidelijk is te zien hoe dit overgaat in een beekdal, waar de functie van het gebied overgaat van agrarisch in bos.

De oorspronkelijke bebouwing van Kleingenhout lag aan de Putweg, de Kleingenhoutersteeg en de Heihofweg. Dit vormde een halve cirkel rond het droogdal, dat een goede verbinding garandeerde tussen het plateau en het beekdal. Nu resteert enkel de bebouwing aan de Putweg. Deze bestaat uit een enkel historisch pand, aangevuld met woningen uit diverse jaartallen.

Verder resteert een bebouwingsfragment op de hoek van de Kleingenhoutersteeg en de Heihofweg, dat geen deel uitmaakt van de kern.

Kleingenhout heeft een open karakter. Omdat de bebouwing aan één kant van de weg staat is er een vrij zicht. Er zijn lange zichtlijnen en is er veel contact met het landschap. De horizon wordt bepaald door de snelweg A79 en een hoogspanningsmast.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamenkaart
- 4 oud en nieuw
- 5 droogdal

11.7.2 Functionele aspecten

Wonen.

Kleingehout heeft voornamelijk een woonbestemming. Elk woningtype heeft een aparte bestemming. De gronden rond de woning zijn bestemd als 'tuin' en 'achtertuin'. Binnen de bestemming 'achtertuin' zijn bijgebouwen mogelijk.

Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen.

Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

- 1 vigerende plankaart
- 2 bebouwingslint

Voorzieningen.

Er is een manege. Deze is positief bestemd. Delen van het perceel zijn bestemd als 'tuin' en 'parkeerplaats'.

Het gehele perceel kan bestemd worden als 'Recreatie – Dagrecreatie'. Hierin zijn groenvoorzieningen en parkeerplaatsen opgenomen. Doel is geen inrichtingstechnische aspecten planologisch vast te leggen maar de bestaande situatie te regelen.

Verkeer.

Verkeer en openbaar groen zijn in één bestemming opgenomen. Deze bestemming kan overgenomen worden. Doel is uitsluitend het ruimtebeslag ten behoeve van dit gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Monumenten en beeldbepalende panden.

Er zijn 3 rijksmonumenten en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

1 monument

Sectorale aspecten.

Er loopt een hoogspanningsleiding ten zuiden van Kleingenhout. Het tracé en de beschermingszone zijn op de plankaart weergegeven als lijnaanduiding. Het tracé van de leiding kan wederom worden opgenomen als aanduiding. De beschermingszone kan worden opgenomen als dubbelbestemming. Doel is de veiligheid te waarborgen en ruimte voor onderhoud vast te leggen.

11.8 Swier

11.8.1 Ruimtelijke aspecten

Het relatief moderne bebouwingslint van Swier maakt geen deel uit van een grotere kern, maar ligt met Brommelen geïsoleerd op de hoge delen van een helling, nabij een plateau ter plaatse. De kern is ontsloten met lokale wegen. Er loopt wel een busverbinding door de kern.

De oorspronkelijke bebouwing van Swier bestond uit het gebruikelijke bebouwingslint van hoeves. De omvang van de kern is nagenoeg gelijk gebleven. De oorspronkelijke bebouwing is echter bijna geheel vervangen door individuele woonhuizen. Hierdoor ontstaat een gevarieerd maar modern beeld. Verder is aan de Landweg, die vanuit het bebouwingslint het plateau opgaat, een planmatige uitbreiding gerealiseerd met twee-onder-één-kapwoningen. Hier is een meer uniform beeld ontstaan.

De bebouwing is open, er veel contact met het omliggende landschap, zowel met het plateau als met het beekdal, dat hier open is. Het open karakter van Swier wordt versterkt door het brede profiel als gevolg van de voortuinen bij de nieuwe woningen. Vanuit de kern waaiert de bebouwing licht uit richting Brommelen. Er wordt een gering hoogteverschil overbrugd, ter hoogte van de hoeve aan Swier 30 is het hoogste punt.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamenkaart
- 4 uitbreiding Landweg

11.8.2 Functionele aspecten

Wonen.

Swier heeft voornamelijk een woonbestemming. De woningen zijn per type bestemd. De gronden buiten het bouwvlak zijn bestemd als 'onbebouwd terrein'.

Binnen de kern zijn 2 percelen gereserveerd voor woningbouw. Deze zijn nog beschikbaar. Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen.

Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

1 vigerende plankaart

Agrarisch Bedrijf.

Er is één agrarische bedrijf in de kern. dat wordt opgenomen in dit bestemmingsplan. Daardoor kan worden bepaald in hoeverre de bestaande woonbebouwing belemmeringen oplegt aan de bedrijfsvoering in de toekomst van de agrarische bedrijven.

Verder kan de vrijkomende agrarische bebouwing met nu een agrarische bestemming rechtstreeks gewijzigd worden in de bestemming 'Gemengd – 1'. Op basis van de BOM+ kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Doel is maximale dynamiek en het versterken van de landschappelijk en cultuurhistorische kwaliteiten.

Voorzieningen en bedrijven.

Één perceel heeft de bestemming 'winkels toegelaten'. 3 percelen zijn momenteel bestemd als 'kleine bedrijven'. Momenteel worden 3 percelen geheel gebruikt voor wonen. Bij het ontbreken van enige noodzaak kan dit gebruik worden bestemd als wonen. Doel is het regelen van de bestaande situatie.

Het pand Swier 77 is momenteel alleen in gebruik als trainingscentrum. Het pand zal onder de bestemming 'Gemengd' worden gebracht. Binnen deze bestemming zijn diverse voorzieningen uitwisselbaar. Doel is dynamiek en flexibiliteit na te streven.

Agrarisch gebied.

In het vigerende bestemmingsplan is één perceel bestemd als Agrarisch gebied met hoge landschappelijke waarden. Dit perceel kan even goed worden opgenomen in het bestemmingsplan buitengebied. (2e herziening).

Het doel hiervan is een samenhangend gebiedsgericht ruimtelijk beleid en het veiligstellen van landschappelijke waarden.

Verkeer.

De wegen zijn geregeld in de bestemming 'Verkeer'. Op de plankaart is onderscheid gemaakt tussen rijweg, parkeren en voetpad.

De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, opgenomen.

Doel is uitsluitend het ruimtebeslag ten behoeve van dit verkeerskundig gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Monumenten en beeldbepalende panden.

Er is 1 rijksmonument en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

Sectorale aspecten.

Over de kern loopt het straalpad AFNORTH. Dit is in het vigerende plan niet opgenomen. Het straalpad kan middels een aanduiding op de plankaart zichtbaar worden gemaakt. Doel is het niet verstoren van communicatie van de NAVO.

Oostelijk van de kern loopt een beek. De beschermingszone valt niet over de kern en hoeft in dat kader dan ook niet geregeld te worden.

11.9.1 Ruimtelijke aspecten

Brommelen is geen historische kern, op de minuutkaart uit 1830 ligt er aan het kruispunt nog geen bebouwingsconcentratie. Wel bestond de Brommelerhof ten zuiden van de kern reeds. De naam van de kern is hiervan afgeleid.

Net als Swier maakt Brommelen geen deel uit van een grotere kern maar ligt geïsoleerd. De kern is ontsloten met lokale wegen. Wel is in de kern een bushalte aanwezig.

Brommelen, gelegen op een helling nabij het plateau en een beekdal ter plaatse, heeft geen bebouwingslint maar bestaat uit een rij huizen aan de noordzijde van de Molenweg, bij het kruispunt met de Brommelen. Op dit kruispunt staat een café. Ten noorden van het café staan aan de Brommelen enkele huizen.

Vanwege de ligging van de woningen aan één zijde van de weg heeft Brommelen een open karakter. Aan de overzijde wordt uitgekeken over de akkergronden op het plateau, dat met name in het westen zeer open is. Hierdoor zijn er lange zichtlijnen. Verder wordt de kern gedomineerd door de grote schaal van het kruispunt en de inrichting van de weg.

Opvallend is het uitzicht op de hoeve Terlinden, gelegen op de helling ten oosten van Brommelen, en de snelweg.

Kenmerkend aan Brommelen is de geïsoleerde ligging. Het bebouwingslint Swier-Brommelen heeft geen relatie met een grotere bebouwingsconcentratie.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamenkaart
- 4 bebouwing
- 5 kruispunt

11.9.2 Functionele aspecten

Wonen.

Brommelen heeft hoofdzakelijk een woonfunctie. De woningen hebben de bestemming eengezinshuizen. De gronden rond de woning zijn bestemd als 'tuin' en 'achtertuin'. Binnen de bestemming 'achtertuin' zijn bijgebouwen mogelijk.

Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen. Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

1 vigerende plankaart

Voorzieningen.

Het café is bestemd als horeca. Het café kan positief bestemd worden als 'Gemengd'. Doel is de bestaande situatie planologisch te regelen waarbij dynamiek en flexibiliteit nagestreefd wordt.

Agrarisch gebied.

De helft van het percelen van het café en de naastgelegen woningen is bestemd als 'agrarische doeleinden'. Deze gronden zijn momenteel in als achterterrein bij het café en de woningen. Bij het ontbreken van enige noodzaak kan het bestaande gebruik positief worden bestemd. Het gehele kadastrale perceel kan zo eenduidig bestemd worden. Doel is het regelen van de bestaande situatie.

Verkeer.

De wegen zijn geregeld in de bestemming verkeersdoeleinden. Op de plankaart is onderscheid gemaakt tussen rijweg, parkeren en voetpad.

De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, opgenomen.

Doel is uitsluitend het ruimtebeslag ten behoeve van dit verkeerskundig gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Sectorale aspecten.

Over de kern loopt het straalpad AFNORTH. Dit is in het vigerende plan niet opgenomen. Het straalpad kan middels een aanduiding op de plankaart zichtbaar worden gemaakt. Doel is het niet verstoren van communicatie van de NAVO.

Ten oosten van de kern loopt een beek. Een deel van het plangebied ligt in de beschermingszone. In het vigerende plan is deze niet opgenomen.

De beschermingszone langs de watergang kan middels een dubbelbestemming opgenomen worden. Doel is te voldoen aan de verplichtingen zoals opgenomen in de Keur van het waterschap en in het kader van de watertoets ruimte te geven aan water.

11.10.1 Ruimtelijke aspecten

In tegenstelling tot de andere kernen zijn aan Terstraten, op een enkele nieuwe woning na, geen uitbreidingen toegevoegd en is ook het oorspronkelijk grondgebruik intact. Het historisch beeld is onaangetaast gebleven. Terstraten is daarom ook aangewezen als Beschermd Dorpsgezicht. Karakteristiek zijn de vakwerkgebouwen.

Ter plaatse van Terstraten komen twee droogdalen samen en gaan over in het beekdal. Vanaf deze licht geaccidenteerde plek loopt het bebouwingslint omhoog in het zuidelijke droogdal. Het droogdal wordt smaller en gaat over in een holle weg, waar het bebouwingslint stopt. Verder naar het noorden opent het droogdal en gaat over in het plateau. Op de plateau-rand staat de boerderij Nieuwhuis.

De bebouwing van Terstraten bestaat uit hoeves, die dicht op de rijweg gebouwd zijn. Deze werden gebouwd op het kruispunt van de droogdalen, nabij het beekdal. De hoeves op deze vlakke en open plek werden omgeven door huis- en fruitweiden.

De overige bebouwing werd gerealiseerd op de hogere gedeelten van het droogdal. Alleen de zuidkant kon worden bebouwd, omdat de noordzijde uit een steeds steiler wordende helling bestaat. Op de flauwe delen lagen boomgaarden, op de steile en minder toegankelijke delen ontwikkelden zich natuurwaarden. De boerderij Nieuwhuis ligt aan het einde van het droogdal, aan de rand van het plateau.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamenkaart
- 4 bebouwing

Omdat het bebouwingslint van Terstraten is gelegen aan één zijde van het droogdal en er veel openingen zijn in de bebouwing, is veel contact met het landschap.

Kenmerkend is het oorspronkelijk bodemgebruik ten gevolge van de ondergrond. In het zuiden, bij het samenkomen van de droogdalen nabij het beekdal, zijn de vlakkere gronden in gebruik als boomgaard.

Op de natte gronden in het beekdal hebben zich natuurwaarden ontwikkeld. Op de steile hellingen van het droogdal, die minder geschikt waren voor agrarisch gebruik, zijn bossen. De vruchtbare gronden op het plateau zijn in gebruik als akker.

Ten aanzien van het beschermd dorpsgezicht is een aanwijzingsbesluit separaat beschikbaar. Hierin zijn de karakteristieke en waardevolle elementen die om bescherming vragen beschreven.

- 1 Terstraten vanuit het beekdal
- 2 profiel Terstraten
- 3 holle weg
- 4 Nieuwhuis

11.10.2 Functionele aspecten.

Wonen.

Terstraten heeft voornamelijk een woonbestemming. Elke woning is bestemd. De gronden van het perceel zijn bestemd als 'tuin I' of 'tuin II'. Binnen de bestemming 'tuin II' zijn bijgebouwen mogelijk.

Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen.

Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

1 vigerende plankaart

Agrarisch bedrijf.

Er zijn 1 agrarische bedrijf aanwezig dat wordt opgenomen in dit bestemmingsplan. Daardoor kan worden bepaald in hoeverre de bestaande woonbebouwing belemmeringen oplegt aan de bedrijfsvoering in de toekomst van de agrarische bedrijven.

Verder vrijkomende agrarische bebouwing met een agrarische bestemming rechtstreeks gewijzigd worden in de bestemming 'Gemengd – 1'. Op basis van de BOM+ kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Doel is maximale dynamiek en het versterken van de landschappelijk en cultuurhistorische kwaliteiten.

Agrarisch gebied.

De meeste gronden hebben momenteel de bestemming 'Agrarisch doeleinden I'.

Enkele percelen achter woningen zijn in gebruik als tuin. Deze gronden zullen worden bestemd als 'Wonen' tot een diepte van 40 meter. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

De overige gronden worden bestemd als 'Agrarisch gebied' of 'Agrarisch met waarden', conform de aangrenzende bestemming in het bestemmingsplan Buitengebied.

Het doel hiervan is een samenhangend gebiedsgericht ruimtelijk beleid en het veiligstellen van landschappelijke waarden.

Groen.

Rondom de holle weg en in het beekdal hebben diverse percelen de bestemming 'Bos'. Deze percelen kunnen worden bestemd als 'Natuur'. Doel is het beschermen van ecologische en cultuurhistorische waarden door het ontbreken van betekenis voor de houtproductie

Hagen zijn apart bestemd als groen. Deze kunnen planologisch verder worden beschermd binnen de dubbelbestemming 'Beschermd dorpsgezicht'. Doel is een bescherming van cultuurhistorische waarden en oude beplantingspatronen.

Monumenten en beeldbepalende panden.

Er zijn 13 rijksmonumenten en 1 beeldbepalende pand. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

Beschermd dorpsgezicht.

De plangrens valt samen met het historisch dorpsgezicht, zoals dat op 5-11-1969 is aangewezen. Het beschermd dorpsgezicht kan worden opgenomen als dubbelbestemming. Doel is het beschermen van cultuurhistorische waarden en voldoen aan de monumentenwet.

Sectorale aspecten.

Een klein deel van de veiligheidszone van de gasleiding valt over het plangebied. Dit is in het vigerende plan niet opgenomen. De zone kan als gebiedsaanwijzing worden opgenomen conform de opgave van de Gasunie en het RIVM. Doel is de veiligheid te waarborgen en de belangen van de Gasunie te behartigen.

Delen van de weg Terstraten hebben een functie als wegwaterlossing. Dit is niet in het vigerende plan opgenomen. De wegwaterlossing met bijbehorende beschermingszone kan middels een dubbelbestemming op de verbeelding weergegeven worden.

In het noorden van de kern is een regenwaterbuffer aangelegd. Deze is niet in het vigerende plan opgenomen. De regenwaterbuffer kan positief bestemd worden. De beschermingszone erlangs kan een dubbelbestemming krijgen.

Het droogdal in het zuiden van de kern heeft een wattervoerende functie. Dit is niet in het vigerende plan opgenomen. Het droogdal en de beschermingszone erlangs kunnen een dubbelbestemming krijgen.

De Platsbeek, die ten zuiden van de kern loopt, valt buiten het plangebied. Wel ligt een deel van het plangebied binnen de beschermingszone. Dit is in het vigerende plan niet opgenomen. Deze zone kan worden bestemd als 'Waterstaat – Waterlopen'.

Doel is te voldoen aan de verplichtingen zoals opgenomen in de Keur van het waterschap en in het kader van de watertoets ruimte te geven aan water.

11.11.1 Ruimtelijke aspecten

Nierhoven is gelegen op de rand van de helling en het beekdal. Door de verspreide ligging van bebouwing kan er nauwelijks gesproken worden van een bebouwing lint en wordt Nierhoven niet als eenheid ervaren.

De weg loopt evenwijdig met een hoogtelijn, waardoor er weinig hoogteverschil is. Deze vormt de grens tussen het beekdal en de helling. Er is veel contact met het landschap, wat ter plaatse van Nierhoven een hoge kwaliteit heeft. Het contrast tussen het open agrarische land op de helling en het halfopen beekdal-landschap in het dal is plaatselijk goed waarneembaar, en is een kenmerk van Nierhoven.

Het gebied ten noorden van Nierhoven, op de helling, is agrarisch gebied en in gebruik als akker. In het dal van de Platsbeek, ten zuiden van Nierhoven, is natuur. Deze bestaat in het westen uit bossen. In het oosten is een park met visvijvers, dat een buffer vormt tussen de bebouwing van Nuth, Kamp en Nierhoven.

De oorspronkelijke bebouwing van Nierhoven bestond uit het pand Nierhoven 11, dat op de cultuurhistorische waardenkaart is aangeduid als 'omgracht huis', een hoeve en enkele huizen. In de loop der tijd zijn slechts enkele individuele woningen toegevoegd. Het karakter van Nierhoven is hierdoor niet wezenlijk veranderd.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamenkaart

Nierhoven heeft een open karakter door de verspreide bebouwing. Er is veel contact met het landschap en het reliëf is nadrukkelijk waarneembaar. Door de ligging op de helling zijn er lange zichtlijnen, waardoor visuele relaties met andere kernen ontstaan.

In het westen heeft Nierhoven door aanwezigheid van de bossen een besloten karakter. Ter plekke van de visvijvers is het karakter meer open. Hier is veel visuele relatie met Nuth en Kamp.

Dominant voor Nierhoven is het monumentale pand Nierhoven 11. De monumentaliteit wordt geaccentueerd door de visvijvers aan de voorzijde.

- 1 Nierhoven 11
- 2 profiel: links agrarisch gebruik, rechts natuur
- 3 bebouwing vanaf helling

11.11.2 Functionele aspecten

Wonen.

Nierhoven heeft voornamelijk een woonfunctie. De hele kern is bestemd als 'bestaand woongebied II'. Hierin zijn zowel de functies wonen als verkeer gevat.

Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen.

Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

Het perceel kan straks worden tot een diepte van 40 meter worden bestemd als 'Wonen'. In de toekenning van de (bij)bouwvlakken kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

1 vigerende plankaart

Voorzieningen

Nabij de visvijvers is een kinderboerderij gelegen. Deze wordt positief bestemd als 'Recreatie-Dagrecreatie' met de aanduiding kinderboerderij.

Water

Ook de visvijvers maken onderdeel uit van het plangebied. Deze worden evenals de nabijgelegen Platsbeek positief bestemd als Water.

Verkeer.

De wegen zijn ondergebracht binnen de bestemming 'bestaand woongebied II'.

De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, opgenomen.

Doel is uitsluitend het ruimtebeslag ten behoeve van dit verkeerskundig gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Monumenten en beeldbepalende panden.

Er is 1 rijksmonument, Nierhoven 11/11a, en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

1 Nierhoven 11/11a

Sectorale aspecten.

In het vigerende plan is Nierhoven gelegen binnen de 35 Ke en de 40Ke geluidscontour van de luchthaven Maastricht-Aachen. Deze contour is opgenomen vanwege de ten tijde van de planvorming lopende discussie over de oost-westbaan. Deze baan is niet aangelegd. Derhalve is de contour niet meer nodig.

De Platsbeek, die ten zuiden van de kern loopt, valt gedeeltelijk binnen het plangebied. Tevens ligt een deel van het plangebied binnen de beschermingszone. Deze zone is in het vigerende plan opgenomen als aanduiding. Deze beschermingszone kan een dubbelbestemming krijgen. Doel is te voldoen aan de verplichtingen zoals opgenomen in de Keur van het waterschap en in het kader van de watertoets ruimte te geven aan water.

11.12 Kamp

11.12.1 Ruimtelijke aspecten

Kamp is gelegen op de overgang van helling en beekdal. De bebouwing ligt aan de Stegelstraat, de Platsmolenweg, de Platsbeekweg en de Kamperweg. Hierdoor is Kamp in tegenstelling tot de meeste andere kernen geen lint. Daarnaast is Kamp door de uitbreidingen direct verbonden met Nuth. Hierbij is in het beekdal gebouwd, waarbij de Platsbeek ten dele is overkluisd, en een stedelijk beeld ontstaat.

De oorspronkelijke bebouwing van Kamp lag verspreid aan de Stegelstraat, in het verlengde van Nierhoven. Daarnaast lagen aan de zuidkant van de Kamperweg drie hoeves. Deze wegen volgen de hoogtelijnen, waardoor onderling weinig hoogteverschil wordt overbrugd.

In de loop der jaren is het lint aan de Stegelmanstraat verdicht. Daarnaast is aan de noordzijde van de Platsmolenweg een planmatige uitbreiding toegevoegd.

Verder is de Platsbeekweg aangelegd. Deze weg, die de Kamperweg en de Stegelmanstraat verbindt met Nuth, loopt in tegenstelling tot de oorspronkelijke straten van de helling af. Daardoor loopt deze straat relatief steil.

De verschijningsvorm van de diverse straten is divers. De Stegelstraat heeft een smal profiel en is door de inbreidingen vrij besloten. De Platsbeekweg heeft een ruim profiel en de woningen staan op grote percelen. Hierdoor heeft deze straat een open karakter.

- 1 minuutplan 1830
- 2 topografische
Ondergrond
- 3 straatnamenkaart

De Platsmolenweg en de Kamperweg zijn aan één zijde bebouwd. De Platsmolenweg ligt aan het beekdal en heeft daardoor een groen en besloten karakter. De Kamperweg ligt op het plateau. Achter enkele agrarische percelen ligt het bedrijventerrein 'de Horsel', waarvan de bebouwing de horizon domineert.

Kamp heeft door de hoeveelheid nieuwbouw, de ligging tegen Nuth en de nabijheid van 'de Horsel' soms een stedelijk karakter. Er is door de ligging op de helling evenwel visueel contact met het beekdal.

- 1 bebouwing Kamperweg
- 2 Stegelmanstraat
- 3 Platsbeekweg

11.12.2 Functionele aspecten

Wonen.

Kamp heeft alleen een woonfunctie. De kern is bestemd als 'bestaand woongebied II'. Hierin zijn zowel de functies wonen als verkeer gevat.

In de bestaande situatie is 1 perceel gereserveerd voor woningbouw. Dit perceel is nog beschikbaar. Kamp is gelegen binnen de provinciale contour. Daardoor kunnen er nieuwe woningen worden gebouwd.

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

1 vigerende plankaart

Verkeer.

De wegen zijn ondergebracht binnen de bestemming 'bestaand woongebied II'. De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, opgenomen.

Doel is het ruimtebeslag ten behoeve van dit gebruik planologisch vast te leggen.

Monumenten en beeldbepalende panden.

Er zijn 3 rijksmonumenten en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

Sectorale aspecten.

In het vigerende plan is Kamp gelegen binnen de 35 Ke en de 40Ke geluidscontour van de luchthaven Maastricht-Aachen. Deze contour is opgenomen vanwege de ten tijde van de planvorming lopende discussie over de oost-westbaan. Deze baan is niet aangelegd. Derhalve is de contour niet meer nodig.

Door Kamp loopt een hogedruk gasvoedingsleiding. Deze is middels een aanduiding weergegeven op de plankaart. Uit opgave van de Gasunie bleek dat deze leiding geen planologische bescherming behoeft. Derhalve is deze aanduiding niet meer nodig.

Delen van de Platsmolenweg en de Wienweg hebben een functie als wegwaterlossing. Dit is niet in het vigerende plan opgenomen. De wegwaterlossing met bijbehorende beschermingszone kan een dubbelbestemming krijgen. Doel is te voldoen aan de verplichtingen zoals opgenomen in de Keur van het waterschap en in het kader van de watertoets ruimte te geven aan water.

11.13 Hellebroek/Laar

11.13.1 Ruimtelijke aspecten

Het bebouwingslint van Hellebroek en Laar is gelegen op een helling tussen een plateau in het zuiden en een droogdal in het noorden. Kenmerkend is het contrast tussen het smalle, oorspronkelijke profiel in het westen en het bredere profiel in het oosten van het lint.

De oorspronkelijke bebouwing bestond uit de gebruikelijke hoeves met huis- en fruitweiden, die verspreid langs het lint Hellebroek lagen. In het oosten was de bebouwing opener. Laar was op dat moment nog onbebouwd. De Pastorijstraat, de verbinding met Nuth, is later aangelegd door het droogdal. Hieraan zijn ook enkele woningen gebouwd.

Ten westen van de Pastorijstraat heeft de kern het oorspronkelijk smalle en gesloten profiel dankzij de oorspronkelijke bebouwing, die bestaat uit gesloten wanden. Aan de zuidzijde liggen twee monumentale hoeves en een tuin met dichte begroeiing. Hierin is aan de straatzijde een kapel gebouwd.

Ten oosten van de Pastorijstraat wordt het profiel ruimer dankzij de moderne woningbouw. Met name de planmatige uitbreiding aan de noordzijde beheerst het beeld ter plaatse. Naast de uitbreidingen bevinden zich hier enkele oorspronkelijke hoeves, die nog steeds een agrarisch gebruik hebben. Één bedrijf is ingericht als zorgboerderij.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 straatnamenkaart

Ter plekke van Laar, het oosten van het lint, is alleen de zuidzijde van het lint bebouwd en waaiert licht uit in het landschap. De helling richt zich naar het beekdal van de Geleenbeek. Achter de bebouwing van Laar ligt een bedrijfsvestiging.

Het landschap rond Hellebroek is kleinschalig. De kern wordt omringd door akkers en boomgaarden. In het droogdal bevinden zich bosschages. In Hellebroek is echter weinig contact met het landschap, met name in het westen. In het oostelijk deel is de bebouwing weliswaar opener, maar omdat veel van de planmatige uitbreidingen bestaan uit geschakelde woningen, wordt het zicht op het landschap belemmerd.

In Laar opent de bebouwing aan de noordzijde naar het beekdal, waardoor er veel contact met het landschap is. Hier wordt het zicht bepaald door de snelweg die door het dal van de Geleenbeek loopt.

- 1 profiel westen
- 2 planmatige uitbreiding
- 3 profiel Laar
- 4 verruiming profiel

11.13.2 Functionele aspecten

Wonen.

Hellebroek heeft hoofdzakelijk een woonfunctie. De woningen zijn bestemd als 'bestaand woongebied II'. Hierin zijn gedeeltelijk de verkeersruimten opgenomen.

Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen.

1 vigerende plankaart

Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

Agrarisch - Bedrijf.

Er zijn twee agrarische bedrijven. Deze vallen in het bestemmingsplan Buitengebied.

Deze bedrijven kunnen thans worden opgenomen in dit bestemmingsplan. Daardoor kan beter worden bepaald in hoeverre de bestaande woonbebouwing belemmeringen oplegt aan de bedrijfsvoering in de toekomst van de agrarische bedrijven.

Verder kan de vrijkomende agrarische bebouwing met nu een agrarische bestemming rechtstreeks gewijzigd worden in de bestemming 'Gemengd – 1'. Op basis van de BOM+ kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Doel is maximale dynamiek en het versterken van de landschappelijk en cultuurhistorische kwaliteiten.

Bedrijven.

Er is één bedrijf. Dit kan worden bestemd als 'Bedrijf'.

Binnen de bestemming kan een wijzigingsbevoegdheid naar de bestemming 'Wonen' worden opgenomen, zodat wanneer de bedrijfsfunctie is komen te vervallen de bestemming omgezet kan worden naar wonen. Hierbij kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Vooruitlopend op het toepassen van de BOM+-regeling op overige bedrijven kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing

Doel is maximale dynamiek en het versterken van het landschappelijk en cultuurhistorische kwaliteiten

Voorzieningen.

Aan Hellebroek 61 is een horecavoorziening gelegen. Deze wordt bestemd als 'Gemengd'. Binnen deze bestemming zijn diverse voorzieningen uitwisselbaar. Doel is dynamiek en flexibiliteit na te streven.

Maatschappelijk.

In het westen van Hellebroek staat een kapel, die niet is aangewezen als monument. Deze kan zonder bezwaren wederom worden bestemd als maatschappelijke voorziening. Doel is het in stand houden van sociaal-culturele kenmerken van de kern.

Verkeer.

De wegen zijn gedeeltelijk opgenomen in de bestemmingen Verkeer en gedeeltelijk binnen de bestemming Wonen.

De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, opgenomen.

Doel is het ruimtebeslag ten behoeve van dit gebruik binnen één bestemming vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Sectorale aspecten.

Middels een aanduiding op de plankaart is het tracé van een hogedruk gasvoedingsleiding door de kern weergegeven. Uit opgave van de Gasunie blijkt dat deze leiding geen planologische bescherming meer behoeft. Derhalve is deze leiding niet in dit bestemmingsplan opgenomen.

1 kapel

Ten oosten van de kern ligt de snelweg A76. Een deel van het plangebied valt binnen de zone van het 'rooilijnenbeleid Rijkswaterstaat. Dit is niet in het vigerende plan opgenomen. Deze zonering kan worden opgenomen. Doel is het garanderen van de veiligheid in geval van calamiteiten en het volgen van rijksbeleid.

11.14.1 Ruimtelijke aspecten

Ten zuiden van de kern Wissengracht ligt de hoeve Wissengracht, die in de cultuurhistorische analyse is aangeduid als 'omgracht huis'. De kern, gelegen aan de weg die deze hoeve verbindt met Hulsberg, is hiernaar genoemd.

Het bebouwingslint van Wissengracht bestaat uit twee delen, die respectievelijk zijn gelegen in een droogdal en op een helling. Typisch is de groene singel en het open gebied, die de lintdelen van elkaar isoleren waardoor de kern geen eenheid is. Deze groene elementen vormen een contrast met het stedelijk karakter van de bebouwingslinten.

Het bebouwingslint dat is gelegen in het droogdal sluit zonder onderbreking in het westen aan op de kern Hulsberg. De bebouwing ligt voornamelijk op de noordelijke helling van het dal, die plaatselijk vrij steil en hoog is. De zuidelijke helling is flauwer en in gebruik als agrarisch gebied. De bebouwing hier beperkt zich een agrarisch bedrijf en een enkele woning.

De groene singel ligt in een vernauwing van het droogdal en is aangelegd onder het tracé van een hoogspanningsleiding. In deze groene singel, op de helling, ligt de begraafplaats. Deze is echter door de hogere ligging en de inbedding in het groen vanaf de straat niet zichtbaar.

Aan de straat staat een kapel. Links ervan ligt een kinderdagverblijf.

- 1 minuutplan 1830
- 2 topografische
Ondergrond
- 3 straatnamenkaart

Ten oosten van de groene singel worden de hellingen van het beekdal flauwer en is er een open gebied. Hier splitst de weg rondom een weiland. De noordelijke tak volgt het beekdal.

De zuidelijke tak loopt steil de helling op richting hoeve Wissengracht. Hieraan is het tweede deel van het bebouwingslint gelegen. In het dal liggen enkele boerderijen. Verder op de heuvel liggen decenniumwoningen. Deze tak heeft een stedelijk karakter door de beplanting van de tuinen en het weinige contact met het landschap.

- 1 profiel droogdal
- 2 profiel helling
- 3 groen tussengebied

11.14.2 Functionele aspecten

Wonen.

Wissengracht heeft voornamelijk een woonbestemming. Elk woningtype heeft een aparte bestemming. De gronden rond de woning zijn bestemd als 'tuin' en 'achtertuin'. Binnen de bestemming 'achtertuin' zijn bijgebouwen mogelijk.

In de bestaande situatie is één perceel in het westelijke deel gereserveerd voor woningbouw. Dit perceel is nog beschikbaar. Het westelijke deel van Wissengracht valt buiten de provinciale contour. Derhalve is in dit deel verder geen woningbouw mogelijk. In het deel dat binnen de contour valt, is wél nieuwe woningbouw mogelijk.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen.

Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

1 vigerende plankaart

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

Agrarische bedrijven.

In en rond Wissengracht zijn 4 agrarische bedrijven. Deze vallen nu nog in het bestemmingsplan buitengebied.

Deze bedrijven kunnen opnieuw opgenomen worden in dit bestemmingsplan. Daardoor kan beter worden bepaald in hoeverre de bestaande woonbebouwing belemmeringen oplegt aan de bedrijfsvoering in de toekomst van de agrarische bedrijven.

Verder kan de vrijkomende agrarische bebouwing met nu een agrarische bestemming rechtstreeks gewijzigd worden in de bestemming 'Gemengd – 1'. Op basis van de BOM+ kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Doel is maximale dynamiek en het versterken van de landschappelijk en cultuurhistorische kwaliteiten. Op basis van de BOM+ kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing. Doel is maximale dynamiek en het versterken van het landschappelijk en cultuurhistorische kwaliteiten.

Maatschappelijk.

Binnen Wissengracht is een opslagruimte voor diverse verenigingen aanwezig. Voorheen was hier een peuterspeelzaal. Dit perceel heeft momenteel de bestemming 'opslag gemeentewerken'. Bij het ontbreken van enige noodzaak kan het bestaande gebruik worden bestemd als 'Maatschappelijk'.

- 1 peuterspeelzaal
- 2 kapel

Centraal in Wissengracht staat een kapel. Dit is geen monument. Deze kan zonder bezwaren wederom worden bestemd als maatschappelijke voorziening. Doel is het in stand houden van sociaal-culturele kenmerken van de kern. Ten zuiden hiervan is een begraafplaats gelegen. Deze wordt eveneens in het bestemmingsplan meegenomen. De begraafplaats zal bestemd worden als 'Maatschappelijk' met de aanduiding 'begraafplaats'.

Recreatie.

Een perceel is bestemd als 'zomerhuisjes'. Het perceel zal bestemd worden als 'Recreatie-Verblijfsrecreatie'. De aan het perceel grenzende oorspronkelijke bedrijfswoning is afgesplitst. Deze kan bestemd worden als Wonen. Doel is het regelen van de bestaande situatie. Bij de recreatieve bestemming is hierdoor een bedrijfswoning uitgesloten.

Verkeer.

De wegen zijn bestemd als 'Wegen met trottoirs en/of bermen'. De parkeerplaatsen zijn apart bestemd.

De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, opgenomen. Doel is uitsluitend het ruimtebeslag ten behoeve van dit gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Groen.

Het perceel naast de parkeerplaats van het kerkhof is bestemd als 'groenvoorziening'. Het is in gebruik als tuin van het belendend pand. Dit bestaande gebruik kan positief worden bestemd. Doel is het regelen van de bestaande situatie.

Monumenten en beeldbepalende panden.

Er is 1 rijksmonument en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

Sectorale aspecten.

Door Wissengracht loopt een hoogspanningsleiding. Hierlangs loopt een beschermingszone. De hoogspanningsmast kan wederom als lijnaanduiding worden opgenomen. De beschermingszone kan als dubbelbestemming worden opgenomen. Doel is de veiligheid te waarborgen en ruimte voor onderhoud vast te leggen.

Over de kern loopt het straalpad AFNORTH. Dit is in het vigerende plan niet opgenomen. Het straalpad kan middels een aanduiding op de plankaart zichtbaar worden gemaakt. Doel is het niet verstoren van communicatie van de NAVO.

Door de kern loopt een watergang met beschermingszone. Deze is niet in het vigerende plan opgenomen. De watergang kan positief bestemd worden. De beschermingszone langs de watergang kan een dubbelbestemming krijgen.

Direct naast de kern ligt een regenwaterbuffer. Een deel van het plangebied valt in de beschermingszone. Dit is niet in het vigerende plan opgenomen. Deze beschermingszone kan een dubbelbestemming krijgen.

Doel is te voldoen aan de verplichtingen zoals opgenomen in de Keur van het waterschap en in het kader van de watertoets ruimte te geven aan water.

11.15.1 Ruimtelijke aspecten

Hommert ligt op de overgang van een plateau naar een helling en is gelegen in de gemeenten Nuth en Schinnen. Omdat maar een deel van de kern is opgenomen in het plan, wijkt de verschijningsvorm sterk af van de overige kernen.

Hommert is ontstaan op de grens van de toenmalige gemeenten Nuth, Schinnen en Amstenrade. Het historische bebouwingslint ligt aan de Hommertallee in de gemeente Schinnen, die leidt naar kasteel van Amstenrade.

Het deel dat binnen de gemeente Nuth valt, en waar dit bestemmingsplan betrekking op heeft, ligt ten westen van het lint. Het werd in het verleden, vanwege de ligging op het vruchtbare plateau, gebruikt voor landbouw. Dit is nog steeds zichtbaar in een perceel in de kern dat nog steeds een agrarische functie heeft.

- 1 minuutplan 1830
- 2 topografische ondergrond
- 3 groen gebied

De lintbebouwing aan de Hommert ligt tegen de kern Amstenrade en waaiert in het westen uit naar Vaesrade. In de loop der jaren is de verkeerskundige inrichting van het kruispunt gewijzigd. De Hommerter Allee is doorgetrokken tot de Hommert. Op de aansluiting, centraal in de kern, is een groen gebiedje met enkele monumentale bomen en aan de noordzijde een landhuis. Aan de overzijde hiervan ligt de voormalige steenfabriek, nu in gebruik door een standbouwbedrijf. Hiernaast is een Harley-Davidsonspecialist gevestigd.

Tussen deze fabriek en de kom van Amstenrade ligt een boomkwekerij. Door de kern loopt het traject van de N298. Het brede profiel van deze weg en de openheid van het fabrieksterrein geven de kern een open en onherbergzaam karakter

Er is in Hommert weinig contact met het omliggende landschap. Weliswaar ligt er een grote boomkwekerij, die echter een gesloten beplanting heeft. Ten oosten van de boomkwekerij gaat de bebouwing over in de bebouwde kom van Amstenrade. Aan de westzijde waaiert de bebouwing uit naar de kern Vaesrade in het dal.

Wel ligt in de kern een perceel, ingeklemd tussen het fabrieksterrein en de boomkwekerij, dat een agrarisch gebruik heeft.

Door het centrale groengebied, het agrarisch gebied en de boomkwekerij heeft de kern wel een groene uitstraling.

- 1 kruispunt
- 2 voormalige steenfabriek
- 3 profiel Hommert
- 4 agrarisch gebied

11.15.2 Functionele aspecten

Wonen.

Woningen hebben in Hommert een relatief klein aandeel. Elk woningtype heeft nu nog een aparte bestemming. De gronden rond de woning zijn bestemd als 'tuin' en 'achtertuin'. Binnen de bestemming 'achtertuin' zijn bijgebouwen mogelijk.

Gezien de ligging buiten de provinciale contour is nieuwe woningbouw uitgesloten.

Bestaande woningen kunnen worden aangepast aan de eisen van deze tijd. Daarnaast kan vrijkomende agrarische bebouwing gebruikt worden voor wonen.

Het doel is om met betrekking tot uitbreiding flexibeler om te kunnen gaan met bestaande bebouwing.

Het perceel wordt tot een diepte van 40 meter bestemd als 'Wonen'. In de toekenning van bouwvlakken en de aanduiding 'bijgebouwen' kan rekening worden gehouden met de relatie met het landschap. Doel is een goede overgang naar het landschap te krijgen. De resterende perceelsgedeelten die momenteel in gebruik zijn als tuin worden bestemd als Agrarisch of Agrarisch met waarden met een aanduiding tuin. Bebouwing mag hier niet worden opgericht.

1 vigerend
bestemmingsplan

Voorzieningen.

Er is een bloemenwinkel. Deze is bestemd als 'winkel toegestaan'. Daarnaast is er een horecavoorziening. Hierop is momenteel het bestemmingsplan 'herziening prostitutiebeleid' van de gemeente Nuth van toepassing. De prostitutiefunctie is hier echter komen te vervallen en hoeft dan ook niet in het bestemmingsplan opgenomen te worden.

Beide kunnen worden bestemd als Gemengd. Binnen deze bestemming zijn diverse voorzieningen uitwisselbaar. Doel is dynamiek en flexibiliteit na te streven.

Bedrijf.

Er zijn twee bedrijven. Deze zijn bestemd als handelsdoeleinden.

Het bedrijf aan de Struikenweg en de voormalige steenfabriek kunnen de bestemming 'Bedrijf' krijgen. Binnen de bestemming kan een wijzigingsbevoegdheid naar de bestemming 'Wonen' worden opgenomen, zodat wanneer de bedrijfsfunctie is komen te vervallen de bestemming omgezet kan worden naar wonen. Hierbij kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Vooruitlopend op het toepassen van de BOM+-regeling op overige bedrijven kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing

Doel is maximale dynamiek en het versterken van het landschappelijk en cultuurhistorische kwaliteiten

Er is een kwekerij. Deze is nu bestemd als tuincentrum.

De kwekerij kan worden bestemd als 'Agrarisch- Agrarisch bedrijf' met de aanduiding 'tuinbouw'.

Verder kan de vrijkomende agrarische bebouwing met nu een agrarische bestemming rechtstreeks gewijzigd worden in de bestemming 'Gemengd – 1'. Op basis van de BOM+ kunnen eisen worden gesteld aan de inpassing van de hergebruikte bebouwing.

Doel is maximale dynamiek en het versterken van het landschappelijk en cultuurhistorische kwaliteiten.

Verkeer.

Verkeervoorzieningen zijn ondergebracht in de bestemmingen wegen met trottoirs, voetpaden en rijwielpaden. Bermgroen is bestemd als openbaar groen.

De wegen kunnen bestemd worden als 'Verkeer'. Hierin zijn groenvoorzieningen ter aankleding van niet direct voor bewegend en stilstaand verkeer noodzakelijke gronden, zoals bermen en/of middenbermen, opgenomen.

Doel is uitsluitend het ruimtebeslag ten behoeve van dit gebruik planologisch vast te leggen. Dit geeft flexibiliteit om de openbare ruimte kwalitatief en veilig in te richten naar actuele inzichten.

Agrarisch gebied.

Twee percelen in de kern zijn bestemd als agrarisch gebied. Deze percelen kunnen positief bestemd worden. Doel is het veiligstellen van landschappelijke waarden.

Groenvoorzieningen.

Op verschillende plaatsen is bermgroen bestemd als 'openbaar groen'. Binnen deze bestemming is ook het groene centrumgebied bestemd. De bermstroken en het groene centrumgebied kunnen opgenomen worden in de bestemming 'Verkeer'. Doel hiervan is de groene kwaliteit naar gebruik en plaats te beschermen en tot een duurzame inrichting van Hommert te komen.

Binnen de bestemming Handelsdoeleinden is een zonering voor groenvoorzieningen opgenomen ten einde de bedrijfsbebouwing landschappelijk in te passen. In de bestaande situatie is deze groene band niet aangelegd. Derhalve wordt het gehele perceel bestemd als 'Bedrijf'.

Doel is het regelen van de bestaande situatie.

Monumenten en beeldbepalende panden.

Er is 1 rijksmonument en diverse beeldbepalende panden. Middels de dubbelbestemming 'Waarde-Cultuurhistorie' kunnen extra regels gericht op het intact houden van het de verschijningsvorm van het pand gelden. Doel is het beschermen van cultuurhistorische waarden en aan de monumentenwet te voldoen.

Sectorale aspecten.

Aan de Hommerterweg, in de gemeente Schinnen, ligt een benzinstation. Hierbij is ook een L.P.G.-installatie. De risicocontouren hiervan zijn niet in het vigerende plan opgenomen. De risicocontouren kunnen in dit bestemmingsplan worden opgenomen. Doel is de veiligheid te waarborgen en te voldoen aan het besluit externe veiligheid.

Ten noorden van de kern loopt een hogedruk gasleiding van de Gasunie. Met een gebiedsaanduiding 'veiligheidszone – leiding' wordt de bijbehorende zonering beschermd. Doel is de veiligheid te waarborgen, ruimte voor onderhoud vast te leggen en de belangen van de Gasunie te behartigen.

12 Conclusie analyse kernen en toekomstige situatie

12.1 Wonen, ruimte voor nieuwbouw

Op basis van de vigerende bestemmingsplannen is in enkele kernen ruimte voor nieuwbouw. Deze ruimte bestaat uit een directe bouwtitel of uit een uitwerkingsbevoegdheid. Aan sommige uitwerkingsbevoegdheden is door de provincie in het verleden goedkeuring onthouden. Deze komen dan ook te vervallen. De nieuwbouwmogelijkheden zijn in dit bestemmingsplan opgenomen door respectievelijk het opnemen van een bouwblok of met een wijzigingsbevoegdheid. De uitwerkingsmogelijkheden waaraan geen goedkeuring is onthouden zijn dus eveneens komen te vervallen omdat daarvoor de noodzakelijke (milieu)onderzoeken uitgevoerd moeten zijn en dit is niet het geval.

Bij de provincie leeft sterk de gedachte om de open ruimte (het buitengebied) te beschermen. Dit moet gebeuren door paal en perk te stellen aan nieuw ruimtebeslag rond de 'grote' kernen: het contourenbeleid. De meeste kleine kernen, uitgezonderd Kamp en een deel van Wissengracht, liggen buiten de contour. Derhalve zijn er in dit plan naast de bestaande geen verdere woningbouwmogelijkheden voorzien. Wel zijn in de bestemmingen 'Agrarisch – Bedrijf' en 'Bedrijf' wijzigingsmogelijkheden opgenomen.

12.2 Het belang van de bestaande woningvoorraad

Gezien de beperkte uitbreidingsmogelijkheden in de kleine kernen, is de rol van nieuwbouw beperkt. Wanneer de invloed van nieuwbouw wordt afgezet tegen de toename van het percentage personen ouder dan 55, is duidelijk dat goede huisvesting grotendeels afhangt van aanpassing van de bestaande voorraad.

Niet elke nieuwe woning behoeft in een uitbreidingsplan te worden gerealiseerd. De in de kleine kernen aanwezige grootschalige, monumentale bebouwing heeft de mogelijkheid in zich op enig moment, bij functiewijziging, verbouwd te worden tot nieuwe woningen. In dit bestemmingsplan zijn hiertoe wijzigingsbevoegdheden opgenomen. Of en wanneer dit aan de orde zal zijn is op dit moment echter moeilijk te voorspellen.

- 1 bestemming
- 2 bouwvlak
- 3 bouwaanduiding
bijgebouwen

12.3 Dynamiek en flexibiliteit voor wonen

De praktijk van de naoorlogse woningbouw laat woningen zien met een diepte van 8 m (de oudste) tot 10 m (de meer recente). Deze diepte voldoet vaak niet meer om aan de tegenwoordige behoefte (tuinkamer, nieuwe keuken, telewerkruimte, hobbyruimte, slaapkamer op begane grond e.d.) tegemoet te kunnen komen.

De dynamiek van het plan schuilt in de ruimte die geboden wordt, gelet op de hedendaagse behoefte aan meer wooncomfort voor iedereen. Ook de Woningwet spreekt van "strekken tot vergroting van het woon-geot", als het gaat om aan-, uit- en bijgebouwen.

Flexibiliteit in dit nieuwe bestemmingsplan houdt in dat variatie in het gebruik van hoofd- en bijgebouw voor woondoeleinden niet meer afhankelijk is van de verschijningsvorm van betreffend onderdeel van het gebouw. De eigenaar/gebruiker is vrij naar eigen inzicht de woning in te richten en aan te passen aan de gezinssituatie. Dit houdt in dat er geen belemmeringen voor meergeneratie gezinnen zijn en voor het hierop aanpassen van de inrichting.

Geen ruimte voor deze ontwikkeling wordt geboden als het resultaat een nieuwe zelfstandige woning oplevert. De kans dat dit gebeurt is bij vrijstaande bijgebouwen het grootst. Reden voor de gemeente om dit nog eens expliciet uit te sluiten. Ook in oudere bestemmingsplannen was hiervoor geen ruimte aanwezig door het bestaan van de zogenaamde "anti-dubbeltelbepaling" in de regels.

12.4 Bouwvlak en bouwaanduiding bijgebouwen.

De geconstateerde behoefte aan uitbreiding is veelal te realiseren binnen een uitbreidingsmaat van 4 m. Een dergelijke uitbreiding leidt tot een gemiddelde woningdiepte van 12 à 14 meter. Bij een grotere diepte komt het uitgangspunt van voldoende licht- en luchttoetreding in de knel. De gemiddelde woningdiepte is per bouwperceel ingetekend, tenzij de diepte van de betreffende percelen ontoereikend is.

Een afstand van circa 8 meter tussen de (potentiële) achtergevel van de woning (bouwvlak) en het volgende perceel is steeds gehandhaafd als garantie voor een redelijke (achter)tuin.

Buiten het bouwvlak is een vlak met de bouwaanduiding bijgebouwen opgenomen, waarbinnen bijgebouwen in 1 bouwlaag mogen worden gebouwd tot een totaal oppervlak van maximaal 80 m².

De positie en omvang van het vlak met de aanduiding bijgebouwen worden toegekend op grond van de volgende uitgangspunten:

- de bestaande regelingen in de vigerende bestemmingsplannen;
- herkenbaarheid van de stedenbouwkundige identiteit;
- ruimte bieden voor parkeren op eigen terrein.

Bij monumentale panden is het beleid terughoudend ten aanzien van het toekennen van het vlak met de bouwaanduiding bijgebouwen. Binnen deze monumentale gebouwen is meestal binnen het bestaande volume reeds voldoende ruimte aanwezig is. Daarnaast kan een toevoeging van een bijgebouw afbreuk kunnen doen aan de stedenbouwkundige identiteit.

Teneinde te voorkomen dat op kleinere bouwpercelen achter- en zijerven dichtslibben met bebouwing lijkt het de gemeente Nuth alleszins redelijk uit te gaan van de regel dat bij percelen met een omvang van 175 m² of minder, nooit meer (en doorgaans minder) dan 40% van het achtererf en/of zijerf bebouwd mag worden.

Conform het beleid van de gemeente Nuth, mag ten hoogste 80 m² aan bijgebouwen in de zij- en achtertuin gerealiseerd worden. Indien het oppervlak van het bijbehorende perceel echter groter is dan 1.000 m², dan mag 110 m² aan bijgebouwen opgericht worden. Ook mogen in bijgebouwen aan huis gebonden beroepen uitgeoefend worden (praktijkvestiging). Het oppervlak aan bijgebouwen mag ook dan 110 m² bedragen.

1 bouwvlak en bouwaanduiding bijgebouwen

**Internetsite
ministerie van VROM**

Bouwvergunningen online:
 "... indien onduidelijkheid
 bestaat over het begrip ach-
 tererf dan geldt de regeling
 zoals die in het bestemmings-
 plan is opgenomen"

Daarnaast mogen bijgebouwen soms ook twee bouw-
 lagen hoog worden. Het bijgebouw moet dan gelegen
 zijn tussen de voor- en achtergevels van de aanwe-
 zige hoofdgebouwen. Daarbij moeten de voor- en ach-
 tergevels van de twee aangrenzende hoofdgebouwen
 wel gelijk liggen en de gebruiksmogelijkheden van de
 aangrenzende gronden en bouwwerken moeten niet
 aangetast worden.

12.5 De relatie met de Woningwet

Voor de duidelijkheid is het bestemmingsplan afge-
 stemd op de regeling voor vergunningsvrije bouwwer-
 ken en de plaats waar deze zijn toegelaten conform
 de gewijzigde Woningwet. Ten aanzien van het ge-
 bruik blijft te allen tijden het bestemmingsplan rich-
 tinggevend. Voor de plaatsbepaling is, de in het be-
 stemmingsplan gehanteerde terminologie, in overeen-
 stemming met die in de Woningwet gebracht, zoals
 voor de voorgevelrooilijn, de omvang en plaats: zijerf
 en achtererf en de te hanteren welstandstoets ach-
 teraf.

Voor ander gebruik dan wonen, worden regels gesteld
 zoals ten aanzien van consumentverzorgende beroep-
 en (ambachtelijke) bedrijvigheid.

1 gewijzigde woningwet

De insteek van de gemeente Nuth is erop gericht de leefbaarheid in de (kleine) kernen zo optimaal mogelijk te doen zijn. Kleinschalige bedrijvigheid, aan-huis-gebonden beroepen en thuiswerkmogelijkheden worden positief benaderd in de gebruiksregelgeving. Ter vrijwaring van overlast in de directe omgeving worden evenwel limieten gesteld qua omvang. Het uitsluiten van zaken als detailhandel en meer parkeerbehoefte zijn de voornaamste.

12.6 Specifieke aandachtsvelden voor woningbouw

De gemeente Nuth streeft naar het behoud van de leefbaarheid, het bouwen voor de eigen bevolking en het bewaren van de identiteit van de kern. Her-/verbouw of bouw van woningen wordt bevorderd en wel zodanig dat daarbij beter aangesloten wordt op de bewoning door ouderen (aanpasbaar bouwen, seniorenlabel).

Bij nieuwbouw of verbouw wordt door de gemeente tevens gestreefd naar het realiseren van woningen volgens de principes van duurzaam en energiebewust bouwen.

12.7 Woonomgeving

Aangaande de woonomgeving wordt daarnaast gestreefd naar de realisering van een integraal toegankelijk en sociaal veilige woonomgeving (o.a. speelruimteplan). De woonomgeving moet voor iedereen op elk moment toegankelijk zijn. Dit vraagt voor de woningen tenminste om een menging van straat- en tuingericht wonen, waarbij blinde gevels voorkomen moeten worden. Voor de woonomgeving zijn verder van belang:

- verhoogde/drempelvrije kruisingen;
- specifieke toegankelijkheidsmaatregelen ter plekke van voorzieningen;
- een overzichtelijk stratenpatroon;
- een overzichtelijke groenstructuur;
- voldoende en functionerende verlichting.

1	Agrarische bedrijven	
	in de kleine kernen:	
	Agrarisch bedrijf	
	Grijzegrubben	3
	Aalbeek	8
	Oensel	4
	Arensghout	6
	Swier	1
	Terstraten	1
	Hellebroek/Laar	2
	Wissengracht	4
	Agrarisch bedrijf toegesneden	
	Hommert	1
	(tuinbouw)	
	Oensel	1
	(paardenhouderij)	

12.8 Agrarische bedrijven

De agrarische bedrijven vormen de basis van de kleine kernen. Nog steeds wordt het karakter van enkele kernen bepaald door de voormalige hoeven en/of de nog steeds aanwezige bedrijvigheid. In de veranderende omstandigheden is het aantal (milieuhygiënische) belemmeringen echter toegenomen als gevolg van de omliggende woonbebouwing. Andersom vormen de nog aanwezige agrarische bedrijven met een milieucirkel een beperking voor woningbouw.

De agrarische bedrijven waren in de meeste gevallen gelegen in het bestemmingsplan Buitengebied. In dit bestemmingsplan zijn de agrarische bedrijven die gelegen zijn tussen de overige bebouwing van de kleine kernen opnieuw opgenomen. Daardoor kan beter worden bepaald in hoeverre de bestaande woonbebouwing onderling afstemming behoeft met de bedrijfsvoering in de toekomst van de agrarische bedrijven.

De bedrijven zijn op basis van de BOM+-benadering voorzien van een toegesneden bouwkael. Binnen deze benadering wordt gestreefd naar een zo compact mogelijke, op de huidige situatie afgestemde, kavel op basis van een afweging tussen agrarische belangen en andere belangen en waarden.

1 agrarische bedrijven

Bij beëindiging van de agrarische bedrijven zal agrarische bebouwing vrijkomen. Sloop van (overtollige) bedrijfsgebouwen wordt gestimuleerd via de ruimtevoor-ruimte benadering.

12.9 VAB

Hergebruik van vrijkomende agrarische bebouwing (VAB) in de toekomst is meer en meer aan de orde, nu de agrarische sector als economische drager verder in belang afneemt. De leefbaarheid in de kleine kernen is gebaat bij bredere economische activiteiten, gericht op het arbeidspotentieel ter plaatse en andere lokale behoeften en verzorging.

Daarnaast kan een breder aanbod aan economische activiteiten, mits acceptabel en doelmatig in de kleine kernen, bijdragen aan het creëren van een aantrekkelijk, gevarieerd woon- en leefklimaat. Voorwaarde daarbij is dat gestreefd wordt naar het realiseren van meerwaarde, in de zin dat de nieuwe activiteiten bij voorkeur ook nog moeten beschikken over een recreatieve en/of beheerscomponent (cultuurhistorie, landschap).

De gemeente Nuth wil een brede insteek bij het beleid voor VAB maken. Aan VAB moet meer, dan voorheen gebruikelijk, ruimte worden geboden. Het meest doelmatig gebruik wordt uitgangspunt. Alternatieve gebruiksvormen worden niet bij voorbaat al uitgesloten. Mits passend binnen de voorwaarden die vanuit de omgeving zijn te stellen, is bijna elke functie denkbaar. De vrijkomende agrarische bebouwing moet daartoe van een afzonderlijke bestemming (Gemengd - 1) worden voorzien, waarbinnen de geschetste gebruiksmogelijkheden worden voorzien.

Bij vrijkoming van de agrarische bebouwing kan de agrarische bestemming via een wijzigingsmogelijkheid worden gewijzigd in de bestemming Gemengd-1. Restricties vormen de aanwezige waarden vanuit de onderste laag, de consequenties voor de infrastructuur, de gewenste effecten voor de leefbaarheid en de ruimtelijke kwaliteit.

1	voorzieningen	
	in de kleine kernen:	
	horeca	
	Grijze grubben	1
	Aalbeek	1
	Arensghout	1
	Brommelen 1	
	Hellebroek 1	
	Hommert	1
	detailhandel	
	Tervorst	1
	Hunnecum 1	
	Aalbeek	1
	Oensel	1
	Hommert	1
	dierenarts	
	Hunnecum 1	
	Oensel	1
	maatschappelijke voorzieningen	
	Wissengracht	1
	vrijtijdsvoorzieningen	
	in de kleine kernen:	
	Tervorst	1
	Nierhoven	1
	Arensghout	1
	Kleingehout	1

12.10 Voorzieningen:

veranderende draagvlakken en behoeften

De tijd staat niet stil. Dit blijkt enerzijds uit wijziging van de bevolkingsamenstelling, bestedingspatronen en deelname percentages met betrekking tot het gebruik van voorzieningen (onderwijs en cultureel-maatschappelijk). Anderzijds verschuiven de minimumvoorwaarden voor exploitatie of rentabiliteit van voorzieningen. Binnen dit spanningsveld is de eerste prioriteit: handhaving van het bestaande door een positieve bestemming.

De (beperkt) aanwezige commerciële voorzieningen worden onder de bestemming 'Gemengd' gebracht, waarbinnen onder voorwaarden detailhandels-, dienstverlenings-, horeca-, maatschappelijke en woonfuncties, inclusief aan huis gebonden beroepen en consumentverzorgende en kleinschalige ambachtelijke bedrijfjes, (zoals doorgaans al jaren bij woningen) zijn toegestaan.

In het plan is aan de positief bestemde voorzieningen, waar de perceelsomvang dit toelaat, een beperkte uitbreidingsruimte gegeven om op mogelijke ontwikkelingen in de toekomst te kunnen inspelen.

In de kernen zijn enkele vrijetijdsvoorzieningen aanwezig.

In Tervorst is een handboogschietbaan. In Kleingehout ligt een manege en in Nierhoven ligt een kinderboerderij. Deze worden bestemd binnen de bestemming 'Recreatie - Dagrecreatie'.

In Arensghout zijn in de voormalige hoeve Kampstraat 28-30 vakantieappartementen gevestigd. Dit wordt bestemd binnen de bestemming 'Recreatie - Verblifsrecreatie'.

1 voorzieningen

12.11 Voorzieningen binnen 'Wonen'

Binnen de bestemming 'Wonen' is de uitoefening van aan huis gebonden beroepen en het houden van praktijkvestigingen rechtstreeks toegelaten.

Via een ontheffing is het gebruik ten behoeve van consumentverzorgende en/of ambachtelijke doeleinden in de milieucategorie 1 en 2 toegestaan.

12.12 Overige bedrijven

In diverse kleine kernen is bedrijvigheid aanwezig.

De bestaande bedrijven in de kleine kernen worden, waar mogelijk en passend binnen het provinciaal en gemeentelijk planologisch beleid, positief bestemd. In het plan is aan de positief bestemde bedrijven, waar de perceelsomvang dit toelaat, een beperkte uitbreidingsruimte gegeven om op mogelijke ontwikkelingen in de toekomst te kunnen inspelen. Ook de molen in Hunnecum valt als maalderij onder deze bestemming. Deze wordt vanuit cultuurhistorisch oogpunt gezien geen uitbreidingsmogelijkheden gegeven.

Binnen de bestemming 'Bedrijf' is een wijzigingsbevoegdheid naar de bestemming 'Wonen' opgenomen wanneer de bedrijfsfunctie is komen te vervallen. Verder is een ontheffing voor een vervangend bedrijf en een bedrijf in een lichtere milieucategorie opgenomen.

In deze gevallen worden, vooruitlopend op het toepassen van de BOM+-regeling op overige bedrijven, eisen gesteld aan de inpassing van de hergebruikte bebouwing. Binnen deze benadering wordt gestreefd naar een zo compact mogelijke kavel op basis van een afweging tussen bedrijfseconomische belangen en andere belangen en waarden.

Het benzinestation in Hunnecum krijgt de bestemming 'Bedrijf-Verkkoppunt motorbrandstoffen'. De risicocontouren als gevolg van de L.P.G.-installatie zijn op de plankaart weergegeven.

bedrijvigheid	
in de kleine kernen:	
bedrijven algemeen	
Hunnecum 7	
Aalbeek	1
Oensel	1
Arensgehout	2
Hellebroek/Laar	1
Hommert	2
Terstraten	1
molen	
Hunnecum	1
benzinestation	
Hunnecum	1

1 bedrijven

12.13 Bedrijvigheid binnen 'wonen'

Binnen de bestemming 'Wonen' kunnen via een ontheffing bedrijven in de categorieën 1 en 2 kunnen onder voorwaarden worden toelaten.

12.14 Karakteristieke bebouwing extra beschermd

De kern Terstraten is op 5 november 1969 aangewezen als beschermd dorpsgezicht. Ten behoeve van het behoud hiervan rust op de gehele kern de dubbelbestemming 'Waarde - Beschermd dorpsgezicht'. Binnen deze bestemming gelden extra regels, gericht op het intact houden van het beeld van de bestaande bebouwing, bouwwerken en onbebouwde gronden, elk afzonderlijk of in hun onderlinge samenhang. Een sloopverbod maakt daar onderdeel van uit.

Ten behoeve van het behoud van de beschermde (rijks)monumenten, beeldbepalende panden en historische wegenstructuur is in het bestemmingsplan een dubbelbestemming 'Waarde-Cultuurhistorie' opgenomen. Binnen deze dubbelbestemming gelden extra regels, gericht op het in stand houden van het totaalbeeld.

De dubbelbestemming 'Waarde-Cultuurhistorie' en de dubbelbestemming 'Waarde-Beschermd dorpsgezicht' stellen voorwaarden aan de bouwmogelijkheden uit de onderliggende bestemmingen en maken een aantal werken en werkzaamheden vergunningenplichtig. De door het Rijk aangewezen monumenten zijn binnen de dubbelbestemming via artikel 3.3 Wro extra beschermd.

In enkele kernen bevinden zich enkele kapelletjes, die weliswaar niet de monumentenstatus hebben, maar wel een bijdrage leveren aan de sociaal-culturele identiteit van de kern.

12.15 Verkeer

Uitgangspunt is een goede, verkeersveilige bereikbaarheid in de kernen. Daarnaast vragen het woonklimaat en de toeristisch-recreatieve potenties om versterking van de verblijfsfunctie van de openbare ruimte. Herinrichting van het openbare gebied kan daartoe in de kleine kernen wenselijk zijn. Binnen de

bestemming Verkeer wordt daartoe de ruimte geboden. Binnen deze bestemming is daarom ook het ruimtebeslag van het bermgroen planologisch geregeld.

12.16 Agrarisch

Diverse gronden, in de vigerende plannen bestemd als 'agrarisch gebied', zijn opgenomen in het bestemmingsplan Buitengebied. Doel is te komen tot een eenduidig ruimtelijk beleid met betrekking tot economisch geëxploiteerde agrarische gronden en het beschermen van landschappelijke waarden. Het resultaat is plaatselijk een aanpassing van de plangrens.

Daarnaast zijn de agrarische gronden in Terstraten opgenomen in het plan, teneinde het gehele gebied dat is aangewezen als beschermd dorpsgezicht op te nemen in één plan.

12.17 Bos

Ten behoeve van de totale bescherming van landschappelijke waarden zijn binnen het plangebied van de kern Terstraten een drietal gebieden bestemd als 'Bos'.

12.18 Dubbelbestemmingen

Middels dubbelbestemmingen is aangegeven waar specifiek samenhangend beleid gevoerd gaat worden. Dit ter nuancering van de onderliggende bestemming, wanneer daarbij sprake is van speciaal te beschermen en/of te ontwikkelen waarden en kwaliteiten.

Naast de eerder genoemde dubbelbestemming 'Waarde-Cultuurhistorie' en 'Waarde-Beschermd dorpsgezicht' zijn de volgende vlakken Waarde-Beekdal, Waarde-Ecologie en Waterstaat-Erosie in dit plan opgenomen. Deze dubbelbestemmingen zijn alleen van toepassing op onbebouwde kavels, zoals de gebieden met een agrarische of natuurbestemming. Daarnaast is er nog de dubbelbestemming Waterstaat-Waterlopen. ter bescherming van de waterlopen en wegwaterlossingen en overkluizingen.

Binnen de dubbelbestemming Waterstaat-Erosie wordt uitvoering gegeven aan de maatregelen, opgenomen in het convenant 'versterking aanpak bodemerosie en wateroverlast 2000', of een daarvoor in de plaats tredend beleidskader, alsmede aan de uit dit convenant voortvloeiende Erosieverordening van het Hoofdproductschap voor de akkerbouw (HPA), of een daarvoor in de plaats tredend beleidskader, en de Keur van het Waterschap.

De dubbelbestemming 'Waarde-Ecologie' omvat de gebieden waarbij aanvullende natuurontwikkeling centraal staat om een aansluitend netwerk van natuurwaarden te kunnen creëren.

De dubbelbestemming 'Waarde-Beekdal' omvat bodemkundig en hydrologisch herkenbare beekdalen.

De dubbelbestemming Waterstaat-Waterlopen is ter bescherming van de waterlopen en wegwaterlossingen en overkluizingen.

12.19 Ontwikkelingen

Ten tijde van de planvoorbereiding zijn geen nieuwe ontwikkelingen, behoudens verbouw en herbouw, voorzien. Het bestemmingsplan betreft slechts de regeling van de bestaande situatie.

Bij toekomstige ontwikkelingen vindt vergunningverlening plaats door toepassing van de wijzigingsbevoegdheid, zoals hierna beschreven.

12.20 Planwijziging

Algemene wijzigingsbevoegdheden zijn omwille van de dynamiek van het plan toegekend aan de niet-woonfuncties. Zo ontstaat een flexibel plan.

12.21 Verbijzonderingen

In grote lijnen worden veel bouw- en gebruiksmogelijkheden geboden in dit plan. Dit geldt vooral voor die zaken die qua aard en schaal in de kleine kernen passen.

Voor een aantal bedrijven geldt echter dat een meer toegesneden beheer moet voorkomen dat conflicten met de omgeving ontstaan, vanwege de gevoeligheid van milieueffecten en uitstraling van de huidige activiteiten, of wanneer bij de nodige dynamiek niet vanzelfsprekend een vergelijkbaar bedrijf of inrichting op die plaats terug kan komen. Deze zijn middels een toegesneden bestemming op de plankaart weergegeven.

In ieder geval is bestaande situatie gerespecteerd en is milieuhygiënisch of qua Wet Milieubeheer uitgegaan van verdere toepassing van het ALARA-principe bij actualisering van de diverse vergunningen. Dus kan er worden uitgegaan dat bij actualisatie van gebruiks- en milieuvergunningen van het blijven verbeteren van de situatie uitgaande van de meest moderne techniek (milieu en productie).

12.22 Uitvoering

Om tot actualisering te kunnen komen zijn opnieuw de belangen van zakelijk rechthebbenden en nutsbedrijven geïnventariseerd. Dit heeft geleid tot de zonerings- en bijbehorend ruimtebeslag voor:

- de gasleidingen;
- de watergang.

Ten behoeve van wijzigingsbevoegdheden dient ten tijde van de aanvraag het vereiste akoestisch respectievelijk bodemonderzoek overlegd te kunnen worden.

12.23. Handhaving

De eerste vraag die opkomt bij het actualiseren van een bestemmingsplan is de aanvaardbaarheid van tussentijdse ontwikkelingen in relatie tot het op de toekomst gerichte beleid. Veelal is de huidige situatie gelegaliseerd op een enkele vaak moedwillig aangebrachte aanpassing na. Bouwwerken en gebruiksvor-

men die niet in overeenstemming met het plan zijn, zijn conform de regels uitgesloten van legalisering.

De huidige situatie is met door middel van veldwerk en met behulp van luchtfoto's in beeld gebracht. Op de huidige kaarten van het kadaster staat tegenwoordig nog maar een deel van de bebouwing op een perceel. Op de Grootschalige Basis Kaart (GBK) is voornamelijk informatie te vinden over wat "op straat" wordt aangetroffen. Beide kaarten vormen desondanks een goede basis waarop het bestemmingsplan is getekend.

Tegen bouwwerken en gebruiksvormen die niet in overeenstemming met het plan te brengen zijn, kan sinds 13 september 2004 langs de weg van het aanmerken als economisch delict opgestreden worden.

13 Het gemeentelijk beleid

13.1 Beleidsoverwegingen bij het maken van regels

Om goede regels te kunnen maken moet men eerst begripsbepalingen hebben. Dit zijn de meest gangbare termen of wettelijke definities, zoals binnen de redactie van bestemmingsplanregels gebezigd. Waar nodig is de toevoeging "ter verduidelijking" bij wijze van toelichting in de tekst opgenomen, ter vergroting van het lezersgemak. Let echter op, begripsbepalingen bevatten nooit bouw- of gebruiksregels.

Om voor de burger geen misverstanden met de nieuwe Woningwet te creëren is daar waar mogelijk aansluiting gezocht met de Woningwet. Dit is gebeurd door het overnemen van definities/begripsomschrijvingen of door de relatie ermee nadrukkelijk aan te geven.

Bestemmingsplanregels zijn nooit zomaar opgesteld. De gemeente Nuth heeft daar een bedoeling mee. Enigszins formeel gezegd luidt die voor de diverse bestemmingen als volgt:

"Ter verwezenlijking van de in de planregels beschreven doeleinden wordt het volgende beleid gevoerd":

13.2 Toetsingskader

Binnen dit hoofdstuk is het gemeentelijk beleid verwoord dat van toepassing is op de planregels. Voorheen was dit beter bekend als de beschrijving in hoofdlijnen.

De gemeenteraad stelt dit hoofdstuk afzonderlijk vast, waardoor het juridische rechtskracht heeft. Het dient als afzonderlijk toetsingskader bij de planregels.

Hierna wordt voor de diverse bestemmingen afzonderlijk dit gemeentelijk beleid weergegeven.

13.3 Agrarisch

1. ten behoeve van het duurzaam agrarisch grondgebruik is het beleid gericht op een meer duurzame en grondgebonden agrarische structuur, waarbij nieuwe bedrijfsontwikkelingen worden toegestaan, mits deze gepaard gaan met een verbetering van de gebiedskwaliteit. Het beleid dienaangaande is overeenkomstig de POL-uitwerking BOM+;

2. oppervlaktewaterbeheersing en erosiebestrijding hebben binnen de bestemming de hoogste prioriteit. Bescherming van lijnvormige elementen is het belangrijkste middel ter verbetering van de oppervlaktewaterbeheersing en erosiebestrijding. Daarnaast is de regelgeving zoals opgenomen in de Erosieverordening en de Keur van het Waterschap van toepassing.

3. ter zake de landschapsstructuur wordt gestreefd naar instandhouding en ontwikkeling van kleinschalige landschapselementen. Deze worden bij voorkeur gesitueerd op perceelsgrenzen en langs bermen, opdat de agrarische bedrijfsvoering niet wordt belemmerd. In deze wordt uitvoering mogelijk gemaakt van het relatienotabeleid (beheersgebieden) voor zover van toepassing.

4. nieuwe bebouwing dient ruimtelijk in het landschap ingepast te worden, hetzij door afscherpende beplanting, hetzij door situering in aansluiting op bestaande bebouwing.

5. ter zake de landschappelijke openheid wordt gestreefd naar handhaving van de bestaande mate van openheid. Daartoe wordt bij uitbreiding en/of nieuwvestiging van agrarische bedrijven de bebouwing zoveel mogelijk geclusterd om versnippering en versterking van het landschap te voorkomen.

6. ter zake de ontsluiting van de afzonderlijke percelen wordt gestreefd naar handhaving van de bestaande wegen. Deze worden qua maatvoering afgestemd op de agrarische functie dan wel de functie van aangrenzende bestemmingen. De aanleg van nieuwe agrarische wegen wordt niet noodzakelijk geacht en derhalve uitgesloten.

7. ter zake het recreatief medegebruik wordt gestreefd naar uitbreiding van de paden- en wegenstructuur ten behoeve van het langzaam verkeer en realisering van aanvullende eenvoudige recreatieve voorzieningen, zoals zit- en schuilgelegenheid, picknickplaatsen, en bewegwijzering.

8. het gebruik van de gronden als kampeerterrein wordt niet toegelaten.

13.4 Agrarisch- Agrarisch bedrijf

1. gestreefd wordt naar continuering van de agrarische bedrijven. Daartoe is de omvang van de toegekende bouwblokken en de daarop aanwezige bouw mogelijkheden afgestemd op de huidige grootte van de agrarische bedrijven met uitbreidingsmogelijkheden voor:

- het realiseren van concrete plannen;
- het veilig stellen van de bedrijfseconomische continuïteit;
- het omschakelen naar minder milieubelastende produktietechnieken;
- het verplaatsen van bedrijfsonderdelen die hinder veroorzaken, zoals stallen, mestopslag, brandstofopslag en machineberging;
- het vergroten van de afstand tot niet-agrarische bebouwing;
- schaalvergroting;
- het verbeteren van het welzijn van dieren.

De omvang van de bouwblokken is gerelateerd aan de milieuhygiënische ruimte, aanwezig op basis van de vergunning in het kader van de Wet milieubeheer voor de betreffende bedrijven.

2. gestreefd wordt naar landschappelijke inpassing van de agrarische bebouwing. Daartoe kunnen Burgemeester en Wethouders bij nieuwbouw, waarbij landschappelijke belangen in het geding zijn, zo nodig om landschappelijke inpassing van de bebouwing vragen. Binnen het bestemmingsvlak is daartoe ruimte gereserveerd.

3. bij omschakeling van productierichting wordt gestreefd naar actualisering van de ruimtelijke voorwaarden vanuit de milieuwetgeving, teneinde het

aangrenzende woon- en leefmilieu alsmede de natuur in het algemeen te vrijwaren van een toename van ongewenste invloeden.

4. per volwaardig bedrijf wordt één bedrijfswoning toegestaan, mede te gebruiken ten behoeve van mantelzorg en huisvesting van de rustende boer. De bedrijfswoning mag pas worden gebouwd nadat bedrijfsbebouwing is gerealiseerd in een dusdanige omvang, dat sprake is van een volwaardige agrarische bedrijfsvoering. Een tweede agrarische bedrijfswoning wordt niet toegestaan.

13.5 Agrarisch – Agrarisch Bedrijf met de aanduiding 'tuinbouw'

1. gestreefd wordt naar beperking van het gebruik van de bestaande agrarische bedrijven met toegesneden bestemming tot het bestaande gebruik, om geen grotere afwijking van de in het buitengebied wenselijke agrarische bedrijvigheid te creëren. De bedrijven behouden hun vigerende uitbreidingsmogelijkheid om zo de bedrijfseconomische continuïteit veilig te stellen.

2. gestreefd wordt naar landschappelijke inpassing van de agrarische bebouwing. Daartoe kunnen Burgemeester en Wethouders bij nieuwbouw, waarbij landschappelijke belangen in het geding zijn, zo nodig om landschappelijke inpassing van de bebouwing vragen. Binnen het bestemmingsvlak is daartoe ruimte gereserveerd.

13.6 Agrarisch met waarden

1. ten behoeve van het duurzaam agrarisch grondgebruik is het beleid gericht op een meer duurzame en grondgebonden agrarische structuur, waarbij nieuwe bedrijfsontwikkelingen worden toegestaan, mits deze gepaard gaan met een verbetering van de gebiedskwaliteit. Het beleid dienaangaande is overeenkomstig de POL-uitwerking BOM+;

2. oppervlaktewaterbeheersing en erosiebestrijding hebben binnen de bestemming de hoogste prioriteit. Bescherming van lijnvormige elementen is het belangrijkste middel ter verbetering van de oppervlaktewaterbeheersing en erosiebestrijding. Daarnaast is de

regelgeving zoals opgenomen in de Verordening HPA erosiebestrijding landbouwgronden 1998 en de Keur van het Waterschap van toepassing.

3. ter zake de natuurlijke, landschappelijk, cultuurhistorische en archeologische waarden wordt gestreefd naar behoud en herstel van het historisch patroon van verkaveling, ontsluiting en kleinschalige landschapselementen. Schaalvergroting door middel van het samenvoegen van percelen en leidend tot het verwijderen van houtgewas, wordt uitgesloten.

4. nieuwe bebouwing dient ruimtelijk in het landschap ingepast te worden, hetzij door afschermdende beplanting, hetzij door clustering van bebouwing om versnippering en verstening van het landschap te voorkomen.

5. ter zake de buffering wordt gestreefd naar:

- het terugdringen van de milieueffecten van het agrarisch gebruik binnen het kader van de milieuwetgeving, dan wel omschakeling naar minder milieubelastende agrarische productierichtingen en -technieken;
- het zoveel mogelijk vrijwaren van verdere bebouwing.

6. ter zake de ontsluiting van de afzonderlijke percelen wordt gestreefd naar handhaving van de bestaande wegen. Deze worden qua maatvoering afgestemd op de agrarische functie dan wel de functie van aangrenzende bestemmingen. Waar mogelijk worden wegen onttrokken aan het overig gemotoriseerd verkeer. De aanleg van nieuwe wegen wordt niet noodzakelijk geacht en derhalve uitgesloten.

7. ter zake het recreatief medegebruik wordt gestreefd naar uitbreiding van de paden- en wegenstructuur ten behoeve van het langzaam verkeer, door hernieuwd gebruik van wegen die oorspronkelijk kadastraal bekend waren, en realisering van aanvullende eenvoudige recreatieve voorzieningen.

8. het gebruik van de gronden als kampeerterrein wordt niet toegelaten.

13.7 Gemengd

1. in het kader van de plattelandsvernieuwing en de daaruit voortkomende noodzaak van nieuwe economische dragers voor het buitengebied, wordt gestreefd naar een zo doelmatig mogelijk hergebruik van vrijgekomen (agrarische) bedrijfsgebouwen.

2. het streven naar het meest doelmatig gebruik houdt in dat niet bij voorbaat al gebruiksvormen worden uitgesloten. Mits passend binnen de in deze beschrijving in hoofdlijnen genoemde voorwaarden is elke functie denkbaar. Met het oog op de dynamische ontwikkeling van het landelijk gebied en de versterking van de recreatieve functie van het buitengebied gaat de voorkeur uit naar de functies gericht op bewerking en/of verkoop van agrarische producten, het bieden van werk en verzorging aan hulpbehoevende mensen, verblijfsrecreatie in de vorm van kamperen en appartementen, dagrecreatie in de vorm van het bieden van dagarrangementen en excursie alsmede (sier)tuinen, kleinschalige horeca, zoals theeschenkerijen, en culturele activiteiten zoals natuurcursussen en exposities en/of daarmee qua aard en omvang gelijk te stellen activiteiten, alsmede de uitoefening van een beroep aan huis, praktijk aan huis, kantoor aan huis, ambachtelijke en consumentverzorgende bedrijfsactiviteiten met een geringe milieubelasting/-zoning en werkruimten voor starters eveneens met een geringe milieubelasting/-zoning.

3. gebruiksvormen die de in de diverse dubbelbestemmingen vastgelegde waarden en belangen aantasten of beperken dan wel een extra belemmering vormen voor de bestaande landbouw worden niet toegestaan. Eveneens worden gebruiksvormen die een dusdanig verkeersaantrekkende werking hebben, dat verkeersoverlast ontstaat en daardoor het treffen van infrastructurele maatregelen (herinrichten/aanleg wegen en/of parkeervoorzieningen) noodzakelijk wordt, geweerd. Tot slot worden ook die gebruiksvormen, die een aantasting van de leefbaarheid, in de zin van de woon- en verblijfskwaliteit in de directe omgeving, betekenen niet toegelaten.

4. het in pandig realiseren van meerdere (bedrijfs-/ vakantie) woningen binnen de vrijgekomen bedrijfsbebouwing, naast de oorspronkelijke bedrijfswoning is toegestaan, mits in de woningen een aanvaardbaar woonklimaat kan worden gerealiseerd, gelet op de andere aanwezige gebruiksvormen en eventueel in de omgeving aanwezige milieubelastende gebruiksvormen.

5. de nieuwe functies zijn uitsluitend toegestaan binnen de bestaande voormalige (agrarische) bedrijfsbebouwing. Uitbreiding van de bebouwing is niet mogelijk. Herbouw van delen van het complex is wel mogelijk, mits hier substantiële sloop tegenover staat, c.q. de bebouwingsmassa met ten minste 40% afneemt.

6. in het kader van de landschappelijke inpassing kunnen, indachtig de POL-uitwerking BOM+, nadere eisen worden gesteld aan de bebouwing en erfafscheidingen.

13.8 Bos

1. ter zake de houtteelt wordt gestreefd naar handhaving van de productiefunctie van het bosgebied.

2. ter zake de natuurlijke, landschappelijke, cultuurhistorische en archeologische waarden wordt gestreefd naar behoud, herstel, ontwikkeling en versterking van de betreffende waarden in het bosgebied, voor zover de exploitatie dit toelaat, alsmede in de randzone met de karakteristieke afwisseling tussen beboste en niet-beboste gebieden.

3. het bosgebied maakt deel uit van de ecologische hoofdstructuur van Limburg, als schakel tussen bestaande en te ontwikkelen natuurwaarden. Uitvoering van beleid in deze wordt afgestemd op het ter beschikking staande instrumentarium in het kader van de ecologische hoofdstructuur van de provincie Limburg, de relatienota (HBO) en het Natuurbeleidsplan.

4. ter zake het extensief recreatief medegebruik wordt gestreefd naar handhaving van de bestaande recreatieve voorzieningen en routes. Nieuwe kleinschalige recreatieve voorzieningen en routes zijn toe-

gestaan, voor zover natuurlijke en/of landschappelijke waarden en belangen daardoor niet onevenredig worden aangetast.

13.9 Bedrijf

1. gestreefd wordt naar verplaatsing van de bestaande, niet functioneel aan de kleine kernen gebonden bedrijven naar een bedrijventerrein. Daar de gemeente thans niet beschikt over de middelen om de verplaatsing te bewerkstelligen (gebrek aan financiën en/of ruimte op bedrijventerreinen) worden de betreffende bedrijven gehandhaafd en voorzien van een beperkte uitbreidingsmogelijkheid in relatie tot de huidige bedrijfsomvang.

2. vervanging van de bestaande, ter plaatse reeds gevestigde bedrijven door bedrijven uit categorie 2. van de toegesneden lijst van bedrijfstypen is alleen toegestaan indien:

- door vergroting van de oppervlakteverharding, buitenopslag en/of -activiteiten, de landschappelijke waarden niet onevenredig worden aangetast;
- de aanwezige infrastructuur niet onevenredig wordt belast;
- op eigen terrein kan worden voorzien in de eventuele behoefte aan parkeergelegenheid.

3. vanwege het ontbreken van een functionele binding met de kleine kernen, wordt uitbreiding van het aantal bedrijven uitgesloten.

4. gestreefd wordt naar landschappelijke inpassing van de bedrijfsbebouwing. Daartoe kunnen Burgemeester en Wethouders bij nieuwbouw, waarbij landschappelijke belangen in het geding zijn, zo nodig om landschappelijke inpassing van de bebouwing vragen. Binnen het bestemmingsvlak is daartoe ruimte gereserveerd.

13.10 Gemengd

1. de bestaande voorzieningen worden gehandhaafd en voorzien van een uitbreidingsmogelijkheid, welke past binnen de aangrenzende woonomgeving. Voor de dorpsvoorzieningen is sprake van een onderlinge uitwisselbaarheid. De dorpsvoorzieningen zijn vrij

uitwisselbaar, met uitzondering van de horecavoorzieningen, welke alleen ter plaatse van de bestaande locaties toelaatbaar zijn.

13.11 Groen

1. groen is voor de gemeente een identiteitsbepalend bestemmingsplanelement. De omgevingskwaliteit, typerend voor de gemeente Nuth, is van zo een essentieel belang dat doorwerking in het bestemmingsplan vereist is, wil de voorsprong in woonomgevingkwaliteit gegarandeerd blijven.

2. het gebruik als standplaats voor verkoop van goederen en diensten, promotie, markten, kermessen en evenementen is toelaatbaar.

13.12 Maatschappelijk

1. een bescheiden uitbreiding is acceptabel, immers er zijn altijd nieuwe ontwikkelingen waar men rekening mee dient te houden, alleen wanneer de parkeersituatie verslechtert zijn beperkingen opgelegd. Onderlinge uitwisselbaarheid is toelaatbaar.

13.13 Recreatie - Dagrecreatie

1. gestreefd wordt naar handhaving van de bestaande dagrecreatieve voorzieningen. Het huidige ruimtebeslag wordt als het maximaal daarvoor benodigde ruimtebeslag beschouwd.

13.14 Recreatieve - Verblijfsrecreatie

1. gestreefd wordt naar handhaving van de bestaande vakantieappartementen, kampeerterreinen en zomerhuisjes. Het aangeduide ruimtebeslag wordt als het maximaal daarvoor benodigde ruimtebeslag beschouwd.

13.15 Verkeer

1. gestreefd wordt naar aansluiting, bereikbaarheid en handhaving van de bestaande verbindingen tussen de diverse kleine kernen en de bestaande ontsluiting van het buitengebied. Zo nodig worden de aanwezige verkeersvoorzieningen verbeterd en aangepast ten behoeve van de verkeersveiligheid, onder meer door toevoeging van langzaam verkeersvoorzieningen en verbetering van het afwikkelingsniveau.

2. de aanwezigheid van de A76 en A79 leidt tot de inachtnaam van een bebouwingsvrije zone van 0-50 m uit de as van de dichtstbijzijnde rijbaan en tot een zone van 50-100 m uit de as van de dichtstbijzijnde rijbaan, waarin bebouwing slechts toelaatbaar is met toestemming van de wegbeheerder, in casu rijkswaterstaat.

3. het gebruik als standplaats voor verkoop van goederen en diensten, promotie, markten, kermissen en evenementen is toelaatbaar.

13.16 Water

1. ter zake het ontvangen, bergen en/of afvoeren, lozen dan wel verzinken van het water wordt gestreefd naar een functionele en zo natuurlijk mogelijke wijze van waterbeheer en waterhuishouding. De bestaande primaire wateren en regenwaterbuffers, in beheer bij het waterschap, worden daartoe gehandhaafd.

2. ter zake bescherming, beheer en onderhoud is op de primaire wateren, alsmede op de beschermingszones behorende bij deze primaire wateren en bij de wegwaterlossingen in beheer bij het waterschap, de regelgeving van de Keur van het waterschap van toepassing.

13.17 Wonen

1. bestaande woningen worden voorzien van een redelijke uitbreiding ter realisering van de, naar de eisen van de tijd, bedoelde vergroting van het woongenot. Het daarvoor benodigde ruimtebeslag wordt tot uitdrukking gebracht in de omvang van het bouwvlak en/of de aanduiding bijgebouwen. Daarbij wordt behoud van de herkenbaarheid als vrijstaande, blok van twee of geschakelde woning nagestreefd. Nieuwe (ter vervanging van bestaande) woningen zullen ook binnen dit regime moeten passen.

2. onder de bestemming wonen valt op grond van jurisprudentie ook het aan huisgebonden beroep. De omvang ervan moet zodanig zijn dat de woonfunctie voor 50% gehandhaafd blijft. Heeft de woning een groter oppervlak dan 240 m² dan bedraagt het mini-

maal vereiste woonoppervlak 120 m². Is het oppervlak van de woning echter minder dan 240 m² dan dient 120 m² van het totale oppervlak voor woondoeleinden gebruikt te worden. Aan huisgebonden beroepen zijn dus vrij, voor zover de woonfunctie volledig gehandhaafd blijft. Dienstverlenende en ambachtelijke bedrijven zijn niet rechtstreeks toegestaan (maar via ontheffing en met in principe vergelijkbare maatvoering).

3. het realiseren van een nieuwe woning door middel van inpandig bouwen (woningsplitsing) is niet, anders dan in uitzonderlijke gevallen, toegestaan. Bestaande woonboerderijen en vergelijkbare grote volumes vormen deze uitzondering. Daarbij gelden de voorwaarden dat de afzonderlijke woningen na splitsing een inhoud van tenminste 350 m³ dienen te bezitten en voldoet aan de Wet geluidhinder.

4. het beleid bij her- en verbouw van woningen, die goed zijn gesitueerd ten opzichte van voorzieningen, is gericht op het realiseren van woningen geschikt voor ouderenhuisvesting (zogenaamde levensloopbestendige woningen).

5. het beleid is gericht op de realisering van een integraal toegankelijke en sociaal veilige woonomgeving. Voor de woningen betekent dit:

- menging van tuin- en straatgericht wonen;
- vermindering van blinde eindgevels bij woningen.

6. het beleid is gericht op het bouwen van nieuwe woningen volgens de principes van aanpasbaar, duurzaam en energiebewust bouwen.

7. het beleid is gericht op het beperken van de aantasting van de aanwezige cultuurhistorische waarden. Voordat begonnen wordt met het (her-)ontwikkelen van woningbouwlocaties, dient bij bouwplannen van 2 of meer woningen, vooraf een historisch onderzoek te worden verricht.

8. het beleid is gericht op intensief ruimtegebruik en ondergronds bouwen, waarmee niet wordt beoogd de bouw van garages, die via een landschappelijke ingreep/ingraving ontsloten worden.

13.18 Wonen en mantelzorg

Het realiseren van mantelzorgvoorzieningen binnen de bestemming 'Wonen' is zonder meer mogelijk, wanneer dit aaneengesloten bebouwing betreft (woning met aangebouwde bijbouw). Noch het bestemmingsplan, noch het volkshuisvestingsbeleid stelt regels ten aanzien van de gezinssamenstelling (bijv. 3-generatie gezin). De woningwet verzet zich niet tegen de realisering van meerdere voorzieningen in één woning, zoals badkamers en kookgelegenheden.

Geheel anders is de situatie naar het oordeel van het gemeentebestuur, wanneer de mantelzorgvoorziening in een vrijstaande bijbouw wordt gerealiseerd. Hieraan zal het gemeentebestuur geen medewerking verlenen.

13.19 Dubbelbestemmingen

Het beleid

Dubbelbestemmingen zijn veelal een toevoeging op de onderliggende bestemming. Dit houdt in dat indien het bepaalde dubbelbestemming op gespannen voet kan staan met de regels van de onderliggende bestemming. Het bepaalde in de dubbelbestemming gaat voor.

De dubbelbestemmingen zijn naar drie hoofdgroepen te verdelen:

- Leiding (bijvoorbeeld gasleiding)
- Waarde (bijvoorbeeld archeologie, cultuurhistorie en beschermd dorpsgezicht);
- Waterstaat (beschermingszone)

14.19.1 Waarde-Beschermd dorpsgezicht

1. uitgangspunt voor de omvang van het gebied, waarop in het bijzonder het behoud en herstel van de afzonderlijke bebouwde en onbebouwde onderdelen, alsmede het stedenbouwkundig beeld wordt nagestreefd, is het in de zin van de Monumentenwet aangewezen Beschermd Dorpsgezicht Terstraten. Binnen dit als Beschermd Dorpsgezicht Terstraten aangewezen gebied is het bepaalde in de Monumentenwet van toepassing.

2. binnen het Beschermd Dorpsgezicht Terstraten is een aantal beschermde monumenten in de zin van de Monumentenwet gelegen. Op deze monumenten is tevens het dienaangaande bepaalde uit de Monumentenwet van toepassing.

3. de afzonderlijke gebouwen, bouwwerken en onbebouwde gronden zullen gedetailleerd worden geregeld per afzonderlijke bestemming. Bij toepassing van de planregels per afzonderlijke bestemming met betrekking tot verbouw en/of herstel dienen de aan de aanwijzing tot Beschermd Dorpsgezicht of beschermd monument ten grondslag liggende kwaliteiten gewaarborgd te blijven. Nieuwbouw dient ondersteunend te zijn aan de schoonheid, de betekenis voor de wetenschap, de cultuurhistorische waarde en de ruimtelijke structurele samenhang van het Beschermd Dorpsgezicht.

4. voorop staat de instandhouding van de afzonderlijke monumentale gebouwen en bouwwerken voor wat betreft kapvorm, hoogtematen en gevel- en raamindeling, zoals deze zijn vastgelegd in het kader van de aanwijzingen tot beschermd dorpsgezicht en beschermd monument.

5. het Beschermd Dorpsgezicht Terstraten moet het karakter van agrarische hoevenzwerf behouden. Voorzieningen op buurtniveau en reeds bestaande voorzieningen zijn toelaatbaar. Recreatief medegebruik mag niet domineren en moet door middel van inrichtingsplannen en verkeersgeleiding worden beheerst op een qua aard en omvang bij het Beschermd Dorpsgezicht Terstraten passend niveau.

6. binnen het aangewezen beschermd dorpsgezicht wordt eveneens gestreefd naar behoud van de historische en/of karakteristieke dwarsprofielen. Voor zover van belang als onderdeel van het stedenbouwkundig beeld, de ontsluiting en de situering van de ter plaatse aanwezige bebouwing, wordt herstel van de historische/karakteristieke dwarsprofielen nagestreefd door middel van handhaving en/of reconstructie van functionele en monumentale beplanting, bestratingspatro-

nen, groenstroken en erfafscheidingen volgens het in de dwarsprofielen weergegeven principe.

7. bij de toepassing van de in de afzonderlijke bestemmingen geregelde ontheffings- en wijzigingsbevoegdheden alsmede nadere eisen mogen de cultuurhistorische, architectonische en landschappelijke waarden van de bebouwing niet onevenredig worden of kunnen worden aangetast. Hiertoe wordt zo nodig bindend advies van de Rijksdienst voor de Monumentenzorg ingewonnen.

13.19.2 Leiding

1. ter plaatse van het directe ruimtebeslag van de gasleidingen en leidingenstroken worden activiteiten, die het bedrijfszeker en -veilig functioneren van leidingen kunnen schaden, geweerd. Derhalve worden beperkingen opgelegd aan de mogelijkheden tot bebouwing en gebruik van de grond, dat tot beschadiging van de leidingen kan leiden.

2. binnen het toetsingsgebied van de gasleidingen en het veiligheidsgebied van de leidingen moet steeds worden afgewogen of ruimtelijke ontwikkelingen kunnen worden toegestaan.

13.19.2 Leiding - Hoogspanning

1. ter plaatse van het directe ruimtebeslag van de hoogspanningsleiding worden activiteiten, die het bedrijfszeker en -veilig functioneren van leidingen kunnen schaden, geweerd. Derhalve worden beperkingen opgelegd aan de mogelijkheden tot bebouwing en gebruik van de grond.

14.19.3 Waarde - Archeologie

In bepaalde gebieden kunnen archeologische resten in de bodem worden aangetroffen. Aan deze gebieden is de dubbelbestemming Waarde-Archeologie toegekend. Ten behoeve van het behoud van deze waardevolle elementen en structuren wordt het volgende gesteld:

1. gestreefd wordt naar het voor de toekomst behouden en beschermen van de archeologische waarden

in de grond (in situ). Alleen wanneer behoud in de bodem niet mogelijk is, is opgraven een optie.

13.19.4 Waarde-Beekdal

1. gestreefd wordt naar handhaving en bescherming van de beekdalen, de daaraan grenzende hellingen en de daarin optredende kwel- en bronsituaties, als de meest natuurlijke vorm van waterhuishoudingssysteem. Daar waar de meest natuurlijke situatie verloren is gegaan door cultuur- en civieltechnische maatregelen wordt gestreefd naar reconstructie van de oorspronkelijke situatie. Hierdoor worden ook de mogelijkheden tot vrije meandering verbeterd. Onder reconstructie van de oorspronkelijke situatie wordt ook begrepen de aanleg van beekdal kenmerkende landschappelijke en natuurlijke elementen.

2. binnen de dubbelbestemming 'Waarde-Beekdal' heeft, ten aanzien van de onderliggende bestemmingen, het te voeren beleid mede betrekking op:

voor agrarisch gebied en agrarisch met waarden:

- het tegengaan van verlaging van de grondwaterstand;

voor bos:

- het tegengaan van veranderingen in de grondwaterstand;

voor water:

- het weren van verdere civieltechnische werken en werkzaamheden, die de natuurlijke situatie teniet kunnen doen, dan wel een negatieve invloed hebben op het oorspronkelijke karakter van het beekdalmilieu.

13.19.5 Waarde-Beschermd dorpsgezicht

1. gestreefd wordt naar het behoud van ter plaatse bestaande bebouwing, bouwwerken, bebouwde gronden en beeldbepalende landschappelijke structuren zowel afzonderlijk als in hun onderlinge samenhang, die een beeld opleveren dat van algemeen belang is vanwege de schoonheid, de betekenis voor de wetenschap, de cultuurhistorische en natuurlandschappelijke waarde en de ruimtelijke structurele samenhang.

13.19.6 Waarde-Cultuurhistorie

1. gestreefd wordt naar behoud, herstel en versterking van de cultuurhistorische waarden door het tegengaan van verdere versnippering van historische patronen, het zo mogelijk verwijderen van incidentele objecten zonder enig verband met de oorspronkelijke situatie en het voorkomen van het toevoegen van nieuwe elementen, anders dan bedoeld ter reconstructie van de oorspronkelijke situatie.

2. binnen de dubbelbestemming 'Waarde - Cultuurhistorie' heeft, ten aanzien van de onderliggende bestemmingen, het te voeren beleid mede betrekking op behoud, herstel, aanpassing, verbouwing, en reconstructie van de ter plaatse aanwezige bebouwing. Ter zake wordt advies ingewonnen bij Monumentenzorg, de commissie Ruimtelijke Kwaliteit en/of een deskundige.

3. op de binnen de bestemming gelegen beschermde rijksmonumenten, aangewezen ingevolge artikel 3 van de Monumentenwet 1988, is tevens het dienaangaande bepaalde uit de Monumentenwet van toepassing.

4. voorop staat de instandhouding van de afzonderlijke monumentale gebouwen, beeldbepalende panden en bouwwerken voor wat betreft kapvorm, hoogtematen en gevel- en raamindeling, zoals deze zijn vastgelegd in de aanwijzing tot rijksmonument en beeldbepalend pand.

5. naast de instandhouding van de afzonderlijke monumentale gebouwen en bouwwerken wordt gestreefd naar bescherming van de samenhangende cultuurhistorische waarden en het stedenbouwkundige beeld van de straatwanden.

13.19.7 Waarde-Ecologie

1. gestreefd wordt naar realisering van een aaneengesloten netwerk van abiotische en biotische elementen ten behoeve van flora en fauna. Enerzijds worden daartoe de bestaande natuur- en bosgebieden behouden en zonodig versterkt. Anderzijds worden, ter versterking van de samenhang, ontbrekende tussen-

liggende schakels ontwikkeld. Het ruimtebeslag van dit netwerk beslaat een beperkt deel van het gehele ruimtebeslag van de dubbelbestemming. In deze wordt uitvoering gegeven aan het beleid met betrekking tot de ecologische structuur van Limburg, zoals opgenomen in het Provinciaal Omgevingsplan Limburg

2. uitvoering van het betreffende beleid vindt plaats in overleg met belanghebbenden op basis van vrijwilligheid. Het beleid wordt mede getoetst aan de agrarische mogelijkheden voor de resterende gronden.

3. binnen de dubbelbestemming 'Waarde-Ecologie' heeft, ten aanzien van de onderliggende bestemmingen, het te voeren beleid mede betrekking op:

voor bos:

- het beheer en behoud van deze gebieden;
- het bevorderen van de totstandkoming van natuurgebieden in hun meest natuurlijke vorm. Wanneer bosgebieden hun productiefunctie verliezen wordt gestreefd naar de ontwikkeling van onderbegroeiing;

voor agrarisch gebied en agrarisch gebied met waarden:

- het beschermen van de potentiële natuurlijke waarden en, waar mogelijk, het tot ontwikkeling brengen van de functie binnen de ecologische hoofdstructuur;
- het beschermen van aangrenzende natuurlijke waarden;
- het behoud, beheer, herstel of de aanleg van kleinschalige landschapselementen;

voor watergangen:

- het bevorderen van de totstandkoming van de watergangen in hun meest natuurlijke vorm, met overeenkomstige waterkwaliteit.

13.19.8 Waterstaat-Erosie

1. de gebieden met een agrarische of natuurbestemming vervullen tevens een functie ten behoeve van de bestrijding en voorkoming van bodemerosie en wateroverlast. Indien de belangen van deze functie worden bedreigd door bepaald landbouwkundig gebruik of natuurbeheer, geniet de functie ten behoeve

van de bestrijding en voorkoming van bodemerosie en wateroverlast prioriteit en dient het landbouwkundig gebruik en natuurbeheer te worden afgestemd op de bestrijding en voorkoming van bodemerosie en wateroverlast. Hierbij mogen de landbouwkundige functie en de natuurfunctie niet meer dan noodzakelijk worden beperkt.

2. binnen de dubbelbestemming 'Waterstaat-Erosie' wordt uitvoering gegeven aan de maatregelen, opgenomen in het convenant 'versterking aanpak bodemerosie en wateroverlast 2000', of een daarvoor in de plaats tredend beleidskader, alsmede aan de uit dit convenant voortvloeiende Erosieverordening van het Hoofdproductschap voor de akkerbouw (HPA), of een daarvoor in de plaats tredend beleidskader, en de Keur van het Waterschap.

3. gestreefd wordt naar handhaving of totstandkoming van een zodanige inrichting op de betreffende hellende terreinen, dat gebruik, beheer en exploitatie mede gericht zijn op het bestrijden en voorkomen van bodemerosie en wateroverlast. Daarbij genieten de meer brongerichte teelt- en natuurtechnische maatregelen voorzieningen de voorkeur; civieltechnische voorzieningen worden alleen aangelegd, wanneer teelt- en natuurtechnische voorzieningen niet toereikend zijn.

13.19.9 Waterstaat – Waterlopen

Ten behoeve van het onderhoud van de watergang dient een zone aan weerszijden van de watergang vrij van bebouwing te worden gehouden. Hierdoor is het voor het Waterschap mogelijk om de watergang te bereiken.

13.20 Gebiedsaanduidingen

Een gebiedsaanduiding is een aanduiding die verwijst naar een gebied waarvoor bij de toepassing van het bestemmingsplan specifieke regels gelden of waar nadere afwegingen moeten worden gemaakt.

13.20.1 veiligheidszone – leiding

De aanwezigheid van een leiding leidt tot inachtnaam van een aandachtsgebied voor groepsrisico. Binnen deze veiligheidszone geldt een verantwoordingsplicht voor het groepsrisico die een berekening omvat (zie bijlage 3 bij de planregels).

13.20.2 veiligheidszone - lpg

De ligging van een lpg-tankstation leidt tot inachtnaam van het plaatsgebonden en groepsrisico. De contour met plaatsgebonden risico wordt met de aanduiding 'veiligheidszone-lpg 1' op kaart aangeduid. Binnen deze zone mogen geen kwetsbare objecten aanwezig zijn dan wel opgericht worden. Voor beperkt kwetsbare objecten kan een (bestuurlijke) afweging worden gemaakt op grond waarvan deze dan wel binnen de aanduiding aanwezig mogen zijn.

De contour van het groepsrisico is aangegeven met de gebiedsaanduiding 'veiligheidszone – lpg 2'. Binnen dit gedeelte van het plangebied wordt géén bouw of vestiging van kwetsbare of beperkt kwetsbare objecten voorzien en daarnaast wordt door de hoogte van het groepsrisico de oriënterende waarde niet overschreden. Hierdoor bestaat er vanuit het groepsrisico geen belemmering voor de ruimtelijke besluitvorming.

13.20.3 veiligheidszone – vervoer gevaarlijke stoffen

De aanwezigheid van transportassen leidt tot inachtnaam van een aandachtsgebied voor groepsrisico. Hierbij wordt onderscheid gemaakt in de zone binnen en buiten 200 m uit de transportas. Binnen 'veiligheidszone – vervoer gevaarlijke stoffen 1' (200 m-zone uit deze transportassen) geldt een verantwoordingsplicht voor het groepsrisico die een berekening omvat (zie bijlage 3 bij de planregels). Binnen de 'veiligheidszone – vervoer gevaarlijke stoffen 2' (buiten de 200 m-zone uit de transportassen) geldt een verantwoordingsplicht voor het groepsrisico die uitsluitend de beschouwing en verantwoording van de gevolgen van het voorgenomen besluit voor de mogelijkheden van rampbestrijding en de zelfredzaamheid van de mensen omvat (contact opnemen met brandweer).

13.20.4 vrijwaringszone – straalpad

Binnen het straalpad mogen geen bouwwerken worden opgericht met een hoogte van meer dan 20 m. boven peil. Hogere bebouwing zou het stralingsverkeer tussen bepaalde telecommunicatie objecten kunnen belemmeren.

13.20.5 vrijwaringszone - molenbiotoop

De omgeving van de molen is op de plankaart aangeduid als molenbiotoop. Dit om te voorkomen dat de windvang van de molen wordt aangetast.

1. gestreefd wordt naar het behoud van het functioneren van de molen als maalwerktuig en als monument. Bij eventuele bouwplannen binnen de op de plankaart aangeduide molenbiotoop dient een berekening te worden gemaakt om te bepalen of de hoogte van het bouwwerk geen negatieve invloed heeft op de windvang c.q. het functioneren van de molen.

13.20.6 wro-zone – wijzigingsgebied

Ter plaatse van de aanduiding 'wro-zone – wijzigingsgebied' is het mogelijk de onderliggende bestemming te wijzigen zodat ter plaatse onder voorwaarden woningbouw is toegestaan. De wro-zone - wijzigingsgebied is uitsluitend gelegen op die percelen die in de geldende bestemmingsplannen een uitwerkingsbevoegdheid hebben. Echter omdat bij het overnemen van een uitwerkingsbevoegdheid de benodigde onderzoeken uitgevoerd dienen te zijn, en dat hier niet het geval is, is deze bevoegdheid omgezet naar een wijzigingsbevoegdheid. Hierbij kunnen de onderzoeken uitgesteld worden tot het moment van behoefte.

13.21. Algemene bouwregels

13.21.1 Bestaande afstanden en andere maten

Indien de maten zoals die zijn opgenomen in de regels afwijken van de maten van bestaande bouwwerken (hoofdgebouwen en bijgebouwen) die gebouwd zijn in overeenstemming met de Woningwet., mogen deze bestaande maten als maximaal toelaatbaar worden beschouwd.

In geval van herbouw van deze bouwwerken mogen deze uitsluitend op dezelfde plaats worden teruggebouwd.

13.21.2 Ondergronds bouwen

Onder bouwwerken (hoofdgebouwen en bijgebouwen) mag een ondergronds bouwwerk opgericht worden. De maximale verticale bouwdiepte bedraagt 4 meter. Daarnaast mag per bouwperceel maximaal 1 niet-overdekt zwembad worden gebouwd.

13.21.3 Nadere eisen

Waar en hoe gebouwd moet worden volgt uit de basis-eisen van de bestemmingsplanregels. De keuze voor een gedetailleerde planopzet (bouwvlak en het vlak bouwaanduiding bijgebouwen op maat afgestemd op het bouwperceel) pretendeert zorgvuldigheid van de zijde van de gemeentelijke overheid. Dit betekent echter geen vrijwaring van onvolkomenheden of niet beoogde bouw mogelijkheden.

De situering van bebouwing die nadelig werkt op algemene veiligheid of anderszins gevaar inhoudt, moet kunnen worden voorkomen. Het verschuiven van de situering binnen een afwijkingspercentage van 10% moet van de zijde van de gemeente geëist kunnen worden vanuit het oogpunt van algemeen belang. Die mogelijkheid is verwoord tot: nadere eisen.

14 Toelichting op de planregels en de planverbeelding

14.1 Algemeen

Een drietal zaken bepalen de opzet en inrichting van de bestemmingsplanregels van de gemeente Nuth:

- de digitale raadpleegbaarheid;
- de nieuwe Woningwet 1-1-'03.
- luchtfoto d.d. 12 maart 2007.

De ordening van regels is daartoe zodanig opgezet dat bij iedere bestemming een nagenoeg compleet beeld van de regels voor die bestemming is gegeven. Desondanks blijven inleidende bepalingen en algemene bepalingen aanvullend nodig.

De structuur van het plan is zodanig dat de kaart de primaire informatie geeft over waar gebouwd mag worden (bouwvlak voor bouwen in 2-lagen en vlak met bouwaanduiding bijgebouwen voor bouwen in 1-laag).

De introductie van vergunningvrij bouwen, zoals in de gewijzigde Woningwet opgenomen blijft overeind, alleen geeft dit bestemmingsplan gedetailleerde duidelijkheid over waar de voorgevelrooilijn is gelegen en hoe de welstandstoetsing achteraf van vergunningvrije bouwwerken verloopt om excessen te kunnen bestrijden.

14.2 Artikelsgewijs

Bij de aanwijzing van de afzonderlijke bestemmingen is steeds dezelfde structuur gekozen, en wel de volgende:

- bestemmingsomschrijving, om het toegelaten gebruik te verduidelijken;
- bouwregels, onderscheiden naar bouwvlak, bouwaanduiding bijgebouwen en overige zaken;
- nadere eisen, voor zover aan de orde;
- ontheffing van de bouwregels, voor zover aan de orde;
- gebruiksregels ter voorkoming van strijdig gebruik van de bebouwing en de onbebouwde grond;
- ontheffing van de gebruiksregels, voor zover aan de orde;
- wijzigingsbevoegdheden, voor zover aan de orde.

14.3 Eerst naar de plankaart kijken en dan de planregels lezen

Het raadplegen van een bestemmingsplan is geen alledaagse aangelegenheid voor de burgers. Daarom heeft de gemeente Nuth de intentie om de benodigde informatie zo eenvoudig mogelijk over te brengen. Gekozen is voor het principe: "de burger moet grotendeels kunnen zien wat mag (de regels)".

De nadruk van de informatie ligt dan ook op de plankaart, juridische teksten zijn immers vaak minder gemakkelijk te lezen. Toch mag men als burger niet nalaten ook naar de regels te kijken. Plankaart en regels vullen elkaar aan en vormen één geheel.

14.4 De kleur op de plankaart, het belangrijkste

Stel, u wilt iets weten over uw pand of stuk grond, of misschien wel over iets van een ander. Als men zich afvraagt wat daar mag, dan gaat het eigenlijk om twee dingen, namelijk:

- hoe mag het gebruikt worden, en
- wat kan er gebouwd worden.

De kleur op de plankaart biedt uitkomst over de functie van het perceel. Logisch dus dat de kleur meteen duidelijk maakt wat er (niet) mag of kan.

Die mogelijkheden gelden dan voor iedereen. De gemeente ziet er op toe dat er geen overtredingen van die (gebruiks)regels plaatsvinden. Maar daarover is al gesproken onder handhaving.

14.5 Wonen als voorbeeld van het meest voorkomend gebruik

De belangrijkste vraag is dus gesteld. Het mogelijk gebruik is helder, meestal is dat wonen. Daar valt heel veel onder, want de gemeente Nuth is van mening dat het te ver gaat zich te bemoeien met uw gezinssamenstelling of de indeling van uw huis (mits de Woningwet niet wordt overtreden).

Een aan huisgebonden beroep mag men zonder meer uitoefenen. Er gelden wel maten voor de ruimte die daarvoor gebruikt wordt, maximaal 50% van het verblijfsgebied waarbij minimaal 120 m² voor de woonfunctie behouden blijft. Voor een (ambachtelijk) bedrijf is toestemming nodig (ontheffing). De gemeente kijkt of de omvang en de invloed op de omgeving niet storend is.

Daarvoor zijn normen opgesteld. Het is in uw eigen belang om deze goed na te kijken in het plan. Ze gaan over milieuhinder, parkeren en uitstraling (hoe iets er uit ziet).

14.6 Bouwmogelijkheden en vergunningen

Stel dat een en ander kan, bij wonen zal dit het vaakst voorkomen. Meestal wil men snel weten hoe groot iets mag zijn. Naarmate het bestaande bebouwing betreft, die men aan wil passen naar eigen behoeften en inzichten, wordt die vraag steeds belangrijker.

Om die vraag eenvoudig te kunnen beantwoorden is er altijd een dikke contour getrokken om die plaatsen die bebouwd mogen worden. Die dikke lijn vormt het bouwvlak waarbinnen de belangrijkste bebouwing, het huis (hoofdgebouw), moet staan of al staat. Meestal bestaat het huis, hoofdgebouw, uit twee lagen met kap, uitzonderingen daargelaten.

In bestaande situaties is het bouwvlak al geheel bebouwd (behalve bij vrijstaande woningen) en moet voor uitbreiding of voor gebouwtjes in de tuin gekeken worden naar het vlak met de bouwaanduiding bijgebouwen. Dit is het vlak begrensd met een haaiantandlijn en de aanduiding *[bg]*, gelegen naast en achter het bouwvlak. Hierin is voldoende ruimte om aan de hedendaagse bouwplannen uitvoering te geven. Hoeveel ruimte dit is, is per situatie anders en vergt enig rekenwerk.

Blijft men binnen de uitkomsten van het rekenwerk en verder aangegeven maten, dan kan men al snel een vergunning krijgen.

14.7. Hulp bij het rekenwerk, voorafgaande aan de vergunningaanvraag

Hoe groot mag men bouwen? Die vraag is eenvoudig te beantwoorden met de plankaart in de hand.

Binnen de dikke lijnen mag alles volgebouwd worden, in 1 of 2 lagen, tenzij anders aangegeven. Vrijstaande woningen profiteren hier het meest van. Daarom mag in het vlak met de aanduiding bijgebouwen, 80 m² in één laag gebouwd worden. Indien het perceel groter is dan 1000 m² mag 110 m² aan bijgebouwen gerealiseerd worden.

In de meeste gevallen houdt men tuin genoeg over en is er niets aan de hand. De gemeente vindt echter, dat nooit meer dan 40% van het vlak met de aanduiding bijgebouwen bebouwd mag worden.

14.8. Overige bestemmingen al helemaal gemakkelijk

Door het meestal ontbreken van de bouwaanduiding bijgebouwen, bij andere bestemmingen dan wonen, is rekenwerk bijna overbodig. Het bouwvlak mag geheel worden bebouwd, tenzij op de plankaart een bebouwingspercentage is aangegeven.

14.9. Kijken op de plankaart

Bij het lezen van de kaart speelt de voorgevelrooilijn een belangrijke rol voor de wijze van bebouwing. De definitie ervan in artikel 1, onder 72, geeft aan dat de voorgevelrooilijn samenvalt met de bouwgrens en de grens van het vlak met de bouwaanduiding bijgebouwen.

De consequentie hiervan is dat:

- er geen overschrijding bij het bouwen mogelijk is, behalve van nader genoemde erkens en luifels;
- er geen vergunningvrije bouwwerken voor de bouwgrens en bijgebouwengrens aan de straatzijde mogelijk zijn, met uitzondering van die krachten de Woningwet op het voorerf mogelijk zijn;
- ook vergunningvrije bouwwerken, 1 meter achter de voornoemde bouwgrenzen, getoetst kunnen worden aan welstandeisen.

- 1 voorgevelrooilijn
(kan verspringen)
- 2 ruimte vergunningsvrij
bouwen
- 3 begrenzing erf
(achter- en zijerf)
tevens bouwaanduiding
bijgebouwen

Het hoofdgebouw, in veel gevallen de woning, bezien wordt op de omvang bij de eerste oplevering van het gebouw, dus op de datum van het gereedkomen. Aan die oorspronkelijke omvang wordt een redelijke en praktische uitbreiding toegevoegd: “streckende tot vergroting van het woongenot”. (terminologie uit de nieuwe Woningwet).

Voor de woningen ziet men dat dat ongeveer 4 meter is, waardoor het bouwblok zo'n 12 tot 14 meter diep wordt. In principe mag in twee lagen worden gebouwd, maar bij blokken van twee en bij geschakelde woningen geldt de restrictie dat die uitbreiding geen “hinder” moet opleveren voor de buurman.

Voor andere bouwwerken dan woningen is hetzelfde principe van toepassing, met dien verstande dat de hoeveelheid bebouwing is afgestemd op de behoefte en de wijze waarop is omgegaan met het belang van de burens bij de plaatsing van de gebouwen. Meestal is alleen een bouwvlak aangegeven.

14.10 Bijlagen bij de planregels

Bij de planregels zijn drie bijlagen opgenomen, te weten:

- bijlage 1: toegesneden lijst van bedrijfstypen;
- bijlage 2: overzicht monumenten en beeldbepalende panden;
- bijlage 3: 10 punten lijst groepsrisico;
- bijlage 4: Bijlage IV, kwetsbare objecten binnen de veiligheidszones;
- bijlage 5: berekening molenbiotop;
- bijlage 6: artikel Gemengd - 1

In bijlage 1 zijn de toegelaten bedrijfsactiviteiten voor de bestemming ‘Bedrijf’ opgenomen. Voornaamste criterium voor het al dan niet toelaten van bedrijfsactiviteiten is dat bedrijven qua omvang en aard passen binnen het ruimtelijk schaalniveau en karakter van Schoonveld. Het betreft hierbij, op grond van de ontstaansgeschiedenis, slechts een incidenteel bedrijf. Er is daarbij geen aanleiding, laat staan mogelijkheid, daarop een beleidswijziging door te voeren. Alleen soortgelijke of lichtere vormen van bedrijvigheid zijn mogelijk. Dit is in principe alleen categorie 1 en 2. Met

betrekking tot categorie 3 bedrijven (ontheffing) is een extra beperking opgelegd, waarbij de afstand van de milieu-invloed de 30 m niet te boven gaat. De omvang van het betreffende bestemmingsvlak is zo beperkt dat er geen ruimte voor zware bedrijven is.

Bijlage 2 geeft een overzicht van de in het plangebied aanwezige (rijks)monumenten en beeldbepalende panden.

Bijlage 3 geeft een overzicht van de stappen die doorlopen moeten worden bij bepaling van het groepsrisico indien een ontwikkeling is gelegen in een veiligheidszone

Bijlage 4 geeft een overzicht van wat verstaan wordt onder kwetsbare en beperkt kwetsbare objecten.

Bijlage 5 geeft de berekening weer die nodig is om de maximale toegestane hoogte van nieuwbouwplannen te berekenen om te voorkomen dat deze de windvang van de molen negatief beïnvloeden.

Bijlage 6 bevat het artikel Gemengd -1. Bij vrijkoming van agrarische bebouwing is het mogelijk om de agrarische bedrijfsbestemming te wijzigen in de bestemming Gemengd – 1.

15.1. De financiële haalbaarheid

Het bestemmingsplan is een beheersplan. Het betreft de actualisatie van verouderde bestemmingsplannen. In de meeste gevallen wordt de huidige situatie weer-gegeven. Dit heeft geen financiële consequenties.

De financiële haalbaarheid van ontwikkelingen is aangetoond in de afzonderlijke ruimtelijke onderbouwingen van deze ontwikkelingen.

Mogelijk zullen zich in de planperiode binnen het plangebied nieuwe ontwikkelingen voordoen. Het betreft in de regel gebieden die een herontwikkeling doormaken. Het tijdstip waarop is thans nog onbekend. Hiervoor geldt dat in de regel separate (planologische) procedures gevolgd worden. Hierbij zal de financiële haalbaarheid afzonderlijk worden aangetoond.

15.2. Grondexploitatieplan

Het exploitatieplan biedt de grondslag voor het publiekrechtelijk kostenverhaal. In artikel 6.12, eerste en tweede lid, Wro is bepaald in welke situatie een exploitatieplan gemaakt moet worden. In artikel 6.2.1 Bro worden de bouwplannen aangewezen waarvoor de gemeenteraad een exploitatieplan moet vaststellen. Een exploitatieplan wordt gelijktijdig vastgesteld met het ruimtelijk plan of besluit waarop het betrekking heeft.

Dat kan een bestemmingsplan, een wijzigingsplan, een projectbesluit en een buitentoepassingverklaring van een beheersverordening zijn.

De regeling van afdeling 6.4 Wro heeft mede betrekking op de bouwmogelijkheden, die in vorige bestemmingsplannen nog niet benut waren. Wanneer voor bestaande, nog onbenutte bouwmogelijkheden nog sprake is van de noodzaak van locatie-eisen of kostenverhaal, kan dat in het nieuwe bestemmingsplan ook worden meegenomen.

In dit bestemmingsplan is geen sprake van nieuwe of onbenutte bouwmogelijkheden waarvoor de noodzaak van het stellen van locatie-eisen of een kostenverhaal nog aanwezig is. Aan dit bestemmingsplan hoeft dan ook geen exploitatieplan te worden toegevoegd.

15.3. Maatschappelijke haalbaarheid

In het kader van het opstellen van onderhavig bestemmingsplan is vroegtijdig overleg gevoerd met burgers en andere belanghebbenden. Daar waar mogelijk is rekening gehouden met de ingekomen opmerkingen.

In het kader van het overleg ex artikel 10 Bro (nog in het kader van de oude Wet op de Ruimtelijke Ordening (WRO)) is het voorontwerp bestemmingsplan toegezonden aan de diverse ambtelijke organisaties. Tevens is een informatieavond georganiseerd waarin het plan nader is toegelicht.

De resultaten hiervan zijn hoofdstuk 17 weergegeven.

16.1 De te volgen procedure

Het bestemmingsplan doorloopt als (voor)ontwerp respectievelijk vastgesteld en onherroepelijk bestemmingsplan de volgende procedure, te weten:

- a. Voorbereiding:
Vooroverleg met diensten van rijk en provincie
Watertoets
- b. Ontwerp:
1^e ter inzage legging (ontwerp bestemmingsplan)
- c. Vaststelling:
Vaststelling door de Raad
2^e ter inzage legging (vastgesteld bestemmingsplan)
- d. Beroep:
(Gedeeltelijk) onherroepelijk bestemmingsplan
Reactieve aanwijzing
Beroep bij Raad van State

1 procedure
bestemmingsplan

In het kader van deze procedure is een bezwarenprocedure mogelijk waarbij eenieder zijn/haar zienswijze (bij de gemeenteraad) kenbaar kan maken. In publicaties met betrekking tot de diverse stappen die het plan moet doorlopen wordt daarvan steeds melding gemaakt. Uiteindelijk besluit de Afdeling bestuursrecht-spraak van de Raad van State, indien nodig, over het plan in zijn onherroepelijke vorm.

16.2 Het vooroverleg met diensten van Rijk en provincie

Tot de voorbereiding van dit bestemmingsplan behoort het overleg met de daarvoor in aanmerking komende instanties. Instanties die blijkens hun werkterrein, belangen vertegenwoordigen of bevoegdheden krachtens de WRO hebben, zijn conform de provinciale organisatie, bij de totstandkoming van bestemmingsplannen betrokken via het reguliere PCGP-overleg.

16.3 Uitkomsten vooroverleg

Op het voorontwerp bestemmingsplan is gereageerd door een vijftal instanties. De reacties van de PCGP en de overige instanties zijn als bijlage 1 bijgevoegd. Het standpunt van Burgemeester en Wethouders ten aanzien van de reacties is als bijlage 2. bijgevoegd. Het bestemmingsplan is conform deze standpunten aangepast.

16.4 Informatieavond

Om de bevolking van de kleine kernen en andere belanghebbenden te informeren is op 31 mei 2007 een informatieavond georganiseerd waarbij het voorontwerp bestemmingsplan is toegelicht. Tijdens deze informatieavond is tevens de mogelijkheid geboden om een reactie te geven. Een verslag van de informatieavond is als bijlage 3. bijgevoegd. De opmerkingen uit deze informatieavond op het voorontwerp bestemmingsplan Nuth geven geen aanleiding om het plan aan te passen.

16.5. Ontwerp bestemmingsplan

Het ontwerp bestemmingsplan heeft ter inzage gelegen vanaf 11 juni 2009 tot woensdag 22 juli 2009. Gedurende deze periode zijn 24 zienswijzen ingekomen.

Naar aanleiding van ter inzage legging en de zienswijzen zijn in het bestemmingsplan diverse wijzigingen aangebracht. In bijlage 4 staan de wijzigingen in iedere reactie vermeld.

16.5. Vaststelling bestemmingsplan

Naar aanleiding van ingebrachte zienswijzen en ambtshalve wijzigingen is het bestemmingsplan aangepast. Dit bestemmingsplan is in de raadsvergadering van 15 december 2009 behandeld (bijlage 5. raadsbesluit).

Tijdens deze vergadering is het bestemmingsplan buitengebied gewijzigd vastgesteld.

