

Bestemmingsplan Gezondheidscentrum Beek

Gemeente Beek


Bestemmingsplan

Gezondheidscentrum Beek

Gemeente Beek

Toelichting

Bijlagen

Regels

Verbeelding

Schaal 1:1.000

Vastgesteld:

16 juli 2015

Projectgegevens:

TOE03-0252397-01A

REG03-0252397-01A

TEK03-0252397-01A

Identificatienummer:

NL.IMRO.0888.BPGEZONDHEIDBEEK14-VA01

Inhoud

1	Inleiding	1
1.1	Algemeen	1
1.2	Ligging van het plangebied	1
1.3	Vigerend bestemmingsplan	2
1.4	Leeswijzer	2
2	Planbeschrijving	5
2.1	Bestaande situatie	5
2.2	Realisering gezondheidscentrum in bestaande bebouwing	6
2.3	Vertaling in het bestemmingsplan	9
3	Verantwoording	11
3.1	Beleid	11
3.2	Omgevingsaspecten	13
3.3	Archeologie en cultuurhistorie	22
4	Financiële haalbaarheid	23
5	Plansystematiek en bestemmingen	25
5.1	Plansystematiek	25
5.2	Bestemmingen	25
6	Procedures	27
6.1	Vooroverleg	27
6.2	Vaststelling	27

Bijlagen:

1. Memo Externe veiligheid, Antea Group, 13 maart 2014
2. Memo Verkeerstoets, Oranjewoud, 22 september 2014


Luchtfoto's met aanduiding plangebied

1 Inleiding

1.1 Algemeen

Voorliggend initiatief betreft het voornemen om het bestaande voormalige schoolgebouw (Mavo) aan de Labouréstraat in Beek te verbouwen tot een gezondheidscentrum

Een aantal jaren geleden is voor deze locatie een woningbouwplan ontwikkeld en heeft het de bestemming 'Wonen' gekregen in het vigerende bestemmingsplan 'Kern Beek'. Een bouwvergunning is verleend, echter het project heeft, mede door de gewijzigde economische situatie, geen doorgang gevonden.

Het vigerende bestemmingsplan staat het realiseren van een gezondheidscentrum op deze wijze niet toe, omdat binnen de bestemming 'Wonen' geen gezondheidscentrum is toegestaan en er geen bouwvlak is opgenomen over de gehele bebouwing.

Voorliggend bestemmingsplan is opgesteld om deze functiewijziging juridisch-planologisch mogelijk te maken. Hiertoe is een partiële herziening van het bestemmingsplan noodzakelijk. De gemeente heeft aangegeven dat zij kan instemmen met het plan.

1.2 Ligging van het plangebied

Het plangebied van dit bestemmingsplan ligt aan de westzijde van de kern Beek. Het betreft het perceel op de hoek Labouréstraat / Dr. Beckersstraat . Aan de noordoostzijde wordt het gebied begrensd door een grasveld met grote bomen. Aan de zuid- en westzijde wordt het plangebied begrensd door woonpercelen met vrijstaande en twee-onder-een-kap-woningen. Aan de oostkant van het plangebied zijn rijwoningen gesitueerd. Met ten oosten daarvan aan de Veldekelaan een parkeerplein en een appartementencomplex ter plaatse van de voormalige kerk.

1.3 Vigerend bestemmingsplan

Voor het plangebied vigeert het bestemmingsplan 'Kern Beek' dat op 26 april 2012 is vastgesteld door de gemeente Beek.


Vigerend bestemmingsplan 'kern Beek' met plangebied

Het plangebied heeft hierin de bestemming 'Wonen' waarbinnen wonen is toegestaan. De bebouwing dient binnen het bouwvlak gerealiseerd te worden. Binnen de bestemming 'Wonen' is het maximaal toegestane aantal bouwlagen 4. Binnen de bestemming 'Wonen' mag op deze locatie gestapelde bebouwing worden opgericht.

Het plangebied is tevens gelegen binnen de zone 'Geluidzone - industrie'. Op de gronden binnen de gebiedsaanduiding 'Geluidzone - industrie' mogen geen nieuwe woningen, dan wel nieuwe andere geluidgevoelige bebouwing worden opgericht. Een heel klein deel van het plangebied valt binnen de dubbelbestemming 'Waarde- Archeologie 2'. Deze gronden zijn mede bestemd voor het behoud, de bescherming en/of het herstel van de voorkomende archeologische waarden.

Het realiseren van een gezondheidscentrum is niet mogelijk binnen de bestemming 'Wonen'. Daarnaast valt de gewenste (bestaande) bebouwing niet binnen het bouwvlak zoals opgenomen in het vigerende bestemmingsplan 'Kern Beek'. Voorliggend initiatief past dus niet binnen het vigerende bestemmingsplan.

1.4 Leeswijzer

Hoofdstuk 2 bevat de planbeschrijving. In dit hoofdstuk wordt kort aandacht besteed aan de bestaande situatie. In hoofdstuk 3 wordt aandacht besteed aan de verantwoording van het plan. Hierbij wordt kort ingegaan op het beleid en de omgevingsaspecten. Hoofdstuk 4 bevat een korte toelichting op de financiële haalbaarheid. In hoofdstuk 5 wordt de juridische regeling toegelicht. Hoofdstuk 6 betreft de procedures.


Foto's bestaande situatie (Bron: Googlemaps 2012)

2 Planbeschrijving

Zoals in de inleiding al aangegeven, is in het vigerende bestemmingsplan 'Kern Beek' de realisatie van het gezondheidscentrum binnen de bestaande bebouwing niet mogelijk. Voorliggend bestemmingsplan is opgesteld om het betreffende aspect alsnog van een juridisch-planologisch kader te voorzien.

2.1 Bestaande situatie

Binnen het plangebied is reeds bebouwing aanwezig. Het pand staat leeg. Het is een U-vormig gebouw dat in gebruik is geweest als schoolgebouw en voor de actualisatie van het bestemmingsplan 'Kern Beek' de bestemming 'Maatschappelijk' had.

De bebouwing ligt aan de Dr. Beckersstraat en Labouréstraat wat beide woonstraten zijn. Ten noorden van het plangebied is nu nog een groot grasland met bomen aanwezig. Volgens het bestemmingsplan zou op deze locatie ook gebouwd mogen worden.

Ten noordoosten van het plangebied is een appartementencomplex in gestapelde vorm aanwezig.


Foto's bestaande situatie (Bron: Googlemaps 2012)

2.2 Realisering gezondheidscentrum in bestaande bebouwing

Bebouwing

De realisering van het gezondheidscentrum betreft een verbouwing van het voormalige schoolgebouw.

Het bestaande gebouw van 2 bouwlagen met een kap blijft in zijn bestaande vorm behouden. Dit betekent dat ten opzichte van de mogelijkheden in het vigerende bestemmingsplan (4 bouwlagen) de bebouwing veel lager blijft.

Functies

In de bestaande bebouwing op de begane komt de nieuwe apotheek aan de Labouréstraat. De huisartsenpraktijken die op de verdieping komen hebben ook de entree aan de Labouréstraat.

De ruimten naast de entree aan de Labouréstraat worden de publieke sanitaire voorzieningen en garderobe. Op de begane grond aan de Labouréstraat zal de apotheek met 2 spreekkamers, een kantine/vergaderruimte, sanitaire voorzieningen, keukentje en het kantoor worden gerealiseerd. In de zuidvleugel wordt de apotheek gevestigd met een wachtkamer, werkruimte, kantine/vergaderruimte, sanitaire voorzieningen en keukentje. In de oostvleugel is een zorgfunctie voorzien.

De ruimten op de verdieping zijn verdeeld in 2 huisartsenpraktijken. Eén aan de Labouréstraat en één in de oostvleugel.

In het vigerend bestemmingsplan is het mogelijk om 23 appartementen te realiseren (bouwvergunning was reeds verleend). Ten opzichte van de mogelijkheden in het vigerend bestemmingsplan zal het gebruik van het gezondheidscentrum vooral overdag zijn. Bij realisering van woningen zou juist aan het eind van de middag en in de avond de drukte het grootst zijn.


rechter zijgevel


voorgevel


linker zijgevel


achtergevel


linker binnengevel / doorsnede a-a


rechter binnengevel / doorsnede b-b

Aanzichten gezondheidscentrum

Ontsluiting en parkeren

De ontsluiting van het gezondheidscentrum vindt plaats over bestaande wegen. De Dr. Beckerstraat sluit direct aan op de Stationsstraat. Via de Stationsstraat is er een directe verbinding met Elsloo en met de Maastrichterlaan en Prins Mauritslaan richting respectievelijk Maastricht en Neerbeek. Het gezondheidscentrum is hiermee vanuit heel Beek goed bereikbaar.


Aan de Labouréstraat, de Dr. Beckerstraat en op het binnenterrein van het gebouw worden parkeerplaatsen ten behoeve van het gezondheidscentrum gerealiseerd. Aan de Labouréstraat worden voor bezoekers tussen de bestaande bomen met grasstenen 2 mindervalidenplaatsen aangelegd in de directe nabijheid van de entree van het gezondheidscentrum. Op het binnenterrein worden 21 parkeerplaatsen aangelegd en aan de Dr. Beckerstraat 11 parkeerplaatsen. Daarnaast is ten oosten van het plangebied op het Onze Lieve Vrouweplein voldoende parkeergelegenheid. Er is een overeenkomst gesloten tussen het gezondheidscentrum en Wannasports over het gezamenlijk gebruik van de parkeerplaatsen op het binnenterrein en aan de Dr. Beckerstraat. Op deze wijze kan efficiënt dubbelgebruik van de parkeerplaatsen plaatsvinden. Overdag worden deze vooral gebruikt door het gezondheidscentrum en 's avonds door het sportcentrum.

Met de nieuwe parkeerplaatsen zijn in de directe omgeving van het gezondheidscentrum voldoende parkeerplaatsen aanwezig (zie ook paragraaf 3.2.7).

Hergebruik van de bestaande gebouwen (zowel qua bebouwing als functie) als gezondheidscentrum is voor de omgeving positief.

2.3 Vertaling in het bestemmingsplan

Om de vestiging van het gezondheidscentrum mogelijk te maken, is voor alle gronden binnen het plangebied de bestemming 'Maatschappelijk' opgenomen, waarbinnen een gezondheidscentrum mogelijk is. Daarnaast zijn de bouwvlakken van de huidige bebouwing opgenomen als bouwvlak met de bestaande goothoogte van de bebouwing als maximale goothoogte.

3 Verantwoording

3.1 Beleid

Voorliggend bestemmingsplan maakt een verbouwing en de vestiging van het gezondheidscentrum mogelijk. Enerzijds door wijziging van de woonbestemming naar een maatschappelijke bestemming, anderzijds door wijziging van het bouwvlak naar de contouren van de bestaande bebouwing. Verder worden geen nieuwe ontwikkelingen mogelijk gemaakt.

Voor de vaststelling van het vigerend bestemmingsplan 'Kern Beek' op 26 april 2012 was in het bestemmingsplan voor het plangebied de bestemming 'Maatschappelijk' opgenomen. Binnen die bestemming is de vestiging van een gezondheidscentrum mogelijk. Omdat een aantal jaren geleden voor deze locatie een woningbouwplan ontwikkeld is heeft het plangebied in het vigerend bestemmingsplan de bestemming 'Wonen' gekregen. Een bouwvergunning is verleend, echter het project heeft, mede door de gewijzigde economische situatie, geen doorgang gevonden.

Het vigerende bestemmingsplan staat het realiseren van een gezondheidscentrum niet op deze wijze toe, omdat binnen de bestemming 'Wonen' geen gezondheidscentrum is toegestaan en er geen bouwvlak is opgenomen over de gehele bebouwing.

Voorliggend bestemmingsplan brengt binnen het gehele plangebied de bestemming 'Maatschappelijk' weer terug zodat het gehele gebouw gebruikt kan worden voor een gezondheidscentrum.

POL 2006 / POL-aanvulling verstedelijking, Gebiedsontwikkeling en Kwaliteitsverbetering.

De POL-aanvulling verstedelijking, Gebiedsontwikkeling en Kwaliteitsverbetering heeft de status van een structuurvisie. Het onderhavige plangebied is gelegen in perspectief P9 'Stedelijke bebouwing'. Het provinciale beleid daaromtrent geeft het navolgende aan. De 'Stedelijke bebouwing' (P9) omvat de aanwezige of als zodanig reeds bestemde woon- en winkel- en voorzieningengebieden, bedrijventerreinen en bijbehorende wegen. Er is hier in veel gevallen nog de nodige ontwikkelingsruimte. De verstedelijkingsopgave wordt voor zover mogelijk hier ingevuld.

Het onderhavige plan past binnen de uitgangspunten van het POL. Doordat het plan deels wordt gerealiseerd in de bestaande bebouwing en gebruik kan worden gemaakt van de bestaande stedelijke structuur kan worden geconcludeerd dat de ontwikkeling van het gezondheidscentrum past binnen de doelstellingen van het POL2006 en de POL-aanvulling.

Structuurvisie Beek 2012-2022 ruimte voor veelzijdigheid en vitaliteit.

In de gemeentelijke Structuurvisie Beek 2012-2022 is aangegeven dat de belangrijkste zorgvoorzieningen zijn geconcentreerd in de kern Beek. In de kern Beek zijn de belangrijkste en grotere zorgvoorzieningen gelegen en in ontwikkeling. Als ontwikkelprincipe staat in de Structuurvisie Beek 2012-2022 ruimte voor veelzijdigheid en voorzieningen op de juiste plekken kan zorgen voor sociaal en economisch draagvlak. De centrale ligging nabij het OLV-plein is een goede locatie voor de realisatie van een gezondheidscentrum.

Het plan voldoet aan de principes uit de gemeentelijke structuurvisie. Het initiatief kan een positieve bijdrage leveren aan de voorzieningenstructuur in Beek.

Strategische toekomstvisie

Op 10 december 2009 heeft de gemeenteraad de strategische toekomstvisie 'ondernemend Beek: veelzijdig en vitaal in Zuid-Limburg' vastgesteld. Deze toekomstvisie beschrijft in hoofdlijnen de ambities en speerpunten van beleid tot 2030. Een van de dragers is een 'aantrekkelijke woongemeente'. Ook in de komende 20 jaar zal Beek een aantrekkelijke woongemeente blijven voor jong en oud. Met onderhavig initiatief wordt een positieve bijdrage geleverd aan het instandhouden/verbeteren van het voorzieningenniveau en daarmee een aantrekkelijk woon- en werkklimaat binnen de gemeente. Het initiatief past binnen de strategische toekomstvisie.

Stedenbouwkundig Masterplan

In het gemeentelijke Stedenbouwkundige masterplan zijn de stedenbouwkundige hoofdlijnen/randvoorwaarden neergelegd voor de toekomstige ontwikkelingen van de gemeente Beek. Het doel van het Stedenbouwkundig Masterplan is behoud, versterking en ontwikkeling van een hoogwaardig woon- en leefmilieu voor de lange termijn. In het initiatief wordt de ruimtelijke structuur niet gewijzigd. Er wordt nieuwe invulling gegeven aan het bestaande pand. Het verzoek is passend binnen de kaders van het Stedenbouwkundig Masterplan.

Daarnaast heeft het initiatief geen (onevenredige) negatieve ruimtelijke en stedenbouwkundige effecten in de directe omgeving c.q. het straatbeeld ter plaatse.

Conclusie

Het initiatief past binnen het relevante ruimtelijk beleid.

3.2 Omgevingsaspecten

Op grond van het bepaalde in het Besluit ruimtelijke ordening (Bro) is het bij het opstellen van een bestemmingsplan verplicht om inzicht te bieden in de relevante planologische en milieuhygiënische aspecten. In dit hoofdstuk is een verantwoording voor deze aspecten opgenomen.

3.2.1 Geluid

Wegverkeerslawaai

Een gezondheidscentrum is geen geluidgevoelig object conform de Wet geluidhinder. Een akoestisch onderzoek is daarom niet noodzakelijk.

Luchtverkeerslawaai

Een gezondheidscentrum is geen geluidgevoelig object conform de Wet geluidhinder.

Bedrijfslawaai

Het plangebied valt geheel binnen de vastgestelde geluidzone van Chemelot (DSM). Realisatie van geluidsgevoelige bebouwing is binnen deze zone niet mogelijk, tenzij hogere grenswaarden worden vastgesteld. De geluidzone is opgenomen op de verbeelding door middel van de gebiedsaanduiding 'geluidzone - industrie'. Binnen het plangebied wordt geen nieuwe geluidgevoelige bebouwing opgericht.

3.2.2 Luchtkwaliteit

In hoofdstuk 5 van de Wet milieubeheer (Wm) is de regelgeving met betrekking tot luchtkwaliteit vastgelegd. In artikel 5.16 Wm is vastgelegd dat bestuursorganen bevoegdheden, zoals het vaststellen van een bestemmingsplan, mogen uitoefenen wanneer sprake is van één van de volgende gevallen:

- a Er is geen sprake is van een (dreigende) overschrijding van de grenswaarden.
- b De concentratie van de desbetreffende stoffen in de buitenlucht verbetert of blijft ten minste gelijk.
- c Het plan draagt 'niet in betekende mate' bij aan de concentratie van de desbetreffende stoffen in de buitenlucht.
- d De ontwikkeling is opgenomen in een vastgesteld programma, zoals het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL).

Een nadere uitwerking van de regelgeving met betrekking tot het begrip 'niet in betekende mate' is vastgelegd in het 'Besluit niet in betekende mate bijdragen (luchtkwaliteitseisen)' en de 'Regeling niet in betekende mate bijdragen (luchtkwaliteitseisen)'. Voor ontwikkelingen die 'niet in betekende mate' bijdragen aan de luchtverontreiniging hoeft niet te worden getoetst aan de grenswaarden.

In de Regeling zijn categorieën van gevallen benoemd die in ieder geval als 'niet in betekende mate' worden aangemerkt en waarvoor toetsing aan de grenswaarden dus zonder meer achterwege kan blijven.

Voorliggende ontwikkeling past niet binnen één van deze categorieën, maar het aantal extra verkeersbewegingen als gevolg van de vestiging van het gezondheidscentrum in de bestaande bebouwing is ten opzichte van de in het vigerend bestemmingsplan zo gering dat toch gesproken kan worden over een eventuele toename 'in niet betekende mate'.

3.2.3 Bodem

Het doel van een bodemonderzoek is de bodemkwaliteit vast te leggen in het kader van de voorgenomen functieverandering van het perceel. De functie verandering betreft van woningen naar een gezondheidscentrum. Een gezondheidscentrum is geen gevoelig gebruik.

Hiermee kan geconcludeerd worden dat de er ook voor de maatschappelijke functie gezondheidscentrum geen problemen in het kader van bodemkwaliteit zijn te verwachten.

3.2.4 Externe veiligheid

Externe veiligheid richt zich op het risico van incidenten met gevaarlijke stoffen. Het externe veiligheidsbeleid richt zich op het voorkomen en beheersen van deze incidenten. Het gaat daarbij om de bescherming van individuele burgers en groepen tegen ongevallen met gevaarlijke stoffen. Risicobronnen kunnen worden onderscheiden in risicovolle inrichtingen (onder andere lpg-tankstations) en transport van gevaarlijke stoffen (over weg, spoor en water en door buisleidingen).

Om voldoende ruimte te scheppen tussen een risicobron en personen of objecten die risico lopen (kwetsbare of beperkt kwetsbare objecten) moeten vaak afstanden in acht worden genomen. Ook ontwikkelingsmogelijkheden die ingrijpen in de personendichtheid kunnen om onderzoek vragen.


Uitsnede risicokaart met in rood aanduiding plangebied (Bron: nationale risicokaart, 2011)

Omdat er sprake is van een nieuw ruimtelijk besluit, is het in het kader van de externe veiligheidswetgeving verplicht om alle, voor externe veiligheid relevante, risicobronnen te beschouwen. Antea Group heeft hiervoor een quickscan. Deze quickscan is als bijlage bij dit bestemmingsplan opgenomen. Hierna zijn de conclusies beschreven.

Voor het plangebied zijn de volgende risicobronnen van belang: het industrieterrein Chemelot dat ten noordwesten van het plangebied ligt, de rijksweg A2, en een gasontvangststation van de Gasunie. Daarnaast zijn een hogedruk-aardgastransportleiding en Maastricht Aachen Airport beoordeeld.

Chemelot

De PR 10^{-6} /jaar contour van Chemelot reikt niet tot het plangebied. Het plaatsgebonden risico vormt geen belemmering voor de ontwikkeling. Het groepsrisico van Chemelot neemt af, omdat de personendichtheid op basis van de bestemmingsplancapaciteit binnen het plangebied lager wordt in de toekomstige situatie.

Conform het Bevi is verantwoording van het groepsrisico desalniettemin verplicht, omdat het plangebied binnen het invloedsgebied van deze Bevi-inrichting ligt.

Rijksweg A2

De A2 kent ter hoogte van het plangebied een veiligheidszone van 0 meter. Omdat de PR 10^{-6} /jaar zich binnen deze zone moet bevinden, is er dus geen sprake van een PR 10^{-6} /jaar. Het groepsrisico van de A2 bevindt zich onder de oriëntatiewaarde en zal door de bestemmingsplanwijziging licht afnemen.

Aangezien het groepsrisico zich onder de oriëntatiewaarde bevindt en het groepsrisico niet toeneemt, is verantwoording van het groepsrisico conform de cRvgs niet verplicht.

Gasontvangststation

Het gasontvangststation kent op basis van het Barim een veiligheidszone ten opzichte van kwetsbare objecten van 15 meter. Deze veiligheidszone reikt niet tot het plangebied. Het gasontvangststation vormt geen belemmering voor onderhavig bestemmingsplan.

Hogedruk aardgastransportleiding

De Hogedruk aardgastransportleiding Z-530 van de Gasunie ligt op meer dan 200 meter afstand van de ontwikkelingslocatie. Het invloedsgebied van deze leiding bedraagt minder dan 150 meter en daarmee reikt het invloedsgebied niet tot plangebied. De hogedruk aardgastransportleiding is geen relevante risicobron. Daarmee is deze leiding in het kader van de voorgenomen ontwikkeling geen relevante risicobron.

Maastricht-Aachen Airport

Ten zuiden van de bebouwde kom van Beek bevindt zich Maastricht-Aachen Airport. De PR 10^{-6} -contour van dit vliegveld reikt niet tot de ontwikkelingslocatie. Voor luchthavens wordt geen groepsrisicobeleid gevoerd.

Het vliegveld is in relatie tot de voorgenomen ontwikkeling geen relevante risicobron. Het vliegveld vormt daarmee geen belemmeringen voor de voorgenomen ontwikkeling.

Verantwoording groepsrisico

De veiligheidsregio is in de gelegenheid gesteld om advies uit te brengen inzake de verantwoording van het groepsrisico. Zij hebben de aspecten bestrijdbaarheid en zelfredzaamheid beoordeeld en daarover het volgende geadviseerd:

Bestrijdbaarheid.

Niet alle scenario's zijn bestrijdbaar door de brandweer. Vooral de overdruk en hittestralingsincidenten zijn niet bestrijdbaar, daarbij moet wel worden opgemerkt dat het overdruk scenario Chemelot wordt bestreden door de bedrijfsbrandweer aldaar. Een succesvolle bestrijding van de Chemelot scenario is weliswaar waarschijnlijk, maar het is niet volledig uitgesloten dat een dergelijk scenario daadwerkelijk zal plaatsvinden.

Toxische scenario's zijn beter bestrijdbaar, maar het is mogelijk dat er langere tijd (1 uur) voorbij gaat vooraleer de bestrijding van de toxische scenario's op een effectieve wijze verloopt. Het is echter niet uitgesloten dat er een toxisch scenario optreedt hetgeen door de brandweer niet bestrijdbaar is.

Zelfredzaamheid.

De zelfredzaamheid van de in het plangebied voorhanden personen wordt als voldoende zelfredzaam ingeschat, maar wel met de volgende kanttekening. Het ligt namelijk voor de hand dat personen die een gezondheidscentrum bezoeken niet volledig gezond zijn.

De effecten van toxische stoffen manifesteren zich doorgaans eerder bij personen met een zwakkere gezondheidstoestand, in vergelijking met personen die volledig gezond zijn. Voor de bezoekers van het gezondheidscentrum geldt derhalve dat het de beste strategie is, om binnen de gebouwen van het plangebied te blijven.

Conclusie bestrijdbaarheid en zelfredzaamheid.

Niet alle scenario's die invloed of effect hebben op het plangebied zijn door de brandweer bestrijdbaar. Wel concludeert de brandweer dat de binnen het plangebied aanwezige bebouwing, bescherming dient te bieden tegen de scenario's.

Adviezen.

De brandweer adviseert om de hieronder genoemde maatregelen door te voeren. Deze maatregelen hebben een gunstige invloed op de zelfredzaamheid van de in het plangebied aanwezige personen.

1. Het voorzien van scherfwerend glas binnen gebouwen aan de noordelijke kant van het plangebied. De bedoeling van deze maatregel is om uit te sluiten dat er door scherfwerking gewonden vallen binnen de gebouwen.
2. Het mogelijk maken van een centraal uitschakelbaar ventilatiesysteem voor de bebouwing in het plangebied. Deze maatregel dient om toxische gassen zo lang mogelijk buiten de deur te houden.

3. Het trainen van de BHV organisatie met betrekking tot de mogelijke scenario's. De BHV organisatie dient voorbereid te zijn op de scenario's. Concreet houdt dit in dat de organisatie dient te weten dat in geval van een WAS alarmering, of indien er een pand in de directe nabijheid in brand staat (waardoor een rookpluim in de richting van het plangebied drijft) het ventilatiesysteem wordt gedeactiveerd.

Ook indien al deze maatregelen worden uitgevoerd bestaat er nog steeds de kans dat er slachtoffers kunnen vallen binnen het plangebied, indien er een calamiteit ontstaat bij de omringende gevarenbronnen. De kans op slachtoffers wordt echter wel lager ten opzichte van de situatie waarbij geen enkele van deze maatregelen is doorgevoerd.

Overwegingen ten aanzien van het advies van de veiligheidsregio:

De veiligheidsregio heeft een drietal adviezen ingebracht ten aanzien van de besluitvorming van het onderhavige ruimtelijk plan. Ten aanzien van deze adviezen merken wij op dat de Wro niet toestaat om het gevraagde te verankeren in het bestemmingsplan. Wij merken echter op dat met name de punten 2 en 3 een relevante verhoging van de veiligheid tot gevolg kunnen hebben. Wij hebben daarom de initiatiefnemer verzocht om deze voorzieningen te treffen. De verantwoording van het groepsrisico is echter gebaseerd op het niet verplichten van deze voorzieningen.

Conclusie

Rijksweg A2, het gasontvangstation, de Hogedruk aardgastransportleiding en Maastricht-Aachen Airport vormen geen belemmering voor de ontwikkeling. Met betrekking tot Chemelot vormt het plaatsgebonden risico geen belemmering voor de ontwikkelingslocatie. Het groepsrisico neemt niet toe ten opzichte van de huidige situatie en met betrekking tot de verantwoording van het groepsrisico wordt opgemerkt dat het groepsrisico verantwoord wordt geacht. Onafhankelijk van de verantwoording van het groepsrisico wordt de initiatiefnemer verzocht om het door de brandweer onder 2 en 3 genoemde te realiseren.

3.2.5 Waterparagraaf

Bij elke ruimtelijke ontwikkeling is de opstelling van een waterparagraaf verplicht gesteld, mede in relatie tot de watertoets. In deze paragraaf wordt verwoord hoe er in het plan met de aspecten water en ruimte rekening wordt gehouden, in relatie tot enerzijds het waterbeleid en anderzijds de waterhuishouding. In het kader hiervan is door Croonen Adviseurs navolgende watertoets opgesteld.

Beleid en regelgeving

Het plangebied valt onder het beheer van Waterschap Roer en Overmaas. De doelen van het waterschap voor de periode van 2010 tot 2015 staan beschreven in het waterbeheersplan, waarbij een indeling is gemaakt in de volgende programma's: plannen, watersysteem, veiligheid, zuiveren, instrumenten, bestuur, externe communicatie en belastingen en bedrijfsvoering. De kerntaken van het Waterschap bestaan uit het beheer van het totale watersysteem in het beheersgebied.

Dit houdt in de zorg voor zowel kwaliteit als kwantiteit van de oppervlaktewateren, de waterkeringen langs de Maas en het beheer van de zuiveringsinstallaties. Bij alle in- en uitbreidingsplannen adviseert en toetst het Waterschap op hydrologische effecten, waarbij het hydrologisch neutraal ontwikkelen het uitgangspunt is. Het initiatief mag niet leiden tot een verandering in de waterhuishoudkundige situatie ter plaatse en in de directe omgeving. Daarnaast is het streven om het schone en het verontreinigde water zoveel mogelijk te scheiden.

Het beleid van de gemeente Beek voor wat betreft de waterhuishouding sluit aan op het landelijke en provinciale beleid. Tot dit doel is het gemeentelijk rioleringsplan opgesteld. Het belangrijkste uitgangspunt is dat nieuwe ontwikkelingen geen belemmering mogen vormen voor het vasthouden, bergen en afvoeren van water in het deelstroomgebied. Daarnaast is het van belang dat bij inpassing wordt voorkomen dat afwenteling plaatsvindt op andere delen van het deelstroomgebied. Nieuwe rioolstelsels van enige omvang dienen als verbeterd gescheiden stelsel te worden uitgevoerd. Verder dient bij nieuwe ontwikkelingen hemelwater, afkomstig van 'schoon' afvoerend oppervlak, waar mogelijk, geïnfiltreerd te worden. Voor de hierna beschreven onderzoekslocatie zijn de informatie en maatregelen vanuit het waterbeheerplan en het gemeentelijk rioleringsplan gebruikt bij het opstellen van de waterparagraaf.

Locatiestudie

De locatie aan de Labouréstraat ligt op een maaiveldniveau van circa 72,2m + NAP (www.ahn.nl). Op basis van de stroomgebiedvisie Zuid-Limburg is eveneens geconcludeerd dat de gemiddeld hoogste grondwaterstand en de gemiddeld laagste grondwaterstand voldoen aan respectievelijk de hoogst toelaatbare grondwaterstand en de laagst toelaatbare grondwaterstand. De bodemsamenstelling van het terrein bestaat globaal uit de grondsoort leem en wordt geclassificeerd als een ooivaaggrond (www.bodemdata.nl). Om een indicatie te geven van de benodigde berging dient de verhouding tussen het verhard oppervlak in de huidige en de toekomstige situatie weergegeven bepaald te worden.

Hierbij dient het te projecteren watersysteem de neerslag adequaat op te kunnen vangen in een situatie, die naar verwachting éénmaal per 25 jaar voorkomt (35 mm in 45 minuten).

Conclusie en aanbevelingen

De voorgestane ontwikkeling betreft een herinrichting van een voormalig schoolgebouw tot een gezondheidscentrum. Aangezien het voorliggend initiatief geen nadelige invloed heeft op de verhouding tussen verhard en onverhard terrein hoeven formeel geen maatregelen getroffen te worden met betrekking tot een bergingsvoorziening. Het planvoornemen voldoet aan het principe 'Hydrologisch Neutraal Ontwikkelen'.

Ten behoeve van de waterkwaliteit zal de voorgestelde ontwikkeling bij de aanleg gebruik maken van milieuvriendelijke bouwmaterialen en worden uitloogbare materialen, zoals lood, koper, zink en zacht OVC niet gebruikt, waardoor de uitspoeling van vervuilende stoffen via de bodem naar het oppervlaktewater voorkomen wordt.

Deze stoffen kunnen zich namelijk ophopen in het water (bodem)systeem en hebben hierdoor een zeer nadelige invloed op de water(bodem)kwaliteit en ecologie. Tot slot blijft de bestaande aansluiting op het gemeentelijk rioolsysteem gehandhaafd.

Middels de Digitale Watertoets is het voorliggend initiatief reeds bekend bij het Waterschap Roer en Overmaas. Hieruit is geconcludeerd dat voor deze ontwikkeling geen watertoets noodzakelijk is. Het initiatief hoeft derhalve in het kader van de watertoets niet meer voorgelegd te worden aan Waterschap Roer en Overmaas. Geconcludeerd kan worden dat er voor het aspect water geen belemmeringen voor de beoogde ontwikkeling van het plangebied te verwachten zijn.

3.2.6 Natuur

Het natuurbeschermingsbeleid en de wet- en regelgeving op het gebied van flora en fauna kennen twee sporen, namelijk een gebiedsgericht en een soortgericht spoor. Als gevolg van ontwikkelingen op Europees niveau heeft de laatste jaren een actualiseringslag plaatsgevonden binnen het nationaal natuurbeschermingsrecht. Met de Flora- en faunawet uit 2001 en de daarna aangepaste Natuurbeschermingswet 1998 zijn de Europese Vogel- en Habitatrichtlijn volledig in nationale wetgeving geïmplementeerd. De twee sporen hebben daarbij elk hun eigen wettelijke verankering. De Natuurbeschermingswet richt zich op de bescherming van gebieden, de Flora- en faunawet op de bescherming van soorten. Op provinciaal niveau heeft het natuurbeleid zijn doorwerking gekregen in het POL2006 (actualisatie januari 2011).

Gebiedsbescherming

Het plangebied ligt niet in of in de nabijheid van een Natura-2000 gebied en op een dusdanige afstand van de Ecologische Hoofdstructuur (EHS), dat er geen sprake is van een mogelijke verstoring van dergelijke gebieden.

Soortenbescherming

In verband met de uitvoerbaarheid van bestemmingsplannen dient rekening te worden gehouden met soortbescherming en met name de aanwezigheid van beschermde soorten in het plangebied.

Dit betekent concreet dat in bestemmingsplannen geen mogelijkheden moeten worden geboden voor ruimtelijke ontwikkelingen waarvan op voorhand in redelijkheid kan worden ingezien dat in het kader van de Flora- en faunawet geen ontheffing zal worden verleend.

Ontwikkeling

Gezien de aard en omvang van de ontwikkeling (het gaat uitsluitend om wijziging van het gebruik en worden er geen groenelementen verwijderd) is een onderzoek naar flora en fauna is in het kader van het bestemmingsplan derhalve niet noodzakelijk.

3.2.7 Verkeer

Door Oranjewoud is een verkeersonderzoek verricht. De bijbehorende memo is als bijlage bij dit bestemmingsplan opgenomen. Hierna is de samenvatting opgenomen.

In het verkeersonderzoek is een berekening gemaakt van het benodigd aantal parkeerplaatsen, zowel voor auto's als voor fietsen en is een berekening gemaakt van de hoeveelheid (extra) gemotoriseerd verkeer en fietsverkeer als gevolg van de ontwikkeling. Vervolgens is bepaald of de direct ontsluitende wegen het extra gemotoriseerde verkeer kunnen verwerken.

De ontwikkeling van het gezondheidscentrum en apotheek zal leiden tot een verkeersintensiteit van 430-540 autoritten en ca. 675 fietsers en een parkeerbehoefte van 43 autoparkeerplaatsen en 22 fietsplaatsen.

Verkeersgeneratie en –afwikkeling gemotoriseerd verkeer

De toename van autoverkeer als gevolg van de ontwikkeling bedraagt circa 430 tot 540 mvt/etmaal. Uitgaande van de huidige verkeersintensiteit van circa 2.000 mvt/etmaal leidt dit, afhankelijk van de verdeling van het verkeer over de toegangen van het gezondheidscentrum, tot een (theoretische) prognose van maximaal 2.550 mvt/etmaal op de Veldekelaan, Labouréstraat en Doctor Beckersstraat. CROW beveelt voor erftoegangswegen een grenswaarde aan van 5.000 à 6.000 motorvoertuigen per etmaal. De verkeersintensiteit in de omgeving van het plangebied is daarmee verkeerskundig acceptabel voor een erftoegangsweg.

Parkeren auto

Aanbod van parkeerplaatsen

Het aanbod van parkeerplaatsen is te verdelen in vier secties:

- aan de voorzijde van de apotheek: twee gehandicaptenparkeerplaatsen;
- op eigen terrein van het gezondheidscentrum, op het binnenterrein: 12 parkeerplaatsen;
- op grond van Wannasports, op het binnenterrein en aan de voorzijde van de sportaccommodatie: 20 parkeerplaatsen;
- in de openbare ruimte in de omgeving: overige parkeerplaatsen.

Op het binnenterrein kunnen in totaal 21 parkeerplaatsen worden gerealiseerd. Daarnaast worden aan de Dr. Beckerstraat 11 parkeerplaatsen en aan de Labouréstraat 2 gehandicaptenparkeerplaatsen gerealiseerd.

Rekening houdend met de mogelijkheid van het gebruik van 10 van de 20 parkeerplaatsen op terrein Wannasports, de 12 parkeerplaatsen op het eigen terrein en de 2 gehandicaptenparkeerplaatsen aan de Labouréstraat zijn overdag in totaal 24 parkeerplaatsen beschikbaar voor het gezondheidscentrum.

Uitgaande van een parkeerbehoefte van 43 parkeerplaatsen en een parkeeraanbod van 24 parkeerplaatsen betekent dat de overige 19 parkeerplaatsen in de omgeving worden opgelost.

In de omgeving is voldoende parkeercapaciteit voorhanden om in de resterende parkeerbehoefte van 9 parkeerplaatsen te voorzien (bron: Parkeeronderzoek Centrum Beek, parkeerdruk en parkeerduur, juli 2012). Dit is gevonden in bestaande parkeerplaatsen in de aanpalende wegen in het algemeen en op het Onze Lieve Vrouweplein in het bijzonder.

Gehandicaptenparkeerplaatsen

CROW geeft als richtlijn dat het aantal gehandicaptenparkeerplaatsen (of mindervalidenparkeerplaatsen) 5% van het totaal aantal parkeerplaatsen moet bedragen, met een minimum van 1.

De richtlijnen adviseren een afstand tot de ingang bedraagt maximaal 50 meter. Dit betekent dat 2 à 3 parkeerplaatsen als gehandicaptenparkeerplaats moeten worden uitgevoerd (voorzien van bebording en ruimere maatvoering conform ASVV).

Naast de voorhanden gehandicaptenparkeerplaatsen op het Onze Lieve Vrouweplein kan op eigen terrein ruimte gemaakt worden voor gehandicaptenparkeerplaatsen.

Parkeren en verkeersgeneratie fietsverkeer

In de toekomstige situatie, waarbij de apotheek en het gezondheidscentrum zijn gerealiseerd, bedraagt de verkeersgeneratie van fietsverkeer ongeveer 675 fietsers per etmaal. Dit leidt niet tot problemen in de verkeersafwikkeling. De behoefte aan fietsparkeerplaatsen (naar boven afgerond) bedraagt 22 fietsparkeerplaatsen. Uitgangspunt voor de realisatie van de fietsparkeerplaatsen is dat deze plaatsvindt op eigen terrein.

Conclusie

De ontwikkeling van het gezondheidscentrum en apotheek leidt tot een toename van de verkeersintensiteit op de omliggende wegen en een toename van de parkeerbehoefte. De verkeersintensiteiten op de omliggende wegen is verkeerskundig acceptabel. De toename van het auto- en fietsverkeer leidt niet tot problemen in de verkeersafwikkeling. De toename van de parkeerbehoefte kan deels op eigen terrein worden opgevangen. De resterende parkeerbehoefte is voorzien in de directe omgeving. Het fietsparkeren dient in principe op eigen terrein te worden voorzien. De bevoorrading kan vanaf het binnenterrein plaatsvinden.

De realisatie van het gezondheidscentrum en apotheek zijn vanuit verkeerskundig oogpunt aanvaardbaar.

3.3 Archeologie en cultuurhistorie

Archeologie

Op de Archeologische Advieskaart van de gemeente Beek (Archolrapport 85, kaartbijlage 2) zijn in de kern Beek de oude linten en de locatie van de voormalige kerk aan de Onze Lieve Vrouweplein/Veldekelaan aangeduid als gebieden van archeologische waarde (categorie 5). Ter plaatse van deze gebieden zijn zeer waarschijnlijk nog goed bewaarde resten aanwezig. De woonwijken rond de linten van de kern Beek hebben een middelhoge verwachting (categorie 3).

In het noordwesten van de kern loopt een strook met lage verwachting (categorie 2). Rondom het plangebied bevinden zich gebieden met een lage verwachting (categorie 2).

Ter bescherming van de archeologische waarden kan het bevoegd gezag, als daar op basis van een archeologisch onderzoek aanleiding toe bestaat, voorwaarden verbinden aan de omgevingsvergunning voor het bouwen.


Uitsnede Archeologische Advieskaart gemeente Beek, met in rode cirkel het plangebied

Op bovenstaande uitsnede van de Archeologische Advieskaart gemeente Beek is te zien dat er binnen het plangebied reeds archeologisch onderzoek heeft plaatsgevonden en de gronden zijn vrijgegeven voor ontwikkeling.

Cultuurhistorie

Er zijn in de nabijheid van het plangebied geen cultuurhistorisch waardevolle objecten aanwezig.

4 Financiële haalbaarheid

4.1.1 Uitvoerbaarheid

De kosten die gemaakt worden bij de uitvoering van de ontwikkeling zijn voor rekening van de initiatiefnemer. De ontwikkeling heeft voor de gemeente geen negatieve financiële gevolgen. Het bestemmingsplan is hiermee financieel uitvoerbaar.

4.1.2 Kostenverhaal

Wanneer met een bestemmingsplan een bouwplan, zoals gedefinieerd in artikel 6.2.1 Besluit ruimtelijke ordening, mogelijk wordt gemaakt, dient conform artikel 6.12 Wet ruimtelijke ordening een exploitatieplan te worden opgesteld. Deze eis geldt niet indien het kostenverhaal anderszins is verzekerd.

Aangezien in voorliggend geval het kostenverhaal is vastgelegd door middel van een anterieure overeenkomst tussen gemeente en initiatiefnemer, kan de vaststelling van een exploitatieplan achterwege blijven.

5 Plansystematiek en bestemmingen

5.1 Plansystematiek

Het bestemmingsplan 'Gezondheidscentrum Labouréstraat, Beek' heeft tot doel om te voorzien in een juridisch-planologische regeling voor het vestigen van het gezondheidscentrum in de bestaande bebouwing. Bij het opstellen van het onderhavige bestemmingsplan is aansluiting gezocht bij de Wet ruimtelijke ordening (Wro), het Besluit ruimtelijke ordening (Bro) en de bijbehorende standaarden. Voorts is aangesloten op het bestemmingsplan 'Kern Beek'.

5.2 Bestemmingen

In voorliggend bestemmingsplan is één bestemming opgenomen.

Maatschappelijk

Deze gronden zijn bestemd voor doeleinden ten behoeve van medisch-sociale functies met dien verstande dat seksinrichtingen en/of pornobedrijven hier in ieder geval niet onder vallen. Verder mogen de gronden worden gebruikt voor parkeren, groen, water en waterhuishoudkundige voorzieningen en voorzieningen van openbaar nut.

Voor het bouwen van gebouwen en bouwwerken, geen gebouwen zijnde, zijn bouwregels opgenomen.

6 Procedures

6.1 Vooroverleg

Het voorontwerpbestemmingsplan 'Gezondheidscentrum Beek' is in het kader van de procedure van het vooroverleg gezonden naar de betreffende personen en instanties. Het Waterschap Roer en Overmaas en de Provincie Limburg hebben beide laten weten geen aanleiding te hebben tot het maken van opmerkingen.

6.2 Vaststelling

Het ontwerpbestemmingsplan 'Gezondheidscentrum Beek' heeft overeenkomstig artikel 3.8 van de Wet ruimtelijke ordening van 12 maart 2015 tot en met 22 april 2015 gedurende zes weken tere visie gelegen, waarbij gelegenheid is geboden tot het indienen van zienswijzen. Gedurende de termijn van tervisielegging zijn geen zienswijzen ingediend.

Het bestemmingsplan 'Gezondheidscentrum Beek' is op 16 juli 2015 vastgesteld door de gemeenteraad.