

EINDVERSLAG INSPRAAK EN VOOROVERLEG BP "AANSLUITING A76/A79 – KUNDERBERG"

1.1 Inspraak

1. De Colleges van Burgemeester en Wethouders van Heerlen en Voerendaal hebben bij besluit van 12 augustus 2009 (Heerlen) en 29 augustus 2009 (Voerendaal) de inspraak-procedure vastgesteld met betrekking tot het voorontwerp-bestemmingsplan 'A76/A79 - Kunderberg'.
2. De planbescheiden hebben met ingang van 3 september 2009 gedurende 6 weken, op grond van de inspraakverordening, voor een ieder ter inzage gelegen bij de gemeente Heerlen en Voerendaal. Gedurende deze termijn, dus tot en met 15 oktober 2009, kon een ieder schriftelijke en mondelinge reacties indienen bij de Colleges van Burgemeester en Wethouders van Heerlen en Voerendaal.
3. Van de gelegenheid tot het indienen van schriftelijke reacties werd gebruik gemaakt door
 1. E.H.G. Moonen, Horizonstraat 12, Voerendaal, brief d.d. 12 september 2009;
 2. Fam. Knol en Fam. Konsten, Heerlerweg 204 en 202 a, Voerendaal, brief d.d. 7 oktober 2009 en J.J. Konsten, J. Brouwers en J.A. Knol, Heerlerweg 202 a, 204a en 204, Voerendaal, brief d.d. 9 oktober 2009;
 3. H.B. van Liemt en M.H.J. van Liemt-Linthorst, Heerlerweg 206, Voerendaal, brief d.d. 8 oktober 2009;
 4. Boels Zanders Advocaten als gemachtigde van J. Baggen, Voerendaal, brief d.d. 9 oktober 2009.

Er zijn geen mondelinge inspraakreacties ingediend.

Onderstaand volgt in het kort samengevat de inhoud van de inspraakreacties, waarna het standpunt van het College van Burgemeester en Wethouders volgt:

Inspraakreacties

Algemene toelichting op de inspraakreacties

Verkeer (beleid en achterliggende gedachten)

De Provincie en gemeenten in Parkstad Limburg willen de verkeersstructuur van geheel Parkstad Limburg versterken. Ook de Colleges van Burgemeester en Wethouders van de gemeente Heerlen en Voerendaal staan zeer positief tegenover een verbetering van de hoofdwegenstructuur van Parkstad. Het betreft de verbetering van de oriëntatie, de ontlasting van het onderliggende wegennet en de verbetering van de bereikbaarheid van (met name de oostelijke flank van) Parkstad Limburg. De Colleges van Burgemeester en Wethouders van de gemeenten Heerlen en Voerendaal, het College van Gedeputeerde staten van Limburg en de regionale Dienst Limburg van Rijkswaterstaat, zijn van mening dat deze doeleinden sneller worden bereikt als de beide ringen een directe aansluiting

krijgen op de A76. Die aansluiting is momenteel onvolledig (Beersdalweg, Binnenring Noord) of ontbreekt zelfs geheel (Imstenraderweg, Binnenring-Zuid). Het gewenste hoofdwegennet binnen Parkstad Limburg wordt dan gevormd door de A76, de N281, de Binnenring en de Buitenring. Delen van beide ringen en de aansluitingen hiervan op de A76 ontbreken thans nog of zijn nog niet volledig uitgebouwd.

Het overkoepelende rijks- en provinciale beleid heeft in zijn algemeenheid tot doel om de A76, samen met de A2, als de verbinding van het stedelijk netwerk Zuid-Limburg met de Randstad en Europa te laten fungeren. De A76 maakt tevens deel uit van de internationale hoofdverbindingssassen van Rotterdam en Antwerpen met het Duitse achterland. De A2 en de A76 hebben naast hun (internationale) functie ook een belangrijke regionale functie als verbinding tussen de drie stedelijke polen van het stedelijk netwerk Zuid-Limburg.

Het benutten van de capaciteit van de A76 en daarmee het realiseren van een ontlasting van de N281, draagt bij aan het bewerkstelligen van deze rijks- en provinciale doelstellingen. Het onderhavige project van de aansluiting Kunderberg is daarmee een concrete uitwerking van het voornoemde rijks- en provinciaal beleid.

Onderhavige aansluiting (zoals in het plangebied van het onderhavige bestemmingsplan geprojecteerd) vormt dus vooral een mogelijkheid om een overheveling te bewerkstelligen van een deel van de verkeersstromen die nu de N281 en de aansluitingen op de N281 zwaar belasten, naar de A76 die nog een ruim capaciteitsoverschot heeft. Bijkomend voordeel is daarbij dat de N281 veel dichter raakt aan het gebouwde gebied dan de A76, en daarmee ook de totale overlast per saldo wordt verminderd. Daarnaast heeft dit een positief effect op de bereikbaarheid van diverse voorzieningen (zoals de aangrenzende bedrijventerreinen met het Parkstad Limburgstadion, maar ook voorzieningen als Megaland/ Pinkpop, Snowworld, Gaia Park Kerkrade, Industrion en Mondo Verde). Deze liggen in hoofdzaak aan of nabij het zuidelijk deel van de Binnenring (zie kaartje in bijlage 1 van dit eindverslag). Door middel van de overheveling van verkeersstromen van de N281 naar de A76 wordt deze bereikbaarheid verbeterd en een economisch gunstigere situatie gecreëerd. Tevens kan Parkstad op deze wijze sneller bereikt worden (met het daarbij behorende gunstige economisch effect, alsmede een snellere bereikbaarheid bij calamiteiten) doordat op de A76 een maximumsnelheid geldt van 120 km/uur terwijl op de N281 een maximumsnelheid geldt van 100 km/uur.

De aanleg van de Binnenring staat niet meer ter discussie alleen is op dit moment niet duidelijk wanneer deze zal zijn gerealiseerd.

Verkeer (techniek)

Voor wat betreft de verkeerstechnische vormgeving van de aansluiting Kunderberg zijn, zoals reeds eerder aangegeven, meerdere alternatieven onderzocht en is uiteindelijk afgewogen dat onderhavige variant overall als beste uit de bus komt. Onderhavige variant levert een verbetering van de algehele verkeersafwikkeling op de N281/A76 op en is tevens verkeersveiliger mede door aanpassing van de belijning op de A79 en Welterlaan..

Verkeersveiligheid en overlast

Zoals reeds eerder gesteld, levert de onderhavige variant een verbetering van de algehele verkeersveiligheid op de N281/A76 op. Er vindt na aanleg van de aansluiting Kunderberg een gedeeltelijke verschuiving plaats van verkeersstromen van de N281 naar de A76.

Ten aanzien van eventueel te ontstane algehele overlast (geluidshinder, luchtkwaliteit en stankoverlast) is op basis van de uitgevoerde (geactualiseerde) onderzoeken geconstateerd dat de wettelijke normen ter plaatse niet worden overschreden.

Met betrekking tot het aspect geluid worden de wettelijke normen ter plaatse eveneens niet overschreden. De geluidstoename als gevolg van het extra verkeer op de A76 wordt grotendeels teniet gedaan door de aanleg van geluidsarm asfalt. Dit echter met uitzondering voor enkele woningen, waarvoor in het kader van de Wet geluidhinder een Hogere grenswaardenprocedure dient te worden gevoerd. Zodra de aansluitingen van de Binnenring worden gerealiseerd zullen in dat kader de daarvoor noodzakelijke onderzoeken worden uitgevoerd. De betreffende bijbehorende onderzoeken worden als bijlagen aan het ontwerp-bestemmingsplan toegevoegd. In het vervolgtraject zal zorgvuldig worden bekeken welke maatregelen kunnen worden getroffen.

Inpassing en geluidsreducerende maatregelen

Er behoeven, behoudens de geluidswal grenzend aan Welten, in het kader van de nieuwe aansluiting geen geluidwerende voorzieningen langs het traject getroffen te worden. De geluidswal bij Welten is zodanig vormgegeven dat deze voorziet in een afname van het geluidsniveau tot de wettelijke voorkeursgrenswaarde van 48 dB op de (achter)gevels van de achterliggende woningen in Welten.

Uit het (geactualiseerde) akoestisch onderzoek is verder gebleken dat het, op de andere waarneempunten in het gebied waar de geluidsbelasting toeneemt, uit kostenoverwegingen niet doelmatig is om deze volledige toename in de geluidbelasting op alle waarneempunten door middel van uitsluitend maatregelen in de overdrachtssfeer (zoals een geluidwal) weg te nemen. Derhalve dient voor een aantal woningen (naast de geluidsreducerende werking van maatregelen in de overdrachtssfeer) tevens een Hogere grenswaarde te worden aangevraagd en is er gekozen voor maatregelen aan de gevel (zie ook het akoestisch onderzoek).

Er komt een landschappelijk inpassingsplan waarin de optimale inrichting van het plangebied wordt beschreven.

1. E.H.G. Moonen, Horizonstraat 12, Voerendaal, brief d.d. 12 september 2009

Merkt op:

- a. bezwaren te hebben tegen het voorliggende voorontwerpbestemmingsplan. In het bijzonder betreffen deze bezwaren het akoestisch deel van het voorontwerpbestemmingsplan. Inspreker geeft aan dat bij de invoergegevens voor het akoestisch onderzoek geen rekening is gehouden met de effecten van de aangekondigde aanpassing van de verkeersstructuur oprit Beersdalweg-A76. Hoewel door onvolkomenheden / tekortkomingen de procedure opnieuw gestart zal gaan worden, zal deze aanpassing tot gevolg hebben dat de verkeersintensiteit op de A76 nog meer toeneemt dan in het akoestisch rapport van Oranjewoud is aangenomen. Daarnaast geeft inspreker aan dat er nog meer toename van verkeer zal ontstaan als beide projecten ('A76/A79 - Kunderberg' en 'Aansluiting A76 – Imstenraderweg / Wijnstraat') gecumuleerd worden. Dit heeft vervolgens nadelige gevolgen voor de geluidsbelasting van alle, bij beide projecten betrokken, woningen. Vervolgens dient dit ook te leiden tot aanpassing van de hogere grenswaarden waarvan de besluitvorming parallel loopt.

- b. dat in overweging wordt gegeven om bij de belangenafweging met betrekking tot de keuze tussen geluidsafschermende voorzieningen en hogere grenswaarden (inclusief maatregelen bij de te saneren woningen / geluidsgevoelige objecten), het in westelijke richting van de A76 gelegen deel van het woongebied Kunrade / Voerendaal te betrekken.
- c. dat de geluidsbelasting op de Marehoek (Heerlerweg 175) niet is opgenomen in het akoestisch onderzoek.
- d. of alle bij het voorontwerp betrokken eigenaren van woningen/geluidgevoelige objecten rechtstreeks geïnformeerd zijn over het voornemen tot het realiseren van de aansluiting Kunderberg.

Standpunt gemeente:

Ten aanzien van de beantwoording van deze reactie en de hiernavolgende reacties, wordt allereerst verwezen naar hetgeen is beschreven in de algemene toelichting op de inspraakreacties, zoals opgenomen onder het kopje "Algemene toelichting op de inspraakreacties" van dit eindverslag.

- a. Het is juist dat de ontwikkeling van de aansluiting Beersdalweg niet is opgenomen in het akoestisch onderzoek dat bij het voorontwerp ter inzage is gelegd. In het akoestisch onderzoek dat bij het ontwerp bestemmingsplan ter inzage wordt gelegd, is wel een indicatie opgenomen van de mogelijke consequenties van deze aansluiting. In het kader van verdere ontwikkeling van de planvorming rond knooppunt Kunderberg zal met alle zorgvuldigheid in beeld gebracht worden wat de algehele akoestische consequenties van de ontwikkeling rond het knooppunt zijn.
- b. De verzochte belangenafweging heeft in het kader van het akoestisch onderzoek plaatsgevonden. Juridisch geldt conform de Wet geluidhinder in dit kader dat het betreffende woongebied ver buiten de wettelijke onderzoekszone van 400 meter is gelegen en derhalve niet behoeft te worden meegenomen in het kader van de afweging inzake de (akoestische) dimensionering van de aan te leggen/te plaatsen geluidwerende voorzieningen. De betreffende passage(s) inzake de belangenafweging in het akoestisch onderzoek zal/zullen echter redactioneel beter leesbaar worden gemaakt cq verduidelijkt worden.
- c. Deze constatering is juist, het akoestisch onderzoek zal hierop worden aangepast.
- d. De informatieverstrekking heeft plaatsgevonden via de daartoe geëigende wegen, middels de algemene publicatieverplichting welke de gemeente in deze heeft. Dit geldt vanzelfsprekend ook voor het vervolg van de procedure.

Er wordt op basis van de inspraakreactie, met uitzondering van enkele verduidelijkingen en actualisaties in de plantoelichting, geen aanleiding gevonden het bestemmingsplan aan te passen.

2. *Fam. Knol en Fam. Konsten, Heerlerweg 204 en 202 a, Voerendaal, brief d.d. 7 oktober 2009 en J.J. Konsten, J. Brouwers en J.A. Knol, Heerlerweg 202 a, 204a en 204, Voerendaal, brief d.d. 9 oktober 2009*

Merkt op:

- a. bezwaren te hebben tegen het voorliggende voorontwerpbestemmingsplan. Door de vergrijzing en krimp in Parkstad Zuid-Limburg is er geen noodzaak om het verkeer op de A76/A79 te intensiveren.
- b. dat de gegeven en de toekomstige geluidsoverlast voor de bewoners langs de Heerlerweg bij ongewijzigde uitvoering van het bestemmingsplan een onaanvaardbare vorm aanneemt. De geluidsoverlast en uitstoot van fijnstof, veroorzaakt door de toenemende verkeersdruk, worden bovendien nog versterkt door de weerkaatsing van de glooiing van de Kunderberg en de geluidswal langs de A79 bij Welten. Een en ander leidt tot een aanzienlijke overschrijding van de vastgestelde grenswaarde van 48 decibel. In het voorgenomen bestemmingsplan is onvoldoende voorzien in het beschermen van de belangen van de bewoners van de panden langs de Heerlerweg. Dit in tegenstelling tot de voorgenomen plaatsing van een geluidswal voor de bewoners van Welten in Heerlen.
- c. dat gevel- en raamisolatie geen bruikbaar alternatief is. Het buiten in eigen tuin kunnen verkeren, zonder bedreigende geluidsoverlast en toenemende fijnstof, is een verkregen grondrecht.
- d. dat een effectieve geluidswal de voorkeur heeft boven het vaststellen van hogere grenswaarden ter voorkoming van geluidsoverlast en een toename in fijnstof.
- e. dat bewoners van de Heerlerweg die de zienswijze hebben ondertekend de conclusies die door Oranjewoud zijn getrokken in hun akoestisch onderzoeksrapport van 29 juni 2009 niet delen. De gemeten huidige decibellen en de voorziene toekomstige decibellen zijn onjuist cq. te laag ingeschat.

Standpunt gemeente:

- a. De stelling dat er een afname van de bevolking in Parkstad zal zijn, is correct. De verwachting is echter dat de verkeersintensiteiten ook richting 2020 niet zullen dalen maar zelfs zullen toenemen. Zie ook de uitkomsten uit het verkeersmodel (bijlage 2). Reden hiervoor is ondermeer dat de mobiliteit van de ouderen zal toenemen. Verder is de prognose dat ook het aantal arbeidsplaatsen in Parkstad zal gaan stijgen, ook onder andere als gevolg van een verbeterde bereikbaarheid. Daarnaast geldt dat de aansluiting Kunderberg de ontbrekende schakel is in de calamiteitendriehoek Kerensheid-Maastricht-Heerlen-Aken en deze daarmee dus wordt gecompleteerd. Dit houdt in dat er, ingeval van calamiteiten, altijd een omleidingsroute over de autosnelwegen in Parkstad/Zuid-Limburg mogelijk is.
- b. Uit het (geactualiseerde) akoestisch onderzoek is gebleken dat het uit kostenoverwegingen niet doelmatig is om de volledige toename in de geluidbelasting op alle waarneempunten door middel van uitsluitend maatregelen in de overdrachtssfeer (zoals een geluidswal) weg te nemen. Derhalve dient voor een aantal woningen (naast de geluidsreducerende werking van maatregelen in de overdrachtssfeer) tevens een Hogere grenswaarde te worden aangevraagd en is er gekozen voor maatregelen aan de gevel (zie ook het akoestisch onderzoek).
- c. In vervolg op het genoemde onder b. is het genoemde standpunt, dat gevel- en raamisolatie geen bruikbaar alternatief is, door insprekers niet nader gemotiveerd. Mede gelet op het gevolgde wettelijk kader en het ontbreken van een nadere motivering, wordt geen reden gezien om tot een heroverweging op dit punt over te gaan.
- d. In vervolg op het genoemde onder b. en c. wordt niet nader toegelicht waarom (en in welke mate) er sprake zou zijn van bedreigende geluidsoverlast en toenemende fijn-

stof en wat hiervan de ruimtelijke relevantie in het kader van dit bestemmingsplan is. Mede gelet op het gevolgde wettelijk kader en het ontbreken van een nadere motiveer-
ing, wordt geen reden gezien om tot een heroverweging op dit punt over te gaan.

- e. Het standpunt dat de uitgangspunten en conclusies uit het akoestisch onderzoek van Oranjewoud niet juist zijn, wordt niet onderschreven. Er zijn geluidsberekeningen (géén geluidsmetingen) gemaakt op basis van het verkeersmodel, waarin de nieuwe situatie geprognosticeerd is. Er is geen reden om aan de juistheid hiervan te twijfelen. Verder is het zo dat niet harde verhogingen als een geluidswal of glooiing in het landschap rekenkundig nauwelijks een bijdrage leveren aan dB door weerkaatsing. Dit in tegenstelling tot geluidsschermen die daarom meestal in een bepaalde hoek ten opzichte van de geluidsbron worden geplaatst.

Er wordt op basis van de inspraakreactie, met uitzondering van enkele verduidelijkingen en actualisaties in de plantoelichting, geen aanleiding gevonden het bestemmingsplan aan te passen.

3. H.B. van Liemt en M.H.J. van Liemt-Linthorst, Heerlerweg 206, Voerendaal, brief d.d. 8 oktober 2009;

Merkt op dat:

er ten aanzien van het voorontwerpbestemmingsplan de volgende bezwaren bestaan:

- a. De inspreker stelt dat de geluidshinder verder zal toenemen op dat deel van de A79 dat achter de percelen is gelegen die zij in eigendom hebben. Inspreker acht het noodzakelijk dat er nadere maatregelen worden genomen ter beheersing van de geluidsoverlast. Maatregelen die verder moeten gaan dan de maatregelen die in het bestemmingsplan aan de orde komen.
- b. Inspreker vraagt of er op het punt van milieueffecten, met name geluid, door het College van Burgemeester en Wethouders van de gemeente Voerendaal (onafhankelijk van Rijkswaterstaat en de gemeente Heerlen) een eigen visie en stellingname is ontwikkeld met de belangen van de eigen bevolking voor ogen?
- c. Inspreker vraagt of er op het punt van de toename in fijnstof van de A76, A79 en de toegenomen verkeersintensiteit van de Heerlerweg, door het College van Burgemeester en Wethouders van de gemeente Voerendaal (onafhankelijk van Rijkswaterstaat en de gemeente Heerlen) een eigen visie en stellingname is ontwikkeld met de belangen van de eigen bevolking voor ogen? Inspreker acht een onafhankelijk onderzoek noodzakelijk gezien het feit dat voor inspreker vaststaat dat bij uitvoering van het project normen overschreden gaan worden ten opzichte van bewoners en gebruikers van de Heerlerweg en de Valkenburgerweg.
- d. In tegenstelling tot de verwachtingen van het College is inspreker van mening dat na de totstandkoming van de verbinding A76/A79 de verkeersintensiteit op de Heerlerweg sterk zal toenemen. De Heerlerweg wordt de makkelijkste weg richting Heerlen / centrum. Inspreker acht nadere voorzieningen met betrekking tot de verkeersveiligheid en milieu noodzakelijk.
- e. Door met grote regelmaat overvliegende AWACS-vliegtuigen is de geluidsoverlast in Kunrade reeds onacceptabel groot. Stellingname van het College is, mede ter ondersteuning van de vele protesten, gewenst, mede met het oog op de promotie van de gemeente als een gemeente die is gericht op recreatie.

Standpunt gemeente:

- a. Op basis van het verrichte akoestische onderzoek wordt in de toelichting van het bestemmingsplan omschreven welke maatregelen dienen te worden genomen om een aanvaardbaar woon- en leefklimaat te garanderen. Er is geen reden om aan de juistheid hiervan te twijfelen, temeer daar de stelling van de inspreker niet is gemotiveerd.
- b. Ook de gemeente Voerendaal heeft in dit kader een eigen visie, welke echter gelijk is aan de visie hieromtrent van de gemeente Heerlen. Beiden gemeenten onderschrijven de huidige ontwikkeling en de bijkomende maatregelen/consequenties voor de aspecten wegverkeerslawaaï en luchtkwaliteit. De visie van beide gemeenten hieromtrent is beschreven in de plantoelichting van het bestemmingsplan en tevens in dit eindverslag nogmaals opgenomen (onder het kopje "Algemene toelichting op de inspraakreacties"). Volledigheidshalve zal een en ander tevens nog worden opgenomen in het (geactualiseerde) akoestisch onderzoek. Tenslotte bestaat er voor de gemeente Voerendaal nog een belangrijk extra argument om voorgenomen ontwikkeling te ondersteunen, te weten het weren van het vrachtverkeer uit de kern Voerendaal.
- c. Het onderzoek naar luchtkwaliteit (incl. fijnstof) zal volgens het daarvoor wettelijke regime geschieden en wordt evenals de andere uitgevoerde onderzoeken, onafhankelijk en objectief uitgevoerd. Daarna wordt op basis hiervan door het College van Burgemeester en Wethouders een zorgvuldig besluit genomen.
- d. De Heerlerweg is opgenomen in het opgestelde verkeersmodel. Dit model laat geen toename van de verkeersintensiteiten op de Heerlerweg zien.
- e. De eventuele invloed van de (bestaande) overlast van de AWACS-vliegtuigen is in het kader van dit bestemmingsplan niet (ruimtelijk) relevant. Daarnaast liggen de gemeenten Heerlen en Voerendaal niet binnen de geluidszones van vliegveld Geilenkirchen en geldt dat de Provincie Limburg in dezen het bevoegd gezag is.

Er wordt op basis van de inspraakreactie, met uitzondering van enkele verduidelijkingen en actualisaties in de plantoelichting, geen aanleiding gevonden het bestemmingsplan aan te passen.

4.Boels Zanders Advocaten als gemachtigde van J. Baggen, Voerendaal, brief d.d. 9 oktober 2009.

Merkt op dat:

er ten aanzien van het voorontwerpbestemmingsplan het volgende bezwaar bestaat: In de onderhandeling met Rijkswaterstaat is afgesproken dat dhr. Baggen een gebouw mag realiseren waarin een binnenzwembad wordt gerealiseerd. Een en ander is afgestemd met de gemeente, maar niet vertaald in het ontwerpbestemmingsplan.

Standpunt gemeente:

Er zijn inderdaad afspraken gemaakt betreffende de mogelijkheid tot de bouw van een binnenzwembad op het perceel van de inspreker. Deze zijn vastgelegd in de brief van Rijkswaterstaat van 4 juni 2009. Hierin is opgenomen dat Rijkswaterstaat in principe medewerking zal verlenen aan het, voor rekening en risico van de inspreker, realiseren van een geluidsscherm, het ophogen (en vervolgens in gebruik nemen) van het toekomstige talud van de verbindingsboog en het (binnen de bestaande rooilijnen maar binnen de huidige perceelsgrens) bouwen van een zwembad.

Voor het realiseren van het zwembad met voorzieningen is ook gemeentelijke instemming noodzakelijk. In dat kader is van belang dat inspreker inmiddels een schetsplan heeft voorgelegd, waaraan het College van Burgemeester en Wethouders bij besluit van 9 maart 2010 principe-medewerking heeft toegezegd, in de vorm van toepassing van een ontheffingsprocedure. Het gaat om een gebouw van ca. 170m², dat wordt geïntegreerd in de aarden wal. Ter linker zijde van het bouwwerk wordt een keermuur c.q. geluidsscherm gebouwd. Aan de rechterzijde wordt aangesloten op de bestaande relaxruimte. Het ingediende schetsplan is uit stedenbouwkundig oogpunt geaccordeerd door de gemeente, maar kan pas worden uitgevoerd, wanneer ook de verknoping van de rijkswegen er komt. De geluidswal vloeit namelijk voort uit een gronddeal tussen de heer Baggen en Rijkswaterstaat: de heer Baggen kan de geluidswal alleen realiseren, wanneer de grond ter plaatse zijn eigendom wordt. Deze koppeling houdt dus in, dat het plan van inspreker zonder uitvoering van het project van Rijkswaterstaat geen doorgang kan vinden. Zoals aangegeven in het College-besluit van 9 maart 2010, zal het bouwplan van inspreker middels een separate ontheffingsprocedure planologisch-juridisch worden geregeld.

Samenvatting

Hierna volgt een opsomming van de onderdelen van het bestemmingsplan die naar aanleiding van de ingekomen inspraakreacties zijn aangepast:

- verbeelding: geen aanpassingen
- planregels: geen aanpassingen
- toelichting: aanpassing/actualisatie/nadere motivering ten aanzien van de aspecten:
 - geluidsonderzoek, geluidwerende voorzieningen, maatregelen en overlast

Overleg ex artikel 3.1.1. Bro

Voorliggend bestemmingsplan "A76/A79 - Kunderberg" is in het kader van artikel 3.1.1. van het Besluit op de ruimtelijke ordening (Bro) ter advisering aangeboden aan de diverse betrokken instanties. Het vooroverleg heeft geleid tot enkele aanpassingen in het voorontwerp-bestemmingsplan.

Naar aanleiding van het vooroverleg werden reacties ontvangen van:

1. Provincie Limburg, afdeling Ruimtelijke Ontwikkeling, brief d.d. 19 oktober 2009 nr. 2009/15764;
2. Waterschap Roer en Overmaas, brief d.d. 25 september 2009, nr. 200907447;
3. VROM-inspectie Directie Uitvoering Regionale afdeling Zuid, brief d.d. 4 november 2009, nr. 20090061023-JOH-Z;
4. Enexis BV, brief d.d. 21 september 2009, nr. PHU09N058;
5. TenneT TSO, mailbericht d.d. 29 september 2009.

De ontvangen reacties in het kader van het vooroverleg worden hierna kort samengevat, waarbij na elk onderwerp het gemeentelijke standpunt is verwoord.

Ad 1. Provincie Limburg, afdeling Ruimtelijke Ontwikkeling

Opmerking provincie

De Provincie onderschrijft het standpunt van de gemeente om de ecologische samenhang rondom de aansluiting Kunderberg en POG te verbeteren. Voorgesteld wordt om dit door middel van een mitigerende maatregel, in de vorm van kleine faunatunnels en een groene fly-over voor vleermuizen, te doen.

Standpunt gemeente

Passende maatregelen zullen worden opgenomen in het landschappelijk inpassingsplan waarover afstemming plaats heeft gevonden tussen gemeenten en provincie.

Opmerking provincie

Het is niet duidelijk of er rekening is gehouden met mogelijke negatieve effecten van de voorgenomen ontwikkeling op de instandhoudingsdoelen van het Natura2000-gebied Kunderberg. Mogelijk leidt een toename van het verkeer tot toename van de stikstofdepositie in het Natura2000-gebied. Dit aspect verdient aandacht.

Standpunt gemeente

Dit aspect wordt uitgewerkt in een stikstofdepositie onderzoek waarbij een habitattoets wordt uitgevoerd.

Opmerking provincie

In het ecologisch rapport worden twee plantensoorten (Wilde Marjolein, Aardaker) niet genoemd die in het plangebied wel voorkomen volgens de provinciale vegetatiegegevens. Duidelijk zou moeten worden waarom met name de Wilde Marjolein niet meer is aange troffen.

Standpunt gemeente

Het ecologisch onderzoek wordt geactualiseerd.

Opmerking provincie

Het aspect (broed)vogels wordt gemist in het ecologisch onderzoek. Een broedvogelonderzoek met effectenonderzoek is alsnog gewenst.

Standpunt gemeente

Conform de natuurcompensatiemethodiek van de Provincie dient te worden nagegaan welke effecten er zijn op vogels met een jaarrond beschermde rust- en verblijfplaats. Als het gaat om de fysieke aantasting en mogelijke verstoring heeft medio 2010 een aanvullend onderzoek plaatsgevonden naar het voorkomen van deze soortgroep binnen het onderzoeksgebied (zie rapport Natuurbalans). Tijdens dit veldbezoek zijn geen vogels in deze categorie aangetroffen.

Fysieke aantasting en verstoring van territoria als gevolg van een mogelijk hogere geluidsbelasting is dan ook uit te sluiten.

De plantoelichting van het voorontwerp-bestemmingsplan wordt aangepast.

Opmerking provincie

Er is uit de toelichting niet af te leiden of er hydrologische effecten zijn die van invloed zijn op de natuurwaarden. Toelichting is gewenst.

Standpunt gemeente

De plantoelichting van het voorontwerp-bestemmingsplan wordt aangepast.

Opmerking provincie

Uit de toelichting van het plan is niet te herleiden wat er als gevolg van de aanleg van de aansluiting aan bomen of lijnvormige bepalting verdwijnt. Dit aspect verdient verduidelijking.

Standpunt gemeente

De plantoelichting van het voorontwerp-bestemmingsplan wordt aangepast.

Ad 2. Waterschap Roer en Overmaas

Opmerking Waterschap Roer en Overmaas

Verzocht wordt om op de verbeelding de bestemming 'milieuzone – grondwaterbeschermingsgebied' te verwijderen, op basis van informatie van het waterschap is het plangebied niet in een grondwaterbeschermingsgebied is gelegen.

Standpunt gemeente

De verbeelding en planregels van het voorontwerp-bestemmingsplan worden aangepast.

Het, onder voorwaarden verstrekte, positief wateradvies van 25 september 2009 wordt in het ontwerp-bestemmingsplan in de bijlagen opgenomen.

Opmerking Waterschap Roer en Overmaas

Verzocht wordt om rekening te houden met afstromend hemelwater van de hoger gelegen Kunderberg en omgeving naar het droogdal ten westen van het plangebied.

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen. De plantoelichting van het voorontwerp-bestemmingsplan zal, waar nodig, worden aangepast.

Opmerking Waterschap Roer en Overmaas

Er worden volledigheidshalve nog enkele aandachtspunten t.a.v. het civieltechnisch ontwerp genoemd.

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen.

Ad 3. VROM-inspectie Regio-Zuid

Opmerking VROM-inspectie Regio-Zuid

Opgemerkt wordt dat het plangebied wordt doorkruist door een straalpad van en naar het Joint Force Command (JFC) van de NATO te Brunssum. Dit straalpad en zijn vrijwaringszones zijn niet juist weergegeven op de verbeelding. Het straalpad dient gevrijwaard te blijven van obstakels als gebouwen en bouwwerken. Het is niet toegestaan om binnen een zone van 100 meter aan weerszijden van het straalpad, bouwwerken hoger dan 20 meter op te richten. Daarnaast dienen militaire (verbindings)oefeningen in het buitengebied niet onmogelijk gemaakt te worden.

Standpunt gemeente

De verbeelding, planregels en –toelichting van het voorontwerp-bestemmingsplan worden aangepast.

Ad 4. Enexis BV

Opmerking Enexis BV

Opgemerkt wordt dat er geen schakelstations of leidingen danwel andere belangen van Enexis in het plangebied zijn gelegen.

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen.

Ad 5. TenneT TSO

Opmerking TenneT TSO

Opgemerkt wordt dat er geen leidingen danwel andere belangen van TenneT TSO in het plangebied zijn gelegen.

Standpunt gemeente

De reactie wordt voor kennisgeving aangenomen.

BIJLAGE 1: OVERZICHTSKAART BINNENRING PARKSTAD

BIJLAGE 2: OVERZICHT EN TOELICHTING VERKEERSCIJFERS EN –STROMEN

BIJLAGE 3: FIGUREN UIT INPASSINGSPLAN

BIJLAGE 4: BIJLAGE BESLUIT MER