

Bestemmingsplan Hoensbroek Centrum

Gemeente Heerlen

Bestemmingsplan
Hoensbroek Centrum

Toelichting

Behoort bij besluit van
Burgemeester en Wethouders
van Heerlen d.d. ... 6 mei 2009
Mij bekend,
De Secretaris.

Handtekening afgeschermd

conform de richtlijn van het
College Bescherming Persoonsgegevens (CBP)

Inhoud van de toelichting.....	5
--------------------------------	---

1. Inleiding _____ **1**

1.1	Voorwoord.....	1
1.2	Ligging in de gemeente.....	1
1.3	Plangrens.....	1
1.4	Juridische status plangebied.....	2
1.5	Planvorm.....	3

2. Planologische beleidskaders _____ **5**

2.1	Europees en rijksbeleid.....	5
2.1.1	Nota Ruimte.....	5
2.1.2	Verdrag van Valletta (Malta).....	6
2.1.3	Nota Belvédère.....	6
2.1.4	Vogel- en habitatrichtlijn.....	7
2.1.5	Flora- en faunawet.....	7
2.1.6	Europese Kaderrichtlijn Water.....	8
2.1.7	Vierde Nota Waterhuishouding.....	8
2.1.8	Anders omgaan met water, waterbeleid in de 21 ^e eeuw.....	9
2.1.9	Besluit externe veiligheid inrichtingen.....	10
2.2	Provinciaal en regionaal beleid.....	12
2.2.1	Provinciaal Omgevingsplan Limburg (POL).....	12
2.2.2	Provinciale Woonvisie Limburg.....	13
2.2.3	Waterbeheerplan Roer en Overmaas 2004-2007.....	14
2.2.4	Plaats voor water.....	14
2.2.5	Het Regionaal Volkshuisvestingsplan.....	14
2.2.6	Regionaal prostitutiebeleid Parkstad Limburg 2001.....	15
2.3	Gemeentelijk beleid.....	16
2.3.1	Ontwikkelingsvisie Heerlen - 2010.....	16
2.3.2	Groenstructuurplan Heerlen.....	17
2.3.3	Natuur en landschap in Heerlen.....	18
2.3.4	Waterplan 2001-2015.....	18
2.3.5	Inrichtingsvisie beken.....	19
2.3.6	Gemeentelijke monumentenbeleid en -verordening.....	19
2.3.7	Monumentenverordening Heerlen 2004.....	19
2.3.8	Leefmilieuverordening.....	20
2.3.9	Verkeersveiligheidsplan.....	20
2.3.10	Parkeernota.....	21
2.3.11	Nota Fietsverkeer.....	22
2.3.12	Volkshuisvestingsbeleid.....	22
2.3.13	Bodembeleidsplan.....	23
2.3.14	Convenant Duurzaam Bouwen O.Z.L.....	23
2.3.15	Beleidsnota seksbeleid Heerlen.....	25
2.3.16	Beleidsnota detailhandel voor Heerlen.....	25
2.3.17	Startdocument buurteconomie Heerlen.....	26
2.3.18	Nota Ruimtelijke Kwaliteit 2004.....	26
2.3.19	Heerlen heeft `t, Horeca en evenementenstructuurvisie.....	28

3. Beschrijving Plangebied en Overige Planaspecten ____ 29

3.1	Algemeen.....	29
3.2	Beschrijving van Het Gebied.....	29
3.2.1	Het plangebied: de ligging	29
3.2.2	Het plangebied: de historie	29
3.2.3	Het plangebied: stedenbouwkundig	30
3.2.4	Het plangebied: de omgeving	32
3.2.5	Het plangebied: de cultuurhistorie	33
3.2.6	Het plangebied: verkeer en mobiliteit	33
3.2.7	Het plangebied: bedrijvigheid en voorzieningen.....	35
3.2.8	Het plangebied: de kadastrale gegevens	35
3.3	De Milieuparagraaf.....	36
3.3.1	Akoestiek	36
3.3.2	Waterparagraaf.....	36
3.3.3	Bodemaspecten.....	38
3.3.4	Luchtkwaliteit wegverkeer.....	41
3.3.5	Veiligheidsparagraaf: Externe veiligheid	41
3.3.6	Bedrijfsmatige activiteiten.....	42
3.3.7	LPG.....	43

4. Beschrijving van het Bestemmingsplan _____ 45

4.1	Algemeen.....	45
	Het plan.....	45
4.2.1	Algemeen.....	45
4.2.2	Het plan: de bestemmingscategorieën	46
4.2.3	Bestemmingscategorie Centrumvoorzieningen C	46
4.2.4	Bestemmingscategorie Woondoeleinden W.....	47
4.2.5	Bestemmingscategorie Maatschappelijke doeleinden M	50
4.2.6	Bestemmingscategorie Bedrijfsdoeleinden B	52
4.2.7	Bestemmingscategorie Verkeers- en verblijfsdoeleinden V	53
4.2.8	Bestemmingscategorie Diverse bestemmingen E, G en T.....	55
4.2.9	Juridische regelingen bestemmingsplan	57

5. Economische en Maatschappelijke uitvoerbaarheid __ 65

5.1	Algemeen.....	65
5.2	Economische uitvoerbaarheid	65
5.3	Maatschappelijke uitvoerbaarheid	66

6. Gevoerd overleg en Procedurestappen _____ 67

6.1	Gevoerd overleg	67
6.2	Procedurestappen.....	67
6.2	Data procedurestappen	68
6.2.1	Voorontwerp	68
6.2.2	Ontwerp	68
6.2.3	Vaststelling	68

Bijlage

- 1 Inventarisatiekaart
- 2 Eigendommenkaart
- 3 Milieukaart
- 4 Bedrijvenlijst
- 5 Afbeelding 1 t/m 6
- 6 Foto 1 t/m 10
- 7 Beleidsregel beroeps- en bedrijfsmatige activiteiten in de woonomgeving (**separate bijlage**)
- 8 Voorkeurstabel afkoppelen (behorende bij de waterparagraaf)
- 9 Inspraakverslag

1. INLEIDING

1.1 Voorwoord

Op het grondgebied van de gemeente Heerlen zijn meerdere bestemmingsplannen van kracht. Een deel van deze vigerende plannen is onvoldoende actueel met als gevolg dat het ruimtelijke handhaving- en sturingsbeleid van de gemeente Heerlen wordt belemmerd. Dit wordt door het Rijk en de provincie als ongewenst ervaren. Om die reden is de gemeente Heerlen bezig met een actualiseringtraject van haar bestemmingsplannen; een proces dat zal bijdragen aan een betere serviceverlening naar de burger. Dit geldt in het bijzonder voor het centrumgebied van Hoensbroek waar de actualiteit van de vigerende plannen niet meer strookt met de huidige planologische zienswijze.

In het hernieuwde bestemmingsplan Hoensbroek Centrum is daarom een nieuw planologisch regiem, afgestemd op de relevante planologische beleidskaders, neergezet.

Vanuit Heerlens perspectief gezien bekleedt Heerlen Centrum, ondergebracht in de bestemmingsplannen Het Loon, City West en City Oost, de rol van Hoofdcentrum en Hoensbroek Centrum één van de stadsdeelcentra van Heerlen.

Hoensbroek Centrum is een beheersplan waarbinnen géén toekomstige ontwikkelingen zijn opgenomen. Wel is er in het plangebied een ontwikkeling geïntegreerd die reeds een planprocedure doorlopen heeft. Dit betreft de Onderwijs en Cultuurcluster (OCC) in de omgeving van de Hoofdstraat – Polderstraat (zie bijlage 1-inventarisatiekaart). Het OCC heeft een artikel 19 lid 2 WRO procedure doorlopen en de uitvoering van dit project is momenteel in volle gang (inmiddels afgerond).

Mogelijke toekomstige ontwikkelingen binnen het plangebied, zoals de locatie Broeklandcollege, het voormalige gemeentehuis aan het Burgemeester Kessenplein en het Gebrookerplein (zie bijlage 1) zullen een eigen bestemmings-planprocedure volgen. Deze ontwikkelingen zitten momenteel in een fase van onderzoek en overleg en kunnen daarom niet in deze planprocedure mee worden genomen. Daarom blijven voor de locaties Broeklandcollege en het voormalige gemeentehuis de huidige bestemming, zoals opgenomen in de vigerende plannen Centrum Hoensbroek deelgebied A en Hoensbroek Centrum, gehandhaafd. Voor de geplande uitbreiding van de locatie Gebrookerplein is, gezien de stand van zaken, de keuze gemaakt om dit gebied buiten het bestemmingsplan te laten.

1.2 Ligging in de gemeente

Gemeente Heerlen is ingedeeld in een viertal stadsdelen: Hoensbroek, Heerlerheide, Centrum en Heerlerbaan. Het stadsdeel Hoensbroek ligt in het noordoosten van het gemeentelijk grondgebied. Kerngebied van dit stadsdeel is het onderhavige bestemmingsplan Hoensbroek Centrum (zie bijlage 5 afbeelding 1).

1.3 Plangrens

De begrenzing van het nieuwe bestemmingsplan Hoensbroek Centrum is ruimer dan de begrenzing van het vigerende centrumplan uit 1986 (zie paragraaf 1.4 en bijlage 5 afbeelding 2). Het nieuwe bestemmingsplan voor het centrum van Hoensbroek omvat meerdere verouderde plangebieden zoals paragraaf 1.4 aangeeft.

De grens van het nieuwe plan verloopt nu via een aaneenschakeling van wegen die allen (gedeeltelijk) zijn gelegen binnen het plangebied. Het betreft, gezien vanuit het noorden van het plangebied (zie plankaart), achtereenvolgens de navolgende wegen: Amstenraderweg, Weustenraedtstraat, Christiaan Quixsstraat, Kouvenderstraat, Aldenhofstraat, Monseigneur Nolenstraat, Pastoor Schleidenstraat, Wilhelminastraat, Rietrastraat, Kloosterstraat, Marktstraat, Juliana-Bernhardlaan, Alofsstraat, Hoofdstraat, Sleinadastraat en de Kastanjelaan.

Omdat voor een locatie bij het Gebrookerplein de keuze is gemaakt om deze niet bij het beheersplan Hoensbroek Centrum op te nemen komt er een `witte vlek` in het gebied te liggen. Het gebied wordt begrensd door het Gebrookerplein, de Spoordijkstraat, de Paadweg en de Amstenraderweg.

1.4 Juridische status plangebied

Binnen het plangebied zijn vooralsnog - tot het onherroepelijk worden van het onderhavige bestemmingsplan - de navolgende bestemmingsplannen van kracht:

1. Bestemmingsplan Centrum Hoensbroek deelgebied A, vastgesteld door de gemeenteraad van de voormalige gemeente Hoensbroek op 12 november 1981 en goedgekeurd door Gedeputeerde Staten van Limburg op 7 december 1982 (aan een gedeelte van dit gebied, de bovengenoemde `witte vlek`, is goedkeuring onthouden);
2. Hoofdzakenplan Hoensbroek, vastgesteld door de gemeenteraad van de voormalige gemeente Hoensbroek op 7 november 1963 en goedgekeurd door Gedeputeerde Staten van Limburg op 16 november 1964;
3. Bestemmingsplan Voormalig Mijnspoor, vastgesteld door de gemeenteraad van Heerlen op 5 maart 1985 en goedgekeurd door Gedeputeerde Staten van Limburg op 24 september 1985;
4. Bestemmingsplan Hoensbroek Centrum, vastgesteld door de gemeenteraad van Heerlen op 1 april 1986 en goedgekeurd door Gedeputeerde Staten van Limburg op 9 september 1986;
5. Bestemmingsplan Muisberg 1979, vastgesteld op 14 februari 1980 door de gemeenteraad van Heerlen en goedgekeurd door Gedeputeerde Staten van Limburg op 8 juli 1980.
6. Bestemmingsplan Sportpark 1974, vastgesteld op 14 april 1976 door de gemeenteraad van Heerlen en goedgekeurd door Gedeputeerde Staten van Limburg op 28 maart 1977 ;
7. Bestemmingsplan Hoofdstraat, vastgesteld op 19 november 1969 door de gemeenteraad van Heerlen en goedgekeurd door Gedeputeerde Staten van Limburg op 21 december 1970;
8. Bestemmingsplan Hoensbroek West 1982, vastgesteld door de gemeenteraad van Heerlen op 10 januari 1984 en goedgekeurd door Gedeputeerde Staten van Limburg op 23 april 1985.

Bijlage 5 afbeelding 2 laat, genummerd 1 t/m 8, bovenstaande vigerende plannen of fragmenten van die plannen zien zoals deze liggen binnen de begrenzing van het nieuwe bestemmingsplan Hoensbroek Centrum.

1.5 Planvorm

Het bestemmingsplan Hoensbroek Centrum is vervat in een toelichting, een set planvoorschriften en een plankaart.

De toelichting

In de toelichting wordt de opzet van het plan beschreven en zijn de aan het plan ten grondslag liggende gedachten vermeld. Bovendien worden de uitkomsten van het in artikel 9 van het Besluit op de Ruimtelijke Ordening genoemde onderzoek meegenomen. Ook wordt verslag gedaan van de resultaten van het over het plan gevoerde overleg en inspraak.

De voorschriften

De voorschriften bevatten de regeling inzake het toegestane gebruik van de gronden die in het plan zijn begrepen en de zich daarop bevindende opstallen. Per bestemming zijn doelen of doeleinden aangegeven.

De plankaart

Op de plankaart, bestaande uit één blad met tekeningnummer 33.328 zijn onder meer de bestemmingen van de in het plan begrepen gronden aangegeven met bijbehorende verklaring, het zogenaamde renvooi. De verklaring legt een verbinding tussen de bestemmingen die op de kaart zijn aangegeven en de voorschriften. De plankaart is getekend op schaal 1:1.000.

2. PLANOLOGISCHE BELEIDSKADERS

In dit hoofdstuk worden de beleidskaders voor het **eupees en rijksbeleid**, het **provinciaal en regionaal beleid** en het **gemeentelijk beleid**, van toepassing voor het bestemmingsplangebied Hoensbroek Centrum, toegelicht.

2.1 Europees en rijksbeleid

- 2.1.1 Nota ruimte
- 2.1.2 Verdrag van Valletta (Malta)
- 2.1.3 Nota Belvédère
- 2.1.4 Vogel- en habitatrictlijn
- 2.1.5 Flora- en faunawet
- 2.1.6 Europese Kaderrichtlijn Water
- 2.1.7 Vierde Nota Waterhuishouding
- 2.1.8 Anders omgaan met water, waterbeleid in de 21e eeuw
- 2.1.9 Besluit externe veiligheid inrichtingen

2.1.1 Nota Ruimte

In de Nota Ruimte, vastgesteld januari 2006, worden de uitgangspunten voor de ruimtelijke inrichting van Nederland vastgelegd, waarbij het gaat om inrichtingsvraagstukken die spelen tussen 2006 en 2020, met een doorkijk naar 2030. In de nota worden de hoofdlijnen van beleid aangegeven, waarbij de ruimtelijke hoofdstructuur van Nederland een belangrijke rol zal spelen. De nota heeft vier algemene doelen:

- het versterken van de economie (oplossen van ruimtelijke knelpunten);
- het creëren van krachtige steden en een vitaal platteland (bevordering van leefbaarheid en economische vitaliteit in stad en land);
- de waarborging van waardevolle groengebieden (behoud en versterking van natuurlijke, landschappelijke en culturele waarden);
- de veiligheid (verkomen van rampen).

'Ruimte voor ontwikkeling' is niet alleen de titel van de Nota Ruimte, maar is ook het uitgangspunt van het nieuwe ruimtelijk beleid: het Rijk geeft meer ruimte aan medeoverheden, maatschappelijke organisaties, marktpartijen en burgers. 'Decentraal wat kan, centraal wat moet' is het motto van het kabinet. Het Rijk daarentegen focust zich meer dan voorheen op gebieden en netwerken die van nationaal belang zijn.

De kern van het beleid ligt in het toepassen van efficiënte manieren om met de ruimte om te gaan. Uitgangspunt van beleid is dat de ruimtebehoefte zoveel mogelijk wordt geacommodeerd en dat er gezocht wordt naar mogelijkheden om tegelijkertijd ruimtelijke kwaliteit te waarborgen. De belangrijkste instrumenten van de nota hebben betrekking op contouren, landschappen, stedelijke netwerken en water. In het onderhavige plan wordt het bestaande bebouwde gebied niet uitgebreid. In zoverre beantwoordt het project aan de intenties van de in voorbereiding zijnde Nota Ruimte.

Het beleid in de nota is verder gericht op een bundeling van de verstedelijking in stedelijke netwerken. Het gebied Maastricht – Heerlen (met een internationale afstemming op Aken, Luik, Gent en Hasselt) is aangewezen als één van de zes nationale stedelijke netwerken. Onderhavig plangebied ligt binnen dit netwerk.

Stedelijke netwerken zijn sterk verstedelijkte zones bestaande uit een aantal goed met elkaar verbonden compacte, grotere en kleinere steden, die van elkaar zijn gescheiden door buitengebied. Het percentage van de woningen en de werkgelegenheid dat in de stedelijke netwerken is ondergebracht, zal tenminste gelijk moeten blijven en zo mogelijk moeten toenemen ten opzichte van de huidige situatie. In het onderhavige bestemmingsplan is sprake van één ontwikkeling, plan Hoofdstraat – Polderstraat, waarvan de uitvoering in volle gang is. Verder ligt er een aantal toekomstige ontwikkelingen (zie paragraaf 1.1) in het verschiet zodat het onderhavige plan tegemoet komt aan de door de nota nagestreefde progressie.

2.1.2 Verdrag van Valletta (Malta)

Het Europese Verdrag van Valletta (Verdrag van Malta) beoogt het cultureel erfgoed dat zich in de bodem bevindt beter te beschermen. Het gaat bijvoorbeeld om grafvelden, gebruiksvoorwerpen en resten van bewoning. Op iedere plaats in de bodem kan dit soort erfgoed zich bevinden. Vaak werden archeologen laat bij de ontwikkeling van plannen betrokken. Hierdoor werd de aanwezigheid van archeologische waarden vaak pas ontdekt als projecten, zoals de aanleg van wegen of stadsvernieuwing, al in volle gang waren.

Om het bodemarchief beter te beschermen en om onzekerheden tijdens de bouw van bijvoorbeeld nieuwe wijken te beperken, wordt het vanaf 1 januari 2005 verplicht vooraf onderzoek te laten doen naar de mogelijke aanwezigheid van archeologische waarden. Op deze manier kan daar bij de ontwikkeling van de plannen zoveel mogelijk rekening mee worden gehouden. Op 16 april 1992 werd de verdragstekst door de leden van de Europese ministerraad in Valletta ondertekend. Daarmee is het verdrag de opvolger van een eerder Europees verdrag uit 1969 waarin vooral de bescherming van archeologische monumenten werd geregeld.

Uitgangspunt van het nieuwe verdrag is dat het archeologische erfgoed al voordat het tot monument is verklaard, integrale bescherming nodig heeft en krijgt.

In paragraaf 3.2.5 (archeologie) is nader omschreven wat dit voor het onderhavige plangebied betekent.

2.1.3 Nota Belvédère

In de Nota Belvédère (1999) is een visie op de samenhang tussen cultuurhistorie en ruimtelijke inrichting opgenomen. In dit rapport worden vanuit de cultuurhistorie de meest waardevolle gebieden van Nederland geselecteerd: de zogenaamde Belvédère gebieden. Voor elk van deze gebieden wordt achtereenvolgens aangegeven wat de cultuurhistorische identiteit is, worden beleidskansen geïnterpreteerd en wordt een beleidsstrategie voorgesteld. De nota is een aanwijzing en voorziet hoe gemeenten met de inrichting van hun grondgebied moeten omgaan.

De stad Heerlen is aangemerkt als een cultuurhistorisch belangrijke stad. Verder is het gebied tussen Sittard/Geleen, Maastricht en Heerlen aangemerkt als het Belvédèregebied 'Heuvelland'. De aanwezige cultuurhistorische waarden dienen vroegtijdig te worden meegenomen in nieuwe planvorming.

In het plangebied is een oude spoordijk van een voormalig mijnspoor aanwezig langs de Spoordijkstraat / Kastanjelaan. Deze oude spoordijk heeft een belangrijke cultuurhistorische waarde. In de huidige situatie is de oude spoordijk ingericht als groenvoorziening met parkeren. Tevens zijn er enkele woningen aanwezig. Op de plankaart en in de voorschriften zijn deze functies als zodanig bestemd. In paragraaf 3.2.5 (cultuurhistorie) is nader omschreven wat dit voor het plangebied betekent.

2.1.4 Vogel- en habitatrictlijn

Door de Europese Unie zijn richtlijnen uitgevaardigd ter bescherming van bedreigde plant- en diersoorten en leefgebieden in Europa. De richtlijnen moeten door de lidstaten worden vertaald naar concrete aanwijzing van gebieden die op grond van deze criteria wettelijke bescherming krijgen. Als concrete richtlijnen worden genoemd de Europese Vogelrichtlijn (79/409/EEG) en de Europese Habitatrictlijn (92/43/EEG). De uitwerking van de Europese richtlijnen is voor de Nederlandse situatie ingebed in de Natuurbeschermingswet. Het achterliggende beleid is verwerkt in het Natuurbeleidsplan en het Structuurschema Groene Ruimte.

Het doel van de Habitatrictlijn is instandhouding van natuurlijke habitats in de gebieden die als Speciale Bescherming Zone (SBZ) zijn aangewezen (art.6) en bescherming van soorten (art.12). De Vogelrichtlijn (EU-richtlijn 79/409/EEG, gewijzigd bij richtlijn 86/122/EEG) bevat naast bepalingen over de instandhouding van in het wild levende vogelsoorten, ook plichten die op de bescherming van de leefgebieden van in het wild levende vogels zijn gericht. De meest geschikte habitats voor bijzonder waardevolle soorten en veel voorkomende trekvogels moeten als speciale beschermingszone worden aangewezen. Anders dan bij de Habitatrictlijn worden de speciale beschermingszones direct – dus zonder toetsing van de EU – door de lidstaten aangewezen. De Vogelrichtlijn is in de nationale regelgeving onder andere omgezet in de Vogelwet, die reeds is opgenomen in de Flora- en Faunawet.

Tussen de Vogelrichtlijn en de hieronder beschreven Habitatrictlijn bestaat een belangrijke koppeling. Voor de speciale beschermingszones volgens de Vogelrichtlijn is het afwegingskader van de Habitatrictlijn van toepassing.

De soortbescherming van de Habitatrictlijn (HR) en Vogelrichtlijn (VR) is geïmplementeerd door de Flora- en Faunawet. Daarin is het internationaal geldende beschermingsregime opgenomen voor internationaal aangewezen soorten; de Habitat- en Vogelrichtlijnsoorten. Alle soorten van bijlage IV (strikt beschermde soorten) van de HR vallen onder het zwaarste beschermingsregime van de Flora- en faunawet.

Het plangebied valt in zijn geheel niet binnen de aangewezen Vogelrichtlijn- of Habitatrictlijngebieden. In de volgende paragraaf is nader ingegaan op de soortenbescherming vanuit de Flora- en Faunawet.

2.1.5 Flora- en faunawet

Het doel van de Flora- en faunawet is het in stand houden van in het wild voorkomende planten- en diersoorten. Beschermde soorten zijn onder andere bijna alle zoogdieren, vogels, amfibieën en reptielen die van nature in het wild in Nederland voorkomen. De bescherming wordt geregeld op drie manieren. Ten eerste het verbieden van handelingen die de instandhouding van soorten direct in gevaar kunnen brengen. Ten tweede kunnen kleine objecten (bijv. grot, fort) of terreinen worden aangewezen als beschermd gebied als het gebied van groot belang is voor het voortbestaan van een soort. Voor ingrepen waarbij soorten of objecten die vallen onder de Flora- en faunawet zijn betrokken, moet een ontheffing worden aangevraagd bij LASER. Bevoegd gezag is het ministerie van LNV.

De werkings sfeer van de Flora- en Faunawet kent geen gebiedsbeperking en geeft soorten overal in Nederland bescherming.

In artikel 75 van de Flora- en faunawet worden de ontheffingsmogelijkheden weergegeven. Op 23 februari 2005 is de zogenaamde 'AMvB' artikel 75 van de Flora- en faunawet (Besluit houdende wijziging van een aantal algemene maatregelen van bestuur in verband met wijzigingen van artikel 75 van de Flora- en faunawet en enkele andere wijzigingen) in werking getreden. Via deze AMvB wordt onder bepaalde voorwaarden een algemene vrijstelling geregeld van de ontheffingsplicht van de Flora- en faunawet. Deze vrijstelling geldt voor ruimtelijke ontwikkeling en inrichting, bestendig gebruik, -beheer, -onderhoud en bepaalde (algemeen voorkomende) soorten. Welke voorwaarden verbonden zijn aan de vrijstelling hangt af van de voorkomende dier- of plantensoorten in het plangebied.

Het onderhavige bestemmingsplan betreft een beheerplan waarbinnen geen nieuwe ontwikkelingen plaatsvinden. Het plan is derhalve niet in strijd met de Flora- en faunawet.

2.1.6 Europese Kaderrichtlijn Water

In het jaar 2000 is de nieuwe Europese Kaderrichtlijn water in werking getreden. Het doel van deze richtlijn is de vaststelling van een kader voor de bescherming van landoppervlaktewater, overgangswater, kustwater en grondwater in de Europese Gemeenschap, waarmee:

- aquatische ecosystemen en de hiervan afhankelijke wetlands en terrestrische ecosystemen voor verdere achteruitgang worden behoed en beschermd en verbeterd worden;
- duurzaam gebruik van water wordt bevorderd, op basis van bescherming van de beschikbare waterbronnen op lange termijn;
- wordt bijgedragen tot afzwakking van de gevolgen van overstromingen en perioden van droogte.

Verscheidende doelstellingen uit de Kaderrichtlijn zijn ook opgenomen in ander waterbeleid. Aspecten betreffende duurzaam gebruik maken bijvoorbeeld een belangrijk onderdeel uit van de nota Waterbeleid in de 21^e eeuw (WB21). Ook in de Vierde nota Waterhuishouding (NW4) zijn al vergaande doelstellingen ten aanzien van de waterkwaliteit opgenomen. Voor het onderhavige plangebied zijn daardoor vanuit de Kaderrichtlijn geen gevolgen te verwachten, die niet ook vanuit andere wet- en regelgeving voortkomt.

2.1.7 Vierde Nota Waterhuishouding

In de 'Vierde Nota Waterhuishouding' (NW4 - vastgesteld december 1998) is het rijksbeleid inzake de waterhuishouding geformuleerd. De hoofddoelstelling hiervan luidt: "Het hebben en houden van een veilig en bewoonbaar land en het in stand houden en versterken van gezonde, veerkrachtige watersystemen, waarmee een duurzaam gebruik blijft gegarandeerd."

De belangrijkste speerpunten van het beleid zijn:

Vergroten van samenhang en betrokkenheid

Hierbij verschuift het accent van het repareren van schade naar het scheppen van ruimte voor nieuwe ontwikkelingen;

Het vergroten van de veerkracht

Dit wil zeggen dat gebieden zelfvoorzienend en systemen zelfregulerend worden gemaakt;

Gebiedsgericht beleid

Problemen worden zoveel mogelijk in samenwerking met betrokkenen en daarmee lokaal en regionaal opgelost en er wordt ruimte geboden voor gebiedsgericht beleid. Bij aanleg van infrastructuur en grootschalige stadsuitbreidingen (welke aantasting van het waterhuishoudkundig systeem betekenen) wordt gestreefd naar mitigatie of (indien onvoldoende) compensatie van deze systemen;

Anders omgaan met normen

De normen uit het NW3 (3^e Nota Waterhuishouding) zijn aangepast, zodat er een eenduidige beoordeling van water- en waterbodemkwaliteit mogelijk is en dat er rekening kan worden gehouden met de lokale natuurlijke achtergrond;

Herstel van watersystemen

Er vindt een combinatie plaats van fysieke herstelmaatregelen, aanpak van de diffuse verontreinigingen en het saneren van vervuilde waterbodems. Het motto is: herstel waar nodig, ontwikkelen waar mogelijk.

Deze beleidsnota heeft geen directe invloed op het onderhavige bestemmingsplan, omdat het een beheersplan betreft.

2.1.8 Anders omgaan met water, waterbeleid in de 21^e eeuw

Directe aanleiding voor het kabinetsstandpunt 'Anders omgaan met water, waterbeleid in de 21^e eeuw' (WB21), is de zorg over het toenemend hoogwater in de rivieren, wateroverlast en de versnelde stijging van de zeespiegel. Het kabinet is van mening dat er een aanscherping in het denken over water dient plaats te vinden. Nadrukkelijker zal rekening moeten worden gehouden met de (ruimtelijke) eisen die het water aan de inrichting van Nederland stelt.

Het kabinet heeft voor het waterbeleid in de 21^e eeuw de volgende drie uitgangspunten opgesteld:

- Anticiperen in plaats van reageren;
- Niet afwentelen van waterproblemen op het volgende stroomgebied, maar handelen volgens de drietrapsstrategie van 'vasthouden-bergen-afvoeren';
- Meer ruimtelijke maatregelen naast technische ingrepen.

In de Nota Ruimte zijn de ruimtelijke consequenties van het waterbeleid, zoals beschreven in de NW4 meegenomen. Water en ruimtelijke ordening worden in deze nota nadrukkelijk aan elkaar gekoppeld.

De watertoets vormt een waarborg voor de inbreng van water in de ruimtelijke ordening. De watertoets wordt sinds 2001 toegepast op plannen die gevolgen voor de waterhuishouding kunnen hebben. De watertoets heeft een integraal karakter: alle relevante 'wateraspecten' worden meegenomen.

Er wordt gekeken naar veiligheid, wateroverlast, waterkwaliteit en verdroging. De watertoets wordt toegepast door in een vroegtijdig stadium de waterbeheerders te betrekken bij plannen die een invloed kunnen hebben op de waterhuishouding.

Voor onderhavig bestemmingsplan (beheersplan) zijn er binnen planperiode geen ontwikkelingen gepland die van invloed kunnen zijn op de waterhuishouding.

2.1.9 Besluit externe veiligheid inrichtingen

In dit Besluit zijn milieukwaliteitseisen op het gebied van externe veiligheid geformuleerd. Doel van het besluit is om de risico's waaraan burgers in hun leefomgeving worden blootgesteld, door activiteiten met gevaarlijke stoffen in inrichtingen, tot een aanvaardbaar minimum te beperken. Deze normen zijn gekwantificeerd in de vorm van het zogenaamde plaatsgebonden en groepsrisico en zij zijn niet gebaseerd op effectafstanden, maar op de factor kans maal effect.

Het plaatsgebonden risico (PR) is de kans per jaar, op overlijden van een onbeschermde individu tengevolge van ongevallen met gevaarlijke stoffen.

Hiervoor geldt een getalsnorm inhoudende de maximale toelaatbare overlijdenskans voor een individu van:

1 : 100.000 per jaar (10^{-5} /j) voor bestaande situaties;

1 : 1.000.000 per jaar (10^{-6} /j) voor nieuwe situaties en bestaande situaties in 2010.

Deze norm wordt ook wel de grenswaarde voor het PR genoemd en mag niet overschreden worden. Het groepsrisico (GR) is de cumulatieve kans per jaar dat een groep van bijvoorbeeld 10, 100 of 1000 personen het slachtoffer worden van een ongeval met gevaarlijke stoffen. Het GR wordt ook beschouwd als een maat voor de maatschappelijke ontwrichting. Het GR wordt bepaald binnen het invloedsgebied van een risicovolle activiteit. Het invloedsgebied wordt veelal begrensd door de 1% letaliteitsgrens. Dit is het gebied waarbinnen nog 1% van de bevolking kan komen te overlijden tengevolge van het ongeval. Voor het GR geldt geen grenswaarde maar een oriëntatiewaarde. Deze waarde mag overschreden worden, mits goed beargumenteerd door het bevoegd gezag. Ook bij veranderingen van de hoogte van het GR geldt een verantwoordingsplicht.

Circulaire Risiconormering Vervoer Gevaarlijke Stoffen (circulaire RNVGS)

Deze circulaire is de voorbode van een eventuele wettelijke verankering van de risiconormen. In de circulaire wordt zoveel mogelijk aangesloten bij het Besluit Externe Veiligheid Inrichtingen en wordt de risicobenadering uitgewerkt voor het vervoer van gevaarlijke stoffen over de weg, spoor en buisleidingen.

Vuurwerkbesluit

Het vuurwerkbesluit reguleert handelingen met vuurwerk, o.a. vervaardiging en/of assemblage, verhandeling, in- en uitvoer, opslag, bewerken en afsteken voor zowel professioneel als voor consumentenvuurwerk. Doel hiervan is een betere waarborging voor de bescherming van mens en milieu tegen de mogelijke effecten die deze handelingen met vuurwerk kunnen veroorzaken.

Circulaire Opslag Ontploffbare Stoffen Civiel Gebruik

Deze circulaire handelt over de aan te houden afstanden tussen opslagplaatsen van ontploffbare stoffen en objecten die als inbreuken binnen de veiligheidszones worden beschouwd.

Bereikbaarheid

De brandweer beoordeelt de bereikbaarheid van plangebieden en daaraan verbonden objecten c.q. inrichtingen aan de hand van de Handleiding bluswatervoorziening en bereikbaarheid. Dit is een notitie die door de landelijke projectgroep bluswatervoorziening en bereikbaarheid is opgesteld in opdracht van de Nederlandse Vereniging voor Brandweezorg en Rampenbestrijding (NVBR).

Doel van de handleiding is om praktische handvatten aan te reiken om een voldoende fysiek veiligheidsniveau binnen een gemeente te bereiken. Daarbij wordt een verschil gemaakt tussen bereikbaarheid via de openbare weg en bereikbaarheid op perceelniveau.

Bluswater

Ook de bluswatervoorziening wordt getoetst aan hetgeen beschreven wordt in bovengenoemde handleiding.

2.2 Provinciaal en regionaal beleid

- 2.2.1 Provinciaal Omgevingsplan Limburg
- 2.2.2 Provinciale Woonvisie Limburg
- 2.2.3 Waterbeheerplan Roer en Overmaas 2004 - 2007
- 2.2.4 Plaats voor water
- 2.2.5 Het regionaal Volkshuisvestingsplan
- 2.2.6 Regionaal Prostitutiebeleid Parkstad Limburg

2.2.1 Provinciaal Omgevingsplan Limburg (POL)

Als opvolger van het Provinciaal Omgevingsplan Limburg uit 2001 geldt het op 22 september 2006 door Provinciale Staten vastgestelde nieuwe Provinciaal Omgevingsplan Limburg.

Net als het eerste POL is het POL2006 een integraal plan. Het is een Streekplan en hierna: een provinciaal waterhuishoudingplan, een provinciaal milieubeleidsplan en provinciaal verkeers- en vervoersplan. Tevens vormt POL2006 een economisch beleidskader op hoofdlijnen, voorzover het de fysieke elementen daarvan betreft. Verder is het een welzijnsplan op hoofdlijnen, voorzover het de fysieke elementen van zorg, cultuur en sociale ontwikkeling betreft.

Het POL2006 zelf kan ook al beschouwd worden als de structuurvisie die op grond van de wetsvoorstellen voor nieuwe ruimtelijke wetgeving (*red: nieuwe WRO*) en mogelijk ook op grond van nieuwe milieu en waterwetgeving in de toekomst door provincies opgesteld moet worden.

Het POL2006 bevat de provinciale visie op de ontwikkeling van de kwaliteitsregio Limburg en beschrijft voor die onderwerpen waar de provincie een duidelijke rol heeft de ambities (uitdagingen, lange termijn doelstellingen), de context (ontwikkelingen, Europees en nationaal beleid en regelgeving) en de hoofdlijnen van de aanpak.

De grootste dynamiek van het POL2006 zit in de programmering en het in gang zetten van projecten of initiatieven daartoe, ondermeer aangestuurd vanuit het coalitieakkoord en de jaarlijkse programmabegrotingen. Waar een meer juridische doorwerking nodig is, wordt dit vastgelegd in verordeningen, regels en besluiten. Samen met al deze uitwerkingen, programma's, beleidsregels en besluiten vormt het POL2006 een flexibel, modulair samengesteld geheel: het POL-stelsel. Hét motief voor deze scheiding is het bereiken van goede randvoorwaarden voor een aansturing op hoofdlijnen en binnen die hoofdlijnen het bereiken van flexibiliteit in de concrete uitvoeringssituatie. Zo kan er optimaal ingespeeld worden op impulsen vanuit coalitieakkoorden, voorjaarsdebatten of anderszins uit de strategisch alerte werkwijze, verankerd in de provinciale planning- en controlecylus. Besluitvorming over concrete projecten en/of de inzet van financiële middelen zijn losgekoppeld van het POL2006.

Leeswijzer POL2006

In **hoofdstuk 1** wordt het ambitieniveau aangegeven en de provinciale rol bij de duurzame ontwikkeling van de kwaliteitsregio Limburg. Verder wordt een aantal ontwikkelingen en uitdagingen beschreven.

In **hoofdstuk 2** wordt uiteengezet dat Limburg gebruik wil maken van zijn (onze) positie in Europa en de Europese Unie en grensoverschrijdend wil samenwerken aan een aantal uitdagingen.

Hoofdstuk 3 concentreert zich meer op de wijze waarop (hoe en waar) binnen Limburg duurzaam en efficiënt kan worden ingespeeld op ontwikkelingen van de verschillende ruimtegebruikende functies. Dat gebeurt in de vorm van een visie op de voorgestane ontwikkelingen van de stad en het landelijk gebied, de verschillende stadsregio's en landelijk gebied regio's en op het niveau van de POLPerspectieven. Dit mondt uit in een Perspectievenkaart. Er is een aantal specifieke gebieden of zones waar de provincie voor zichzelf of als vertegenwoordiger van de rijksoverheid extra aandacht en/of middelen wil inzetten om de maatschappelijk gewenste ontwikkeling(en) vanwege hun bovenregionale belang of complexiteit te ondersteunen. Deze gebieden vormen tezamen de provinciale hoofdstructuur. In de **hoofdstukken 4 t/m 6** wordt voor onderwerpen waar een specifieke ambitie en rol aan is gegeven wat daarbij de lange termijndoelstellingen, de context en de aanpak is. **Hoofdstuk 7** geeft een overzicht van POL2006 in relatie tot het dynamisch POL-stelsel.

POL2006 versus bestemmingsplan Hoensbroek Centrum

Op de bij het POL2006 behorende Perspectievenkaart is het grondgebied van het bestemmingsplan Hoensbroek Centrum weergegeven als stedelijke bebouwing.

Stedelijke bebouwing omvat ondermeer de aanwezige of als zodanig in het POL2001 en de POLaanvullingen reeds geregelde woon-, winkel- en voorzieningengebieden met bijbehorende wegen. In veel gevallen is er binnen deze gebieden nog de nodige ontwikkelingsruimte. Alle aanwezige en/of geplande (goedgekeurde plannen voor) voorzieningen op het gebied van wonen, sociaal-culturele voorzieningen, diensten, kantoren, winkelcentra, plantsoenen, wegen, etc. zijn ondergebracht in de kaartlegenda 'stedelijke bebouwing', indien het gebied is gelegen binnen de grens stedelijke dynamiek. Het is aan de gemeente om hierbinnen differentiatie aan te brengen op bestemmingsplanniveau.

Binnen de bestaande bebouwing verdienen de stedelijke centrumgebieden, met een streven naar levendige gebieden met een sterke menging van functies waar de stedelijke dynamiek bij uitstek tot uiting komt, bijzondere aandacht. Behoud en versterking van die vitaliteit is hierbij uitgangspunt.

Door de aanwezigheid van woonfuncties en stedelijke voorzieningen (publieksgerichte kantoren, stedelijke recreatie, recreatief winkelen), zoals in het plangebied (stadsdeelcentra) Hoensbroek Centrum het geval is, wordt dit uitgangspunt ondersteund.

2.2.2 Provinciale Woonvisie Limburg

Het vigerend provinciale woonbeleid is vastgelegd in de Provinciale Woonvisie Limburg (mei 2005). Kenmerkend voor de visie is het loslaten van taakstellende richtcijfers en het hanteren van indicatieve aantallen, die gebaseerd zijn op toekomstverkenningen opgesteld op verzoek van de provincie. In de visie staat voorop het (uit)voeren van een beleid dat leidt tot meer differentiatie in het woningaanbod, evenwicht in de woningmarkt en een soepel verloop van de woningbouwontwikkeling.

De provinciale woonvisie noemt als taak voor de regio's en gemeenten dat deze in goed overleg met de overige partijen zoals woningcorporaties, commerciële marktpartijen en woonconsumenten, een beleidsplan opstellen. In dit plan geeft de regio haar visie met betrekking tot wonen in het jaar 2020 met daaraan gekoppeld een planning van de activiteiten en projecten voor de periode 2006-2009.

Aan de hand van de regionale beleidsplannen kan de Provincie de woningmarkt-ontwikkelingen op provinciaal niveau volgen en zo nodig bijsturen. Daarnaast kan de Provincie bijdragen aan het realiseren van de ambities van de regio middels instrumenten zoals het Leefbaarheidfonds, het Besluit Locatie-gebonden Subsidies (BLS-subsidie) en het beschikbaar stellen van specifieke deskundigheid.

2.2.3 Waterbeheerplan Roer en Overmaas 2004-2007

Het plangebied Hoensbroek Centrum ligt in het beheergebied van waterschap Roer en Overmaas. Het waterbeheerplan 2004-2007 is in maart 2004 vastgesteld. Voor het deelstroomgebied Geleenbeek en Rode beek, waarbinnen Hoensbroek Centrum valt, geldt dat het relatief veel stedelijk gebied bevat. De waterkwaliteit is hierdoor (door overstorten van rioleringen) vaak van mindere kwaliteit. Algemene maatregelen die getroffen zullen worden zijn het afkoppelen van regenwater en het saneren van overstorten. Dit heeft geen rechtstreekse consequenties voor onderhavig bestemmingsplan.

2.2.4 Plaats voor water

De provincie Limburg heeft in verband met de implementatie van de watertoets in 2003 de nota 'Plaats voor water' uitgebracht. Hierin wordt de bij ruimtelijke plannen te doorlopen procedure toegelicht. De rol van verschillende actoren is aangegeven, en daarnaast zijn de thema's gerelateerd aan water benoemd, die van belang kunnen zijn. In 2004 hebben de provincie Limburg en de waterschappen gezamenlijk twee 'watertoetsloketten' opgezet om de procedure van de watertoets goed te laten verlopen.

In het kader van dit bestemmingsplan is een watertoets uitgevoerd. De resultaten hiervan zijn beschreven in paragraaf 3.3.2.

2.2.5 Het Regionaal Volkshuisvestingsplan

Het Regionaal Volkshuisvestingsplan (RVP) Parkstad Limburg 2000-2005 geeft per de situatie 2000 inzicht in de fricties op de woningmarkt en formuleert de beleidsopgaven voor de daaropvolgende vijf jaar, met een doorkijk tot 2015. Bepalend voor de problematiek respectievelijk voor de beleidsopgaven is het verschuiven van kwantiteit naar kwaliteit; de kwaliteit wordt steeds belangrijker.

Kwantitatief was er in 2000 een beperkt woningtekort. De benodigde groei van de voorraad t/m 2005 was naar verwachting gering. Vooral als gevolg van de gestaag toenemende vergrijzing en bovendien een negatief migratiesaldo wordt Parkstad Limburg - als eerste regio in Nederland - al enkele jaren geconfronteerd met een dalend aantal inwoners. Volgens de prognoses zal door gezinsverdunding en voor het wegwerken van het tekort tot 2015 nog wel enige groei van de voorraad vereist zijn, echter wat betreft de kwantiteit is rond 2015 de omslag van uitbreiden naar inkrimpen aan de orde.

Ten aanzien van de kwaliteit stelt het RVP dat door de maatschappelijke en economische ontwikkelingen de vraag naar meer kwaliteit is toegenomen. In die behoefte aan meer kwaliteit wordt echter op dit moment onvoldoende voorzien. Deels zal een kwaliteitsverhoging gerealiseerd moeten worden door kwalitatief hoogwaardige nieuwbouw, dat wil zeggen duurdere woningen in vooral de koopsector. Maar er ligt ook een forse opgave voor upgradering van de bestaande voorraad in het kader van de stedelijke vernieuwing. Ten aanzien van nieuwbouw wordt aanvullend gesteld dat het creëren van een extra buffer in de voorraad die bestaat uit gewenste woningen, het proces van doorstroming en onthuren versnelt en het realiseren van de sloopopgave vergemakkelijkt.

In 2006 is een nieuw regionaal beleidsplan vastgesteld. Het plan geeft voor het beleidsterrein wonen een visie tot 2020 en een planning van de activiteiten tot 2010 ter uitvoering van de visie. Het vertrekpunt is de in 2004 verschenen woonmilieuvisie "Lekker thuis in Parkstad Limburg, terwijl het beleidsplan bovendien zal aansluiten bij de Provinciale Woonvisie Limburg.

Over het te voeren regionaal beleid voor de periode 2005-2015 kan met betrekking tot de kwantiteit worden vermeld dat volgens de actuele (bijgestelde) prognoses de toename van het aantal huishoudens en dus de benodigde groei van de woningvoorraad nog sterker zal afnemen dan in 2000 werd verwacht. Het omslagpunt van uitbreiding naar krimp ligt onveranderd rond 2015; er wordt dan een terugloop van huishoudens verwacht.

De (beleids)opgave voor kwaliteitsverhoging van de woning en woonomgeving zal richting toekomst nog nadrukkelijker op de agenda staan dan in de voorafgaande jaren; het streven is om ook op het gebied van de woningkwaliteit een ontspannen markt te realiseren. Ondanks een stagnerende economie is er namelijk nog altijd meer vraag dan aanbod van woningen in het duurdere segment en uitgezonderd het stedelijk woonmilieu manifesteert dit tekort zich vooral in de koopsector. Ook is er de behoefte aan een meer gevarieerde en gedifferentieerde samenstelling van de woningvoorraad in de eigen wijk/buurt. Een en ander blijkt uit het Burgeronderzoek Parkstad Limburg 2003, met als verdere constatering dat gelet op de woonwensen er een overschot dreigt aan goedkope vooral gestapelde huurwoningen.

Nieuwbouw, upgradering van de bestaande woningvoorraad en herstructurering van wijken en buurten, waaronder de aanpak van de openbare ruimte, zijn op fysiek gebied de instrumenten om tegemoet te komen aan de hiervoor genoemde woonwensen respectievelijk te komen tot de gewenste kwaliteitsverbetering. Hiertoe behoort overigens ook het realiseren van een voldoende voorraad van woningen die geschikt zijn voor de ouderen (de nultreden en de zorgwoningen).

Inzake de nieuwbouw is nog te melden dat op basis van de verwachte demografische ontwikkelingen, het inlopen van het tekort en de gewenste kwaliteitsverbetering de Provincie voor Parkstad Limburg uitgaat van een indicatief nieuwbouwprogramma van 2600 woningen (incl. vervanging) tot 2010.

2.2.6 Regionaal prostitutiebeleid Parkstad Limburg 2001

Met de regiovisie geven het samenwerkingsverband Regio Parkstad Limburg en de daarin samenwerkende gemeenten (Kerkrade, Heerlen, Landgraaf, Brunssum, Nuth, Voerendaal, Simpelveld en Onderbanken) de richting aan van het door henzelf gewenste prostitutieontwikkeling in de regio. Door een regionale afstemming kan worden voorkomen dat zich ongewenste bewegingen gaan voordoen in de vestiging van prostitutiebedrijven en straatprostitutie.

Belangrijkste uitgangspunten van het regionale seks- en prostitutiebeleid zijn:

- één regionaal maximum voor de gevestigde vormen van prostitutie, een regionale toename van het aantal bedrijven wordt niet toegestaan;
- door middel van een vergunningstelsel de openbare orde aspecten en/of de zorgaspecten reguleren;
- per district één handhavingsbeleid opstellen.

Binnen het plangebied is prostitutie niet toegestaan. Dit is als zodanig opgenomen in de voorschriften van het bestemmingsplan.

2.3 Gemeentelijk beleid

- 2.3.1 Ontwikkelingsvisie Heerlen - 2010
- 2.3.2 Groenstructuurplan Heerlen
- 2.3.3 Natuur en landschap in Heerlen
- 2.3.4 Waterplan 2001-2015
- 2.3.5 Inrichtingsvisie beken
- 2.3.6 Gemeentelijke monumentenbeleid en -verordening
- 2.3.7 Monumentenverordening Heerlen 2004
- 2.3.8 Leefmilieuverordening
- 2.3.9 Verkeersveiligheidsplan
- 2.3.10 Parkeernota
- 2.3.11 Nota Fietsverkeer
- 2.3.12 Volkshuisvestingsbeleid
- 2.3.13 Bodembeleidsplan
- 2.3.14 Convenant Duurzaam Bouwen O.Z.L.
- 2.3.15 BOP Buurtontwikkelingsplan
- 2.3.16 Beleidsnota seksbeleid Heerlen
- 2.3.17 Beleidsnota detailhandel voor Heerlen
- 2.3.18 Nota Ruimtelijke Kwaliteit 2004
- 2.3.19 Heerlen heeft 't!, Horeca en evenementenstructuurvisie

2.3.1 Ontwikkelingsvisie Heerlen - 2010

In oktober 1997 is de ontwikkelingsvisie Heerlen - 2010 vastgesteld door de gemeenteraad. Deze visie vormt het richtinggevende kader voor het handelen van de gemeente in ruimtelijk en economisch opzicht.

In de ontwikkelingsvisie wordt Heerlen gekarakteriseerd als een 'gefragmenteerde', groene stad. De ruimtelijke hoofdstructuur wordt gevormd door bebouwingskernen omgeven door onbebouwde, groene ruimten. In de visie wordt behoud en versterking van dit zogenaamde parkstadkarakter nagestreefd. De groei moet daarom in belangrijke mate worden opgevangen in bestaand stedelijk gebied, door herstructurering, verdichting en meervoudig ruimtegebruik.

Verder wordt gedacht aan versterking van een aantal structurelementen, die als bindend element tussen de verschillende 'fragmenten' kunnen gaan fungeren. Het betreft onder andere de structuur van beekdalen en overige groenverbindingen. Deze moeten grotendeels gevrijwaard blijven van stedelijke bebouwing en adequaat worden ingericht.

Een optimaal ruimtegebruik wordt nagestreefd door middel van herstructurering, verdichting en meervoudig ruimtegebruik. Hoge dichtheden worden echter niet overal wenselijk geacht. Daarom is gekozen voor verdichting in kernen en langs assen.

Verder wordt belang gehecht aan de identiteit en kwaliteit van de deelgebieden (verschillende stadsdelen, woonbuurten, bedrijventerreinen en groengebieden) van de stad. In de visie op de stadsdelen is per stadsdeel een aantal hoofdzaken genoemd, die nader besproken en uitgewerkt dienen te worden.

Voor het plangebied zijn de volgende hoofdzaken van belang:

- Het stadsdeel Hoensbroek heeft beperkte mogelijkheden voor het ontwikkelen van woningbouw. Verder zal via herstructurering van bestaande wijken waar nodig de woonkwaliteit verbeterd worden;
- Voor de verkeersinfrastructuur en de aanleg van 30-km-zones wordt verwezen naar het verkeersveiligheidsplan;
- Door de realisatie van de OCC (Onderwijs en Cultuur Cluster) aan de Hoofdstraat beschikt Hoensbroek nu over een stadsdeelwinkel die in dit gebouw is opgenomen.

2.3.2 Groenstructuurplan Heerlen

Het groenstructuurplan is vastgesteld door de gemeenteraad op 5 oktober 1993. Het plan geeft een visie op de gewenste ontwikkeling van de groene ruimte in Heerlen. In het plan wordt aangegeven hoe de groenstructuur zich kan ontwikkelen en een antwoord kan geven op de veranderingen waar Heerlen voor stond c.q. staat.

Het streven is behoud, versterking en ontwikkeling van een duurzame hoofdgroenstructuur en het stimuleren van natuurontwikkeling. Daarnaast wordt beoogd het karakter van de stad als geheel en van de deelgebieden te versterken. Ook wil men de beleefbaarheid van het groen vergroten door het ontwikkelen van een recreatief netwerk en een evenwichtige verdeling van het groen over de woongebieden bewerkstelligen.

In het plan wordt geconcludeerd dat Heerlen een aantal ecologisch zeer waardevolle gebieden heeft. Als knelpunten worden ervaren de versnippering van de (groene) ruimte, de voortgaande verstedelijking en daarmee samenhangende druk op de groene ruimte, de gebrekkige toegankelijkheid van de groengebieden en het niet-groene imago van Heerlen.

Het plan voor de groenstructuur bestaat uit drie delen:

- 1- een plankaart met de (hoofd)groenstructuur op stadsniveau;
- 2- een uiteenzetting over de gewenste ontwikkelingen, per stadsdeel een globale groenstructuur met aanbevelingen;
- 3- voorstellen voor concrete activiteiten.

Het tracé van de oude spoordijk is in het groenstructuurplan benoemd als 'lineair groenelement' en maakt onderdeel uit van de groenverbinding 'Groen I'. Dit tracé vormt nu een groen lint door Hoensbroek tot in het buitengebied. Plaatselijk komt in het talud van de dijk het zandblauwtje voor, hetgeen voor deze streek een opmerkelijke plant is, door haar gebondenheid aan de zandgrond.

De groenverbindingen kunnen zorgen voor een aantrekkelijke doorkruisbaarheid van het stedelijk gebied voor langzaam verkeer en voor identiteit en herkenbaarheid van de woonkernen. Tevens kunnen ze plaatselijk fungeren als wijkgroen.

Een belangrijk thema in het plan is het recreatief netwerk: dit netwerk van routes voor het langzaam verkeer is gekoppeld aan de hoofdgroenstructuur en de belangrijkste attractiepunten. Langs de oude spoordijk is (indicatief) een recreatieve (fiets)route aangeduid. In de huidige situatie is de oude spoordijk ingericht als groenvoorziening met parkeren. Tevens zijn er enkele woningen aanwezig. Op de plankaart en in de voorschriften zijn deze functies als zodanig bestemd.

2.3.3 Natuur en landschap in Heerlen

In juni 1996 is de rapportage Natuur en Landschap in Heerlen voor de gemeente Heerlen opgesteld. In deze rapportage is gedetailleerd onderzoek gedaan naar de waarden en potenties van natuur en landschap in Heerlen. In de rapportage wordt ingegaan op:

- een inventarisatie van de bestaande abiotische en biotische gegevens;
- een waardering van de ecologische en landschappelijke waarden;
- aanbevelingen voor de ecologische en landschappelijke ontwikkelingen van het 'buitengebied van Heerlen'; en
- een uitwerking van de doorwerking van het plan op de stedelijke ontwikkeling en de planologische regelgeving.

De noordgrens van het plangebied valt onder het deelgebied 'Mijnspoor Hoensbroek' (groengebied XVIII). Dit deelgebied wordt gevormd door het volledige tracé van een voormalig mijnspoor. Het betreft hier een groenzone door het stedelijk milieu van Hoensbroek. De verbinding maakt geen onderdeel uit van het provinciale beleid.

Het gebied heeft een geringe ecologische waarde. Vanuit landschappelijk en cultuurhistorisch opzicht is het gebied waardevol te noemen. Het mijnspoor vormt een lineair verbindend element tussen buitengebied "Noord" (Hoensbroek) en buitengebied "Oost" (Brunssummerheide). Het doorgaande karakter van de groenzone wordt echter belemmerd door aanwezige woonbebouwing, scholen en parkeerplaatsen.

Het mijnspoor zelf is een cultuurhistorisch element uit de mijnbouwgeschiedenis en is uniek in Nederland. Van cultuurhistorische kwaliteit is echter alleen sprake indien het Emma-handelsterrein in haar inrichting hier aandacht aan besteed. Dit terrein maakt geen onderdeel uit van het plangebied.

Het verdiept gelegen gedeelte van het voormalige mijnspoor heeft een belangrijke recreatieve betekenis als stedelijk uitloopgebied voor de aanliggende woonwijken die door diverse toegangen naar deze verdiepte groenzone met het gebied verbonden zijn. De recreatieve samenhang tussen buitengebied "Noord" en "Oost" is niet optimaal door het ontbreken van een herkenbare route. Door de aanleg van het geplande fietspad over het voormalige mijnspoor zal de recreatieve betekenis op bovenlokaal niveau sterk toenemen. Tevens kan door de aanleg van deze fietsroute de landschappelijke en cultuurhistorische kwaliteit van het oude mijnspoor versterkt worden. Door aanleg van lijnvormige beplanting zal dit deelgebied een structurerend groenelement worden in het stadslandschap van Heerlen.

De cultuurhistorische waarde kan worden vergroot door op enkele plaatsen informatieborden te plaatsen waarop vermeld staat dat er vroeger een mijnspoor lag. Op de plankaart en in de voorschriften is de groenzone op het voormalige mijnspoor als zodanig bestemd.

2.3.4 Waterplan 2001-2015

In september 2001 is het Waterplan 2001-2015 voor de gemeente Heerlen opgesteld. In het waterplan is de gezamenlijke visie van het waterschap Roer en Overmaas, Zuiveringsschap Limburg en de gemeente op het stedelijk waterbeheer weergegeven. Het watersysteem is een samenhangend systeem van riolering (afvalwater), oppervlaktewater (zowel kwaliteit als kwantiteit), grondwater en natuur. Integraal waterbeheer is een sleutelbegrip in het waterplan. Per deelgebied is een ambitieniveau aangegeven, dat aangeeft welke doelen bereikt moeten zijn in 2015.

Het plangebied Hoensbroek Centrum ligt binnen het deelgebied Caumerbeekdal-overig. De ambitie voor dit deelgebied is 'eerlijk water'. Dit is het laagste ambitieniveau waarbij gebruiks- en belevingswaarde van het water centraal staan. Een belangrijk element in het deelgebied Caumerbeekdal-overig is het weer zichtbaar maken van de, buiten het plangebied gelegen, overkluisde Caumerbeek. Het waterplan heeft geen invloed op onderhavig bestemmingsplan.

2.3.5 Inrichtingsvisie beken

In mei 2004 heeft de gemeente Heerlen de 'Inrichtingsvisie beken' opgesteld. Hierin wordt aangegeven welke ontwikkeling voor de beken in Heerlen (m.n. Geleenbeek, Caumerbeek en Roode Beek) gewenst is. Op de zuidelijke begrenzing van het plangebied ligt een zogenaamd droogdal, dat een voorkeursroute voor de afvoer van neerslag vormt naar de verder stroomafwaarts gelegen overkluisde Loopgraaf, die uitkomt op de Caumerbeek. Voor het als droogdal aangeduide gebied zijn geen maatregelen voorzien. De visie heeft dan ook geen invloed op het onderhavige bestemmingsplan.

2.3.6 Gemeentelijke monumentenbeleid en -verordening

Het gemeentelijk monumentenbeleid is opgesteld in 2001. De gemeentelijke monumentenzorg is een taak van de afdeling Stadsplanning en heeft korte lijnen met aanverwante beleidsvelden als ruimtelijke ordening, architectuurbeleid en welstandszorg. De wettelijke kaders worden gevormd door de Monumentenwet 1988, de monumentenverordening en de ontwikkelde jurisprudentie.

Heerlen heeft een heel eigen identiteit, die de gemeente in stand wil houden en zo mogelijk verder wil ontwikkelen en die uitgangspunt is voor het monumentenbeleid. De meeste karakterbepalende objecten, complexen en structuren zijn rond de eeuwwisseling ontstaan en bieden een grote variatie aan bouwstijlen en stedenbouwkundige verkavelingen. De bouwplanbeoordeling is een cruciaal moment in de handhaving van het monumentenbeleid.

Tot slot moet het monumentenbeleid zich niet alleen beperken tot de strikte zorg voor het cultuurhistorisch en architectonisch erfgoed, maar dient het ook te fungeren als aanjaagmotor voor het op gang brengen van het bewustwordingsproces door middel van informatie, advies en zo nodig regelgeving.

2.3.7 Monumentenverordening Heerlen 2004

De gemeenteraad heeft op 3 juli 2001 de Monumentenverordening Heerlen 2001 vastgesteld. De wet dualisering gemeentebestuur, op 7 maart 2002 in werking getreden, is de aanleiding geweest om deze verordening te wijzigen. Op 13 juli 2004 heeft de gemeenteraad de eerder genoemde verordening ingetrokken en de Monumentenverordening Heerlen 2004 vastgesteld. Belangrijkste basis voor de bepalingen in deze verordening is de Monumentenwet 1988 en de daarin gekozen systematiek. Vijf hoofdpunten zijn in de verordening geregeld:

1. de aanwijzing van zaken tot gemeentelijk beschermd monument;
2. de aanwijzing van gemeentelijke archeologische meldingsgebieden;
3. de aanwijzing van gemeentelijke beschermde stads- en dorpsgezichten;
4. het vergunningenstelsel voor de gemeentelijke beschermde monumenten, archeologische meldingsgebieden en beschermde stads- en dorpsgezichten;
5. de verwijzing naar het vergunningenstelsel voor beschermde rijksmonumenten in de Monumentenwet 1988.

Daarnaast is in de verordening beoogd het bouwhistorisch onderzoek een nadrukkelijke rol te laten spelen bij de bepaling van het gemeentelijk monumentenbeleid.

Er bevindt zich één rijksmonument binnen het plangebied. Het betreft de parochiekerk Sint Jan aan de Hoofdstraat 63. Deze is als zodanig opgenomen in de voorschriften en op de plankaart. Er is geen sprake van gemeentelijke monumenten of beschermde stads- en dorpsgezichten. Wel is een aantal panden (zie bijlage 1) aanwezig dat volgens de nota ruimtelijke kwaliteit genomineerd is om op de gemeentelijke monumenten lijst te komen. Deze panden zijn op een passende wijze bestemd binnen het onderhavige bestemmingsplan.

2.3.8 Leefmilieuverordening

Voor een aantal gebieden van de gemeente Heerlen is de leefmilieuverordening van kracht. Deze verordening ziet toe op het tegen gaan van ongewenste gebruiksvormen en kent als doel het opwaarderen van een gebied(en). De in 1997 vastgestelde leefmilieuverordening (m.n. voor het gebied Akerstraat Noord e.o.) heeft een preventieve werking gehad. Door repressief optreden heeft de verordening bijgedragen aan de gemeentelijke handhavingscultuur.

Na afloop van de werkingsduur van de verordening (1997 – 2003) is bezien of het nodig was om deze te verlengen. Betreffende het gebied Akerstraat Noord en omgeving is gebleken dat deze (nog) niet kan worden gemist. Evaluatie gaf aan dat ongewenste ontwikkelingen kunnen blijven voortbestaan doordat uitsterfbepalingen ontbreken en de verbodsbepalingen geactualiseerd dienen te worden.

De verlenging van de werkingsduur gaat daarom gepaard met wijzigingen in de bepalingen. Deze wijzigingen zien toe op:

- het voorkomen van concentraties van ongewenste ontwikkelingen;
- een uitsterfconstructie voor ongewenste ontwikkelingen;
- een uitbreiding van de werkingsgebieden en
- criteria voor het vastleggen van gebruik op het moment van inwerkingtreding van de wijziging.

Gelet op het voorgaande is daarom met ingang van 18 september 2003 de `leefmilieuverordening Heerlen 2003 – 2008` voor delen van het plangebied van kracht.

2.3.9 Verkeersveiligheidsplan

In het Verkeersbeleidsplan (conceptrapport d.d. 15 augustus 1997) wordt gestreefd naar een significante afname van het aantal verkeersongevallen en verkeersdoden en -gewonden. Bij de aanpak van de problemen werkt Heerlen toe naar duurzaam verkeersveilige wegen.

Een duurzaam veilig verkeerssysteem is gericht op:

- het organiseren van de verkeersonveiligheidsaanpak;
- het aanpassen van het wegennet;
- het inpassen van verkeersveiligheid in het mobiliteitsbeleid;
- het inpassen van de verkeersveiligheid in de ruimtelijke ordening;
- het intensiveren van gedragsbeïnvloeding.

De verkeersproblemen in Heerlen zijn het gevolg van onder andere de ontsluiting van het centrumgebied, de industriegebieden, alsmede de ligging van Heerlen ten opzichte van de buurgemeenten en de rijkswegen. Doorgaand en woon-werkverkeer rijden door en langs het centrum en door de woonbuurten. De belangrijkste punten in de verkeersonveiligheid liggen binnen de bebouwde kom op de hoofdwegen met een snelheidslimiet van 50 km/u, in de verblijfsgebieden en bij het vrachtverkeer. In het verkeersveiligheidsplan is een aantal speerpunten en maatregelen benoemd.

In het verkeersveiligheidsplan is op kaart 10 een categorisering van het hoofdwegennet aangegeven. In dit plan worden voor iedere wegfunctie functiemarkers (m.b.t. vormgeving en gebruik) voorgesteld.

Het stadsdeel Hoensbroek wordt, globaal gezien, omsloten door de binnen de bebouwde kom gelegen routing Akerstraat Noord, Terhoevenderweg en de Beersdalweg. Dit zijn stroomwegen met een verkeersintensiteit tussen de 10.000 en 20.000 motorvoertuigen per dag. De doelstelling van een 'stroomweg' is dat het verkeer hier continue en met hoge rijsnelheden kan doorstromen.

Tegen de gemeentegrens met Nuth en Schinnen zijn het de stroomwegen A76 en de Antwerpseweg N281 (autosnelweg en stadsautoweg) en de categorie A ontsluitingsweg Randweg N298. De laats genoemde weg kent eveneens een verkeersintensiteit tussen de 10.000 en 20.000 motorvoertuigen per dag.

Midden in het stadsdeel ligt het plangebied Hoensbroek Centrum. Binnen de grenzen van het plangebied zijn de navolgende wegen geheel of gedeeltelijk als categorie B ontsluitingsweg aangeduid. Het betreft de Pastoorskuilenweg, de Juliana-Bernhardlaan, de Marktstraat, de Monseigneur Nolensstraat, de Aldenhofstraat, de Nieuwstraat, de Wilhelminastraat en de Amsteneraderweg. Dit zijn wegen met een verkeersintensiteit van minder dan 10.000 motorvoertuigen per dag.

Op de plankaart zijn deze wegen aangeduid met de verkeersbestemming wegverkeer. De overige binnen het plangebied gelegen wegen zijn geen onderdeel van het hoofdwegennet. Het betreft de wegen die in het plan zijn opgenomen onder de bestemming verblijfsgebied.

2.3.10 Parkeernota

Op 11 januari 2000 heeft de gemeenteraad de parkeernota vastgesteld. In het algemeen kan worden opgemerkt dat het autoverkeer in met name het stedelijk gebied stuit op duidelijke begrenzingen voor wat betreft capaciteit, ruimtelijke kwaliteit, geluidsoverlast, luchtverontreiniging en onveiligheid. Omdat mobiliteit een belangrijke levensbehoefte is, dient de gemeente primair die voorzieningen veilig te stellen die voor milieuvriendelijke en voor een ieder toegankelijke vervoerwijzen (lopen, fietsen, CV) belangrijk zijn. Met het oog op het waarborgen van de bereikbaarheid van de economische centra dient een goed mobiliteitsbeleid in te zetten op die relaties waarop het gebruik van de auto het makkelijkste door OV en/ of fiets vervangen kan worden.

De inzet van OV en fiets concentreert zich daarbij op: verplaatsingen naar het centrum en naar stadsdeelcentra (korte afstand, bundeling, goed OV) en verplaatsingen met het motief woon-werken (vast patroon, handicaps van OV zijn dan betrekkelijk).

De aanpak moet zich daarbij richten op: wijziging van reistijd- en reisprijsverhouding tussen auto (trager en/of duurder) en OV (sneller en/of goedkoper) en inzet van een adequaat parkeerbeleid.

Voor het stadsdeelcentra Hoensbroek is een specifiek parkeerbeleid van belang. Op deze locatie worden de bij een vraagvolgend beleid behorende parkeernormen (minimum aantal plaatsen) niet meer gehaald. Soms is hier gewoon geen ruimte meer en soms wordt het tekort aan parkeercapaciteit min of meer 'kunstmatig' gecreëerd om aldus de (vrije) voertuig keuze te kunnen beïnvloeden. Immers, geconstateerd is dat de belasting op het hoofdwegennet in en rond het stadsdeelcentrum op een aantal plaatsen de capaciteit dreigt te overschrijden. De inzet is dan ook om vorm te geven aan een nieuwe parkeernota (in voorbereiding) voor het stadsdeelcentrum Hoensbroek om een structureel parkeerbeleid te kunnen voeren.

Voor een optimaal parkeerbeleid, ook in onderhavig bestemmingsplan, is het van belang dat er sprake is van een adequaat openbaar vervoer (mobiliteit), dat de bereikbaarheid per fiets optimaal is en (zodanig) de omliggende woonbuurten afgeschermd worden middels parkeren voor vergunninghouders.

2.3.11 Nota Fietsverkeer

In Heerlen steekt de omvang van het fietsverkeer ongunstig af bij vergelijkbare steden en ook ten opzichte van de rest van Zuid-Limburg. De uitgangspunten van het fietsbeleid (Nota fietsverkeer d.d. augustus 1995) zijn: een streven naar een afname van het aantal verkeersslachtoffers onder fietsers, een overstap van auto naar fiets en van auto naar fiets + openbaar vervoer en vermindering van het aantal fietsdiefstallen. Verbetering van de infrastructuur voor het fietsverkeer in Heerlen staat centraal in de nota, hiertoe is een fietsnetwerk ontwikkeld. Daarnaast worden oplossingen voor meer en veiliger fietsen gezocht in recreatieve fietsvoorzieningen, veilige voertuigen, regelgeving en handhaving en in promotie.

Ten behoeve van de prioriteitsbepaling zijn in de fietsnota de 7 belangrijkste fietsroutes bepaald. Twee van deze fietsroutes lopen door het plangebied heen. De route 'Hoensbroek - Molenberg' doorkruist het plangebied van noord naar zuid via de Amsterraderweg en de Nieuwstraat. Deze route verbindt Hoensbroek met het centrum van Heerlen en vormt aan de noordzijde eveneens de ontsluiting van de industrieterreinen De Koumen, De Vranck en Wijngaardsweg. De route 'Hoensbroek' vormt een Oost-Westverbinding aan de noordzijde van de gemeente Heerlen. In de nota worden voorstellen voor maatregelen gedaan. De belangrijkste maatregelen voor de genoemde fietsroutes zijn gericht op het aanleggen van nieuwe (vrijliggende) fietsvoorzieningen en de aandacht voor de verkeersveiligheid.

In de nota wordt tevens aandacht besteed aan het recreatieve fietsverkeer en is hiervoor een aantal maatregelen ter verbetering opgenomen. Voor het plangebied geldt de maatregel 'aanleg fietspad mijnspoortracé Hoensbroek'. Door de regelgeving (voorschriften) van de bestemming groen wordt deze maatregel mogelijk gemaakt. De (recreatieve) fietsroutes zijn opgenomen in de bestemming 'Verblijfsdoeleinden'. Binnen deze bestemming is het mogelijk om de genoemde maatregelen te realiseren.

2.3.12 Volkshuisvestingsbeleid

Parkstad Limburg heeft de status van wgr+ regio. Voor het te voeren woonbeleid is derhalve het regionale beleid als kort omschreven in paragraaf 2.2.6 bepalend. Dit beleid dient de gemeente op haar beurt in overleg met de marktpartijen te "vertalen" in lokale beleidsopgaven, d.w.z. een lokaal beleidsplan met concrete activiteiten en toetsbare resultaten. De Woonvisie Heerlen is 11 december 2006, door de ParkStad Raad vastgesteld, waarbij zij gezegd voor de uitvoering de prestatieafspraken tussen de gemeente en de corporaties van essentiële belang zijn. Bij de woonvisie en de prestatieafspraken is uiteraard gelet op een juiste afstemming met het regionale beleid.

2.3.13 Bodembeleidsplan

In maart 2003 is het Bodembeleidsplan gemeente Heerlen in ontwerp opgesteld en 21 december 2004 door B&W vastgesteld. Dit plan verwoordt in de doelstelling dat het bodembeheer is gericht op het behouden of herstellen van een duurzame bodem- en waterkwaliteit, waarbij de saneringsinsplanningen verder gaan dan alleen het opheffen van actuele risico's. In het beleidsplan is bepaald dat het bodemverleden van het plangebied middels een weergave van de historie, de uitgevoerde bodemonderzoeken en de hieruit te trekken conclusies in relatie tot de bestemmingen wordt beschreven.

2.3.14 Convenant Duurzaam Bouwen O.Z.L.

De ruimtelijke kwaliteit van de leefomgeving omvat drie aspecten: gebruikswaarde, belevingswaarde en toekomstwaarde. De gebruikswaarde wordt bepaald door het geheel van stedenbouw, architectuur en duurzaam bouwen. De belevingswaarde heeft te maken met visuele of beeldkwaliteit van de openbare ruimte, en deze hangt samen met het stedenbouwkundig plan in combinatie met de architectuur. De toekomstwaarde, en daarmee het effect van de investeringen, wordt ten dele bepaald door het duurzaam bouwen.

Duurzame ontwikkeling dient op grond van het in mei 1997 (in 2000 herzien) gesloten "Convenant Duurzaam Bouwen O.Z.L." bij alle planvorming te worden meegenomen. Zowel op het gebied van stedenbouw als op bouwplanniveau dienen de maatregelen uit de lijsten van dit convenant uitgevoerd te worden. Waar mogelijk en ruimtelijk relevant worden duurzaamheidsmaatregelen in het bestemmingsplan opgenomen (publiekrechtelijke verankering). Tevens maakt het convenant deel uit van de te sluiten grondverkoopovereenkomsten (privaatrechtelijke verankering). Duurzaamheidsmaatregelen moeten niet als een juk, belemmering of beperkende randvoorwaarde worden gezien, maar juist als een uitdaging, als de mogelijkheid tot het creëren van extra kansen.

In Oostelijk Zuid-Limburg is in het Convenant Duurzaam Bouwen OZL vastgelegd dat bij de planontwikkeling en de nieuwbouw van woningen de betrokken partijen de verplichting op zich nemen om naast het uitvoeren van de vaste maatregelen, per bouwproject ten minste 60% van de aanbevelingen, "de variabele maatregelen" te realiseren.

In november 2004 heeft de raad van de gemeente Heerlen ingestemd met het klimaatbeleid Heerlen 2004-2010.

De eisen en aanbevelingen zijn verdeeld over een zestal thema's, te weten:

Energie

opstellen energiestudie waarbij dient te worden uitgegaan van een EPC die 10-15% lager is dan de wettelijke norm, onderstaande items kunnen onderwerp zijn van bovenstaande studie:

- benutten passieve zonne-energie door oriëntatie woningen op de zonzijde van ten minste 75% van het aantal woningen;
- optimaal zongericht woningontwerp, indeling en lay out;
- toepassen van serres, goede isolatie en energiezuinige installaties;
- energiezuinige, openbare verlichting;
- toepassen laag temperatuur verwarming.

Water

- opvangen, bufferen, infiltreren c.q. hergebruik hemelwater binnen plangebied;
- toepassing van waterbesparende voorzieningen;
- toepassen van het vastgesteld waterplan.

Bodem en groen

- uitgaan van een gesloten grondbalans;
- zo min mogelijk verharding toepassen;
- handhaven/integreren van bestaand groen bij bomen en/of planten inheemse soorten toepassen.

Verkeer en vervoer

- aantrekkelijke en korte verbindingen voor langzaam verkeer;
- een "duurzaam veilige" inrichting van het woongebied (30 km/uur);
- voorkomen van geluidhinder.

Afval

- ruimte reserveren voor een gescheiden afvalinzameling;
- beperken en scheiden bouw- en sloopafval.

Materialen

- toepassen van duurzame, milieuvriendelijke en her te gebruiken materialen;
- geen PVC of CFK bevattende producten;
- geen tropisch hardhout;
- tuinafscheidingen bij voorkeur d.m.v. natuurlijke begroeiing enz.

Daarnaast wordt verwezen naar de betreffende basispakketten uit het Convenant te weten:

1. stedenbouwkundige maatregelen;
- 2a. vormgevings- en indelingsmaatregelen op ontwerpniveau en
- 2b. technische en uitvoeringsmaatregelen.

In het ISV-2-programma heeft de gemeente Heerlen zich de doelstelling opgelegd om in de periode 2005-2009 5% van het totale energieverbruik te laten bestaan uit duurzame energie.

Verder heeft de gemeente Heerlen verplichtingen aangegaan door het ondertekenen van het Klimaatverbond: dit houdt in dat zij zich inspant om de CO²-productie, o.a. een gevolg van het verbranden van fossiele brandstoffen voor het opwekken van energie, tot een minimum te beperken. Ook hier liggen kansen voor de ondernemer, zoals bijvoorbeeld het aanleggen van een warmwaternet, gevoed door een warmtekrachtcentrale.

Daarnaast dient bij de planontwikkeling rekening gehouden te worden met het gemeentelijk energiebeleid, vastgelegd in het Energiebeleidsplan. Als hoofd-doelstelling staat hierin geformuleerd dat in het jaar 1998 de energie-efficiency in de gemeente Heerlen met 50 % verbeterd is ten opzichte van het verbruik in 1994. Op dit moment wordt het energiebeleid van de gemeente herzien in het klimaatbeleid. Dit wordt in samenwerking met Novem opgezet. Met name de doelgroep utiliteitsbouw is een doelgroep waar veel winst te behalen is.

Zeker ook bij nieuwbouw zijn door het opnemen van energieprestatienormering (EPN) via de bouwvergunning en het opnemen van energievoorschriften in de milieuvergunning, alsmede het eerder genoemde Convenant Duurzaam Bouwen instrumenten geschapen om de geformuleerde doelstelling te behalen.

Door combinatie van de drie pijlers, te weten het Convenant Duurzaam Bouwen, het Klimaatverbond en het Energiebeleidsplan is synergie mogelijk. Daar wordt dan ook bij het ontwikkelen van het plangebied vanuit gegaan.

Dit bestemmingsplan heeft in beginsel een beheerskarakter. Daar waar dit mogelijk is zijn de hiervoor genoemde uitgangspunten wel meegenomen.

2.3.15 Beleidsnota seksbeleid Heerlen

Naar aanleiding van de afschaffing van het bordeelverbod heeft de gemeente Heerlen een seksbeleid opgesteld. Dit beleid is opgenomen in de beleidsnota seksbeleid Heerlen seksinrichtingen, sekswinkels en escortbedrijven Heerlen en is gebaseerd op de volgende vier beleidsuitgangspunten:

- Bescherming van de openbare orde en veiligheid en het woon- en leefklimaat in ruime zin;
- Verbetering van de positie van de prostituee;
- Bestending van het beleid; gericht op handhaving van het aantal seksinrichtingen en sekswinkels zoals deze per 1 februari 2000 in Heerlen in exploitatie waren is ook de exploitatie van maximaal één parenclub onder het nieuwe beleid toegestaan;
- In het regionaal prostitutiebeleid is een maximum gesteld ten aanzien van de gevestigde vormen van prostitutiebedrijven, parenclubs en straatprostitutie.

Aan deze beleidsuitgangspunten zijn vervolgens elf doelstellingen gekoppeld, waaronder het legaliseren door middel van een vergunningplicht, het voorkomen en beperken van overlast, het hanteren van een maximumstelsel en geen concentratie van prostitutiebedrijven.

Uitbreiding van het totaal aantal prostitutiebedrijven staat de gemeente Heerlen niet voor. In het plangebied zijn géén prostitutiebedrijven gevestigd. Vestiging wordt slechts mogelijk als dergelijke bedrijven in een bestemmingsplan positief bestemd worden.

Binnen het plangebied is prostitutie niet toegestaan hetwelk als zodanig is opgenomen in de voorschriften van het onderhavige bestemmingsplan Hoensbroek Centrum.

2.3.16 Beleidsnota detailhandel voor Heerlen

In deze beleidsnota uit 2003 worden de beleidskeuzen van detailhandel voor Heerlen, het beleid van bijzondere detailhandelsvormen en de huidige aanbodstructuur ten opzichte van de ideale aanbodstructuur beschreven. De nota dient als leidraad voor de komende jaren om een antwoord te geven op de vraag waar aanbod en vraag elkaar het beste kunnen ontmoeten.

Het uitgangspunt ten aanzien van het aanbod van dagelijkse benodigdheden is dat deze dicht bij de consument beschikbaar zijn. Het betreft dan een aanbod in wijk- en buurtverzorgende centra. Het aanbod van niet-dagelijkse benodigdheden dient plaats te vinden in Heerlen Centrum en de stadsdeelcentra. Dit om de concurrentiepositie ten opzichte van andere regio's te versterken.

Het plangebied vormt het stadscentrum van Hoensbroek. Het centrum heeft een verzorgende functie voor het stadsdeel zelf en voor de dorpen ten noorden van Hoensbroek en kan daarmee, gezien vanuit Parkstad verband, gerekend worden tot één van de Parkstadsdeelcentra. Verspreid over het centrum bevinden zich diverse aanbieders van dagelijkse artikelen, zoals supermarkten en drogisterijen. Het aanbod in de niet-dagelijkse artikelensector loopt uiteen van landelijke ketens tot lokale ondernemers en bijzondere speciaalzaken, alswel uitzendbureaus, reisbureaus, banken en horeca. Er is voldoende parkeergelegenheid.

In de nota zijn voor het stadscentrum van Hoensbroek de volgende acties en maatregelen opgenomen:

- het centrum moet door herinvulling meer met elkaar verbonden worden, waarbij het Gebrookerplein het centrale plein van Hoensbroek Centrum vormt;
- winkelfuncties van buiten het centrum worden naar het centrum verplaatst;
- de Markt moet meer een uitgaansfunctie krijgen en de winkelfunctie moet afgebouwd worden;
- het verbeteren van de uitstraling van het centrum door gevelverbetering en wonen boven winkels zoals dit in Heerlen Centrum bestaat.

De bestaande detailhandel is op de plankaart en in de voorschriften bestemd als 'Centrumdoeleinden'. Eventuele uitbreiding past binnen de doeleindenomschrijving van deze bestemming.

2.3.17 Startdocument buurteconomie Heerlen

Het startdocument Buurteconomie Heerlen is in december 2001 opgesteld. In dit document staat de kleinschalige bedrijvigheid in de buurten centraal. Kleinschalige bedrijvigheid is in dit kader gedefinieerd als een bedrijf met tot 10 werkzame personen. In Heerlen bestaat momenteel de situatie dat er relatief weinig zelfstandigen zijn, maar daar staat tegenover dat er een bovengemiddeld percentage starters is. De gemeente Heerlen wil een samenhangende aanpak ontwikkelen voor het versterken van de kleinschalige bedrijvigheid in de buurt.

De gemeente streeft in dit kader een aantal doelen na, te weten het organiseren van een betere begeleiding van potentiële starters uit het lagere echelon, het ontwikkelen van passende huisvesting voor deze starters, het inventariseren en aanpakken van knelpunten rond gevestigde bedrijven in binnenstedelijke buurten en tot slot het coachen van gevestigde marginale bedrijven in binnenstedelijke buurten. Deze doelen worden nagestreefd om te komen tot levendige en ondernemende buurten, meer werkgelegenheid in de buurt, een grotere broedplaatsfunctie in de buurt en minder knelpunten tussen gevestigde bedrijven en hun stedelijke omgeving.

Het versterken van de kleinschalige bedrijvigheid kan ook binnen onderhavig plangebied van betekenis zijn voor met name de levendigheid binnen de buurt. Binnen de woonbestemming is hier rekening mee gehouden.

2.3.18 Nota Ruimtelijke Kwaliteit 2004

Op 11 mei 2004 heeft de gemeenteraad de nota Ruimtelijke kwaliteit Heerlen vastgesteld. Voor gemeente Heerlen is ruimtelijke kwaliteit een belangrijk onderwerp. Kwaliteit wordt in hoofdzaak bepaald door stedenbouw, architectuur, landschapsarchitectuur, welstands- en monumentenzorg. Hierin ligt de basis voor een goed vestigingsklimaat opgesloten voor zowel wonen als voor bedrijven. Ruimtelijke kwaliteit heeft te maken met uitstraling. Heerlen werkt aan deze uitstraling en baseert haar beleid hierop.

Imagoverbetering tot ver over de grenzen, een Houden van Heerlen voor de burger en het stimuleren van toerisme wordt door de nota nagestreefd.

Reden genoeg voor het gemeentebestuur om deze nota op te stellen. De nota zal gebruikt worden bij het beoordelen en het stimuleren van de culturele belevingswaarde en de economische toekomstwaarde. Ook de functionele gebruikswaarde van plannen zal getoetst worden aan de nota Ruimtelijke Kwaliteit.

De nota bestaat uit 2 delen, waarbij deel 1 het beleidskader voor Parkstad Limburg is. Voor alle Parkstad gemeenten is hierin de structuur voor bepaling van de nota Ruimtelijke Kwaliteit opgenomen. In deel 2 (het toetsingsinstrument) gaat het om de inhoud. Deze bevat gebieds- en objectgerichte criteria voor de nieuwe Commissie Ruimtelijke Ordening. Bovendien dient de nota als inspiratiebron voor allen die zich betrokken voelen bij het vormgeven van onze stad. Als belangrijk onderdeel van de nota geldt de kaart Ruimtelijke Kwaliteit van Heerlen. Deze kan, geholpen door de verklaring (thema's, groengebieden en aanduidingen), als een kwaliteitsatlas gelezen worden.

De nota zal het instrument worden voor kwaliteitsbeoordelingen. Ze reikt het welstandstoezicht een toetsbaar instrument aan zodat men bij de aanvraag van een bouwvergunning niet meer voor verrassingen komt te staan. De nota is geen standaardnorm voor kwaliteit, maar beoogt veeleer een `preventief denken` bij de ontwikkeling van plannen te stimuleren. De communicatieve waarde van de nota is daarom erg groot. Via gebiedsgebonden kwaliteiten, welstandniveaus en een ruimtelijke visie bespreekt de nota een aantal thema's, zoals op bijbehorende kaart aangegeven. De thema's worden in het algemeen en met hun specifieke kenmerken besproken.

De bij de nota behorende kaart (zie bijlage 5 afbeelding 3) laat voor het plangebied Hoenbroek Centrum de contouren van een historische kern verweven in een historisch lint zien. In dit historisch gebied vinden we één monument, "De kleine St. Janskerk", en meerdere gebouwen die gekenmerkt zijn als `mooie plekken en panden` en gebouwen die voorgesteld zijn om op de gemeentelijke monumentenlijst geplaatst te worden (zie bijlage 1). De verklaring op de kaart Ruimtelijke Kwaliteit duidt aan dat dit gebied aan het bijzondere welstandscriterium getoetst zal worden. Bijzonder binnen dit historische beeld is het kwaliteitsperspectief dat geboden wordt door de markt als verzamelplaats (plein) met vele mogelijkheden.

Verder kent het plangebied een uiteenlopende mix van verschillende woningbouwperiodes, van vooroorlogs tot na de jaren tachtig. Opvallend grotere complexen binnen het plangebied is een aantal flats (woonappartementen) en utiliteitsgebouwen (voormalig gemeentehuis en het Broeklandcollege). Voor deze gebieden geldt het reguliere welstandscriterium.

In het plangebied liggen een aantal gebieden die door de nota als ontwikkelings-locatie zijn aangeduid. Binnen het planconcept van het onderhavige bestemmings-plan zullen echter alleen ontwikkelingen die reeds een planologische procedure hebben doorlopen worden geïntegreerd terwijl potentiële ontwikkelingen te zijner tijd een eigen bestemmingsplanprocedure zullen volgen (zie paragraaf 1.1).

2.3.19 Heerlen heeft 't, Horeca en evenementenstructuurvisie

Dit beleidsplan schetst de lange termijn voor de ontwikkeling van de horeca en evenementen in Heerlen. De (algemene) centrale doelstelling van het project 'Heerlen heeft 't' is: "Handhaven en verbeteren van de kwaliteit van de horeca en de evenementen en het tot stand brengen van een evenwicht tussen levendigheid, veiligheid en leefbaarheid." Het totale horeca-aanbod in Heerlen is ruimer dan gemiddeld in Nederland, in de opbouw van het aanbod doen zich geen opvallende zaken voor. Het beleid kan zich daarom richten op beperkte groeimogelijkheden, met concepten die het aanbod daadwerkelijk versterken en op mogelijke verdere concentratie van het aanbod via het faciliteren van verplaatsingen.

Heerlen kent een gevarieerd aanbod van evenementen, zowel in het centrum als verspreid over de buurten. De evenementen in de buurten zijn doorgaans kleinschalig en worden georganiseerd door het rijk vertegenwoordigde verenigingsleven van Heerlen. In de Parkstadregio vinden relatief veel (volks)culturele evenementen plaats.

In woongebieden / buurten heeft de horeca naast de horecafunctie vaak ook een maatschappelijke functie (bijvoorbeeld ten behoeve van de sociale contacten en/of het verenigingsleven). De meeste ondernemers spannen zich daarnaast in voor de leefbaarheid in de buurt. Omdat deze horeca belangrijk is voor de bewoners van Heerlen dient deze te worden gekoesterd en zoveel mogelijk te worden gefaciliteerd.

Hiernaast dient de gemeente interessante evenementen te stimuleren door het transparant maken van de vergunningverlening, de facilitaire dienstverlening, subsidieverstrekking, organisatorische ondersteuning, overige dienstverlening en controle- en handhavingsbeleid.

Binnen het plangebied ligt het belangrijkste uitgaans- en winkelgebied van Hoensbroek, de Markt/Kouvenderstraat. Aan de Markt zijn tevens enkele eetgelegenheden gelegen. Aan de Kouvenderstraat is veel winkelondersteunende horeca aanwezig. Het gebied kent een eigen identiteit.

Voor de Markt is het beleid gericht op het versterken van het horeca-aanbod voor zowel dag als avond door kwalitatieve uitbreidingen. Dit gebied kan tevens verplaatsingen vanuit elders in Hoensbroek opvangen. Voor de Kouvenderstraat is het beleid gericht op het handhaven van het aantal horecabedrijven; er mogen geen uitbreidingen plaatsvinden. Daarnaast dient het gemengde karakter van de straat gehandhaafd te worden.

De bestaande horeca is op de plankaart en in de voorschriften bestemd als 'Centrumdoeleinden'. Het uitvoeringsbeleid van de visie is nog niet in werking getreden.

3. BESCHRIJVING PLANGEBIED EN OVERIGE PLANASPECTEN

3.1 Algemeen

In dit hoofdstuk zijn een aantal aspecten beschreven die belangrijk zijn voor de beeldvorming over het plangebied en zijn omgeving. De [locatie](#) en de [omgeving](#) van het plangebied worden in een [historisch](#) en [stedenbouwkundig](#) beeld toegelicht.

Verder worden toegelicht de aspecten [cultuurhistorie](#), [verkeer en mobiliteit](#), de verschillende vormen van [bedrijvigheid en voorzieningen](#) en de [eigendomsverhoudingen](#).

Tot slot worden in de [milieuparagraaf](#) alle gebiedsrelevante milieuaspecten behandeld.

3.2 Beschrijving van Het Gebied

3.2.1 Het plangebied: de ligging

Hoensbroek Centrum ligt in het noordelijke deel van Heerlen, in het stadsdeel Hoensbroek en is verdeeld over de buurten "Maria Gewanden - Terschuren" en "Hoensbroek - De Dem". Binnen deze twee buurten is het plangebied verdeeld over een tweetal subbuurten waarbij de Pastoorskuilenweg de begrenzing tussen beide - zowel buurten als subbuurten- vormt.

Aan de westzijde van de Pastoorskuilenweg ligt de subbuurt Maria – Gewanden en aan de oostzijde ligt de subbuurt Hoensbroek – Centrum (zie bijlage 5 afbeelding 4).

De begrenzing van het plangebied is omschreven in paragraaf 1.3 en afleesbaar op de plankaart van het bestemmingsplan.

3.2.2 Het plangebied: de historie

Hoensbroek, sinds 1982 behorende tot de gemeente Heerlen, is een circa 25.000 inwoners tellend stadsdeel van Heerlen. Voorheen was Hoensbroek een zelfstandige gemeente. Bij de gemeentelijke herindeling ging een deel van het grondgebied naar de gemeente Nuth terwijl het overgrote deel werd samengevoegd met de gemeente Heerlen.

Geschiedenis

Hoensbroek (Limburgs: *Gebrook*) heette aanvankelijk Broeke of Broich, hetgeen "moeras" betekent. In 1388 werd het geschonken aan ene Herman Hoen. Deze woonde destijds in een oorspronkelijk 13e-eeuws kasteel, dat nu Kasteel Hoensbroek heet. In 1661 kwam het gebied in Spaanse handen en van 1713 tot 1785 viel het onder Oostenrijk. Het dorp bleef bescheiden van omvang tot het begin van de 20e eeuw, toen er meerdere steenkolenmijnen werden geopend, zoals de Staatsmijn Emma, die voor een grote toename van de bevolking zorgden. Dit noodzaakte tot de bouw van vele nieuwe woonwijken waardoor Heerlen en Hoensbroek steeds dichter naar elkaar toe groeiden en tegenwoordig een groot aaneengesloten bebouwd gebied vormen. Door de aanleg van een mijnspoorlijn (richting voormalige mijn Emma) werd deze ontwikkeling nog verder gestimuleerd.

Na de tweede wereldoorlog groeide de mijnbouw nog meer. In de jaren '60 schakelde Nederland over op aardgas. De sluiting van veel mijnen in de jaren zestig en zeventig, als gevolg hiervan, veranderde de sociale en economische structuur. De voormalige steenberg van de Oranje Nassau III-mijn is thans ingericht als een park (de koumenberg). De mijnen in de regio zijn inmiddels allemaal gesloten, maar veel van de ervoor aangelegde arbeiderswijken bestaan nog. De voormalige spoordijk aan de noordzijde van het plangebied vormt eveneens een herinnering aan deze periode.

Bezienswaardig in het dorp is "De kleine St. Janskerk". De bouwperioden hiervan variëren van de 13e eeuw tot de 18e eeuw. De kerk fungeerde eertijds als kapel van het kasteel (zie paragraaf 2.3.7 en 3.2.5).

Familie Hoen(sbroek)

Sinds de 13de eeuw behoorde het gebied "Gebrook" (wat moerassig landschap betekent) toe aan één familie: de familie Hoen. De naam Hoen werd toegevoegd aan die van het dorp en de familie gebruikte vervolgens die combinatie als haar eigen naam. Het ten zuidwesten van het plangebied gelegen slot Hoensbroek bezat, sinds Hoensbroek in 1388 werd afgescheiden van Heerlen, heerlijke rechten en bleef van de 13^{de} tot in de 20^e eeuw onafgebroken in bezit van de familie Hoensbroek.

3.2.3 Het plangebied: stedenbouwkundig

Het stadsdeel Hoensbroek kent een dichte bebouwingsstructuur omgeven door onbebouwde groene ruimten. De bebouwingskern van deze dichte bebouwingsstructuur omvat het plangebied Hoensbroek Centrum. Binnen dit relatief kleine plangebied gebied kunnen drie elementen als structuurdragers worden aangemerkt. Het betreft de voormalige spoordijk, de oude lintstructuur en de hoofdontsluitingstructuur. Deze zorgen voor enige samenhang tussen het grote aantal bebouwingsstypologieën binnen Hoensbroek Centrum. Door hun herkenbaarheid dragen ze bij aan de oriëntatie binnen het gebied. Genoemde elementen liggen min of meer parallel aan elkaar in noordoost-zuidwestelijke richting van het plangebied.

De voormalige spoordijk

De voormalige (taludvormige) spoordijk, met groene aanplanting, paden en banken, is opgenomen in de Heerlense hoofdgroenstructuur. Op een aantal plaatsen zijn parkeerplaatsen in de dijk aangelegd. Bij de aansluiting van het Gebrookerplein op de Kastanjelaan is de Spoordijk door stedelijke bebouwing onderbroken. Langs de oude spoordijk is sprake van uiteenlopende bebouwingstypologieën.

De oude lintstructuur

De kern van het plangebied omvat een oudere lintstructuur die de functie van winkelgebied draagt. Dit bestaat uit de navolgende aaneensluiting van straten: de Kouvenderstraat, het Gebrookerplein, de Hoofdstraat en de Markt. De oude lintstructuur vormt door de bebouwing en door de functie en inrichting als winkelgebied een herkenbaar en samenhangend element.

De hoofdontsluitingstructuur

De hoofdontsluitingstructuur wordt gevormd door de Juliana-Bernhardlaan, Marktstraat, Mgr. Nolensstraat, Aldenhofstraat en de Kouvenderstraat. De Nieuwstraat en de Pastoorskulenweg, die de voormalige spoordijk en de Hoofdstraat doorsnijden, kennen een haakse aansluiting op de hoofdontsluitingstructuur. Laatstgenoemde weg vormt een directe verbinding met de Randweg (N298), die aansluit op de A76 op enige afstand ten westen van het plangebied. De bebouwingstypologie langs de hoofdontsluitingstructuur is van uiteenlopende aard. Dit geldt ook voor de kleine gebieden, gelegen tussen de structuurdragers van het gebied (zie bijlage 5 Afb. 5).

Nader toegelicht

Hieronder zal de bebouwing tussen de drie genoemde structuurdragers nader worden toegelicht. Beschreven worden de bebouwing, de oude lintstructuur, de gebieden ten noorden en ten zuiden hiervan en het groen binnen het plangebied.

Bebouwing: het plangebied is dicht bebouwd. Door de geleidelijke groei en verdichting in de loop der jaren is het bebouwingsbeeld van de oude lintstructuur gevarieerd. Nochtans vormt het geheel van aaneengeschakelde kleine, individuele panden een heldere structuur. Voor het overige is het bebouwingsbeeld binnen Hoensbroek Centrum enigszins gefragmenteerd. Reguliere eengezinswoningen in diverse typologieën worden afgewisseld met een scholencomplex en diverse grote appartementengebouwen.

Oude lintstructuur: de oude lintstructuur wordt gevormd door de bebouwing aan de Kouvenderstraat, Gebrookerplein, Hoofdstraat en Markt (en enkele uitlopers van deze straten). Door de geleidelijke groei en verdichting (zonder vooropgesteld plan) is een organische, kleinschalige bebouwingsstructuur ontstaan van aaneen gebouwde panden met variërende goot- en nokhoogten en afwisselende kapvormen. De bouwhoogte is overwegend twee à drie lagen en de kap ligt veelal evenwijdig aan de straat. De panden hebben thans veelal een winkelfunctie (zie bijlage 6 foto 1).

In de laatste decennia is op een aantal plaatsen binnen de bebouwingsstructuur de oorspronkelijke, kleinschalige bebouwing vervangen door grotere gebouwen waarin veelal een winkelfunctie op de begane grond gecombineerd wordt met appartementen op de verdiepingen. Met name aan de Markt, bij het Gebrookerplein en op de hoek Kouvenderstraat – Aldenhofstraat heeft een dergelijke schaalvergroting plaatsgevonden (zie bijlage 6 foto 2).

Een bijzonder gebouw binnen de oude lintstructuur vormt de Parochiekerk Sint Jan. Gelegen aan de markt, nabij een belangrijke kruising (Pastoorskuilenweg - Marktstraat) binnen de ontsluitingstructuur, vormt het een markant element; een oriëntatiepunt binnen de omgeving. Deze kerk (zie bijlage 6 foto 3) is aangewezen als rijksmonument.

Noordelijk deel: in het deel ten noorden van de oude lintstructuur vormt het appartementencomplex tussen de voormalige spoordijk en het Gebrookerplein een grootschalig element. De diverse bouwdelen waaruit het complex is opgebouwd, zijn drie en vier lagen hoog en zijn afgedekt met een plat dak. De gebouwdelen zijn gesitueerd aan de Kastanjelaan en rondom een parkeerterrein, die een schakel vormt tussen het Gebrookerplein en de Kastanjelaan (zie bijlage 6 foto 4).

Tussen het beschreven appartementencomplex en de Pastoorskuilenweg ligt een schoolgebouw. De bebouwingskarakteristiek is vergelijkbaar met die van het beschreven appartementencomplex.

Tot slot staan ten westen van de Pastoorskuilenweg een paar rijen geschakelde woningen. Deze vormen een op zichzelf staande invulling, die ruimtelijk-functioneel het meest aansluit op de woonbuurt ten westen van het plangebied (zie bijlage 6 foto 5).

Zuidelijk deel: in het gedeelte ten zuiden van de oude lintstructuur domineert de hoogbouw langs de Marktstraat het beeld. Aan weerszijden van de weg staan flats van gemiddeld zo'n acht verdiepingen hoog. Door verspringingen in de rooilijn en een afwisseling in hoogtes wordt de massaliteit van de bebouwing visueel verminderd (zie bijlage 6 foto 6).

Verder naar het oosten, langs de Mgr. Nolenstraat, is sprake van een wat minder stedelijk bebouwingsbeeld. Hier staan, evenwijdig aan de straat, reguliere eengezinswoningen in twee en drie lagen met zadeldak. De Nieuwstraat vormt de scheidingslijn tussen beide hiervoor genoemde bebouwingstypologieën.

De invulling rond het plein aan de Mgr. Nolenstraat – Aldenhofstraat heeft weer een wat meer stedelijk karakter. Een modern gebouw met winkels op de begane grond en daarboven vier verdiepingen met appartementen. Dit gebouw begrenst het plein en markeert zowel de ontsluitingsroute als de oostelijke rand van het winkelcentrum.

De haaks op de Mgr. Nolenstraat aansluitende Mgr. Lebouillestraat is een karakteristiek, dicht bebouwd straatje met halfvrijstaande woningen en rijwoningen van twee lagen met kap (zie bijlage 6 foto 7).

Aan de achterzijde van deze woningen, aan de oostzijde, staan portiekflats van drie lagen. Deze vormen ter plaatse een markante begrenzing van het plangebied.

Ten westen van de woningen aan de Mgr. Lebouillestraat zijn rijwoningen gebouwd rond een soort binnenhof. Het aangrenzende pand aan het Burgemeester Kessenplein vormt een markant element binnen de omgeving.

Groenvoorzieningen: Hoensbroek Centrum heeft een stedelijk en stenig karakter. Binnen het plangebied is nauwelijks openbaar groen aanwezig. Alleen de spoordijk van het voormalige mijnspoor aan de noordzijde van het plangebied is van structurele betekenis. Het vormt een lineair verbindend element tussen buitengebied “Noord” (Hoensbroek) en buitengebied “Oost” (Brunsummerheide).

Het karakter van deze lijnvormige groenstructuur varieert sterk. Binnen het plangebied is sprake van een verhoogd gelegen dijklichaam met een plantsoenachtige inrichting. Het op de spoordijk gebouwde appartementencomplex en de parkeerplaatsen aan weerszijden ervan vormen een onderbreking van de lineaire structuur (bijlage 6 foto 9).

Een tweede groenelement is het parkje op de hoek Juliana-Bernhardlaan – Pastoorskuilenweg. Het parkje heeft geen structurele betekenis maar zorgt wel voor een aantrekkelijke groene omlijsting van de erbinen gelegen "St. Janskerk".

Verder zijn binnen het plangebied geen vermeldenswaardige groenelementen aanwezig. Ook de laanbeplanting langs straten en wegen is over het algemeen vrij beperkt. Uitzonderingen hierop zijn de Juliana-Bernhardlaan en de Sint Jansstraat waar grote bomen het straatbeeld verfraaien (zie bijlage 6 foto 8).

3.2.4 Het plangebied: de omgeving

De omgeving van het plangebied bestaat uit een aantal historische linten, vooroorlogse bebouwing en een aantal mijnwerkerskoloniën en mijnrelicten. Dit zijn bepalende structuurdragers voor het stedelijk gebied in het kwadrant Randweg - Patersweg en de Akerstraat Noord. Periodiek werden grotere gebieden ingevuld met woon- en andere bebouwing voor functies zoals onderwijs, bestuur en verschillende vormen van bedrijvigheid, waaronder winkels en kantoren. Met name langs de historische linten wordt de stedenbouwkundige kwaliteit vertaald in mooie aanzichten waaronder zowel Rijks- als gemeentelijke monumenten. Hierdoor kenmerkt de omgeving van Hoensbroek Centrum zich door een verstedelijking die wat betreft verscheidenheid aansluit op het stedenbouwkundige beeld van het centrumgebied.

3.2.5 Het plangebied: de cultuurhistorie

Onder de paragraaf cultuurhistorie worden de aspecten cultuurhistorie, archeologie en monumenten toegelicht.

3.2.5.1 Cultuurhistorie

In het plangebied is een oude spoordijk van een voormalig mijnspoor aanwezig. De oude spoordijk is ingericht als groenvoorziening met wandel- en speelgelegenheid. Ook liggen er verspreid langs het mijnspoor woningbouw en parkeren. Het cultuurhistorisch relict is plaatselijk onderbroken door de ligging van woningbouw en parkeergelegenheid.

3.2.5.2 Archeologie

Uit het POL blijkt dat binnen het plangebied enkele gebieden met een lage archeologische verwachtingswaarde liggen. De enige archeologische waarneming heeft betrekking op verplaatste vondsten, afkomstig van elders. Het onderhavige bestemmingsplan betreft een beheerplan zodat een nader archeologische onderzoek niet noodzakelijk is.

3.2.5.3 Monumenten

In het plangebied is één rijksmonument aanwezig, de Parochiekerk Sint Jan aan de Hoofdstraat 63. Het monument is als zodanig aangeduid op de plankaart.

De kleine "St. Janskerk", als eerste parochiekerk van Hoensbroek, gewijd aan de H. Johannes de Doper, lag geheel vrij aan het oude kerkhof. Alhoewel deze kerk in 1390 is afgescheiden van de parochie Heerlen, werd zij in een register van kerkrenten in 1398 nog als kapel aangeduid. Over het juiste bouwjaar, omstreeks 1137, bestaat geen duidelijkheid. De muren zijn opgetrokken uit mergelblokken, enkele delen inclusief de sacristie bestaan uit baksteen. De sacristie werd blijkens een jaartal op de hardstenen dorpel gebouwd in 1725.

Bij reconstructie is gebleken dat dit relatief kleine kerkje in fasen is ontstaan. Tussen 1300 en 1900 is het geleidelijk groter geworden. Dank zij enkele restauraties vanaf 1910 tot heden, is het kerkje als historisch monument aan het begin van de Dorpsstraat in Hoensbroek bewaard gebleven.

3.2.6 Het plangebied: verkeer en mobiliteit

In deze paragraaf wordt een aantal verkeersaspecten waaronder mobiliteit beschreven. De nadruk wordt hierbij gelegd op de ontsluiting, het winkelcentrum, het parkeren en in het gebied voorkomende paden. De mobiliteit is onder andere gerelateerd aan het openbaar vervoer.

Ontsluiting

De belangrijkste ontsluitingswegen binnen het plangebied zijn de Juliana-Bernhardlaan, Marktstraat, Mgr. Nolenstraat en Aldenhofstraat én de haaks op deze routing aansluitende Pastoorskuilenweg en Nieuwstraat. Genoemde wijkontsluitingswegen vormen onderdeel van de hoofdontsluitingstructuur van Heerlen. Via deze wegen beschikt het plangebied over korte, directe verbindingen met de Randweg N298 die in verbinding staat met de autosnelweg A76.

Het profiel van deze wegen is ingericht op de stroomfunctie; een geasfalteerde rijbaan met aan weerszijden fietsstroken en trottoirs. Bij de Juliana-Bernhardlaan zijn ook nog vakken voor langsparkeren in het profiel opgenomen (zie bijlage 6 foto 10). Deze ontbreken over het algemeen bij de overige wijkontsluitingswegen binnen het plangebied. Verder valt de Juliana-Bernhardlaan op door de grote laanbomen langs de rijbaan. De overige wijkontsluitingswegen hebben een steniger karakter.

De overige straten binnen het plangebied worden ontsloten via genoemde wijkontsluitingswegen.

Winkelcentrum

Een bijzonder element in verkeerstechnische zin is het winkelcentrum dat gevormd wordt door de Kouvenderstraat, Gebrookerplein, Hoofdstraat en Markt. De entrees van het winkelcentrum zijn met speciale verlichtingsarmaturen gemarkeerd.

De Kouvenderstraat vormt dé winkelstraat binnen Hoensbroek en is autovrij. In de overige straten is autoverkeer beperkt (éénrichting) toegestaan. Binnen de structuur van het winkelcentrum kunnen drie pleinruimten worden onderscheiden: de Markt, het Gebrookerplein en het plein aan de Mgr. Nolenstraat (zie bijlage 1).

Het Gebrookerplein, een verbijding in het stratenpatroon op een samenkomst van wegen, vormt het centrale verblijfspunt binnen het winkelcentrum. Op de Markt, aan de westzijde van het centrum wordt de wekelijkse markt en andere evenementen gehouden. Overigens fungeert dit plein als parkeerplaats voor het centrumgebied. Het plein aan de oostzijde van het plangebied, aan de Mgr. Nolenstraat, heeft eveneens een parkeerfunctie.

Parkeren

Naast de Markt en het plein aan de Mgr. Nolenstraat liggen binnen het plangebied nog een aantal grote parkeerterreinen, die dienen als parkeerplaats voor centrumbezoekers dan wel voor de bewoners van de aangrenzende appartementencomplexen. Het betreft een terrein bij het appartementencomplex tussen Kastanjelaan en Gebrookerplein, een terrein aan de Weustenraedtstraat en terreinen achter de hoogbouw aan weerszijden van de Marktstraat.

Paden

Op de voormalige spoordijk ligt een specifiek voetgangerspad. Dit vormt een aantrekkelijk wandelgebied binnen de directe omgeving. Verder zijn binnen het plangebied geen specifieke voetpaden aanwezig. Wel zijn - zoals hiervoor beschreven - grote delen van het winkelcentrum in het bijzonder op de voetganger gericht.

Openbaar vervoer

De ontsluitingswegen van het onderhavige plangebied, Juliana-Bernhardlaan, Marktstraat, Mgr. Nolenstraat, Aldenhofstraat, Pastoorskuilenweg en Nieuwstraat (en Amstenraderweg) maken deel uit van het netwerk van busroutes. In die routing, met name tussen de Nieuwstraat en de Amstenraderweg, ligt het Gebrookerplein waar de verkeersstroom, door de inrichting van een busluis, afgesteld is op het openbaar vervoer.

3.2.7 Het plangebied: bedrijvigheid en voorzieningen

In deze paragraaf wordt de in het plangebied voorkomende bedrijvigheid en voorzieningen opgesomd (zie bijlage 1, 3 en 4).

Bedrijvigheid

Binnen het plangebied zijn diverse winkels, kantoren, supermarkten en horecagelegenheden gevestigd.

Bedrijven

Binnen het plangebied ligt een vijftal bedrijven. Het betreft een leverancier in groente en fruit, een meubel- en timmerfabriek, een timmerwerkplaats, een drukkerij en een terrein voor opslag (zie ook: paragraaf 3.3.8).

Maatschappelijke voorzieningen

Binnen het plangebied is een aantal maatschappelijke voorzieningen gevestigd. Dit betreft een aan de Hoofdstraat gelegen Apotheek en huisartsenpraktijk. Aan die zelfde straat ligt tevens een dekenaal centrum (De Polder) en de monumentale Parochiekerk Sint Jan. Andere maatschappelijke functies zijn gelegen aan het Burgemeester Kessenplein (voormalig gemeentehuis) en de Huisartsenpraktijk Nieuwstraat. Verder is aan de Spoordijkstraat een middelbare school gelegen (Broeklandcollege) en tot slot het postkantoor aan de Poststraat.

Nutsvoorzieningen

Binnen het plangebied liggen, eveneens met een maatschappelijk karakter, meerdere nutsvoorzieningen, in de vorm van transformator oftewel trafohuisjes.

Kabels- en leidingen

Binnen het plangebied zijn geen (zegt OW!?) kabels en leidingen gelegen welke planologische bescherming behoeven via het bestemmingsplan.

3.2.8 Het plangebied: de kadastrale gegevens

De eigendommenkaart (zie bijlage 2) weerspiegelt het beeld van de kadastrale verhoudingen binnen het plangebied bij aanvang deze bestemmingsplanprocedure. Het grootste gedeelte van de grondoppervlakte, met name het openbare gedeelte, is eigendom van de gemeente Heerlen. Daarnaast is, herkenbaar aan de perceelstructuur, een groot gedeelte particulier bezit. De overige gronden zijn, zoals de legenda van bijbehorende kaart aangeeft, verspreid over verschillende belangenhebbende (stichting, vereniging of instelling) voor onderwijs, religie, onroerend goed en centrumvoorzieningen.

3.3 De Milieuparagraaf

Binnen het plangebied Hoensbroek Centrum zijn de volgende milieuaspecten relevant: [akoestiek](#), [water](#), [bodem](#), [luchtkwaliteit](#), [externe veiligheid](#) en bedrijfsmatige aspecten.

De ontwikkeling in uitvoering, Hoofdstraat – Polderstraat (zie bijlage 3), heeft zoals reeds opgemerkt een planprocedure doorlopen. Omdat de overige ontwikkelingsmogelijkheden gereserveerd zijn voor een nog niet nader aan te geven periode is het bestemmingsplan Hoensbroek Centrum een volledig conserverend bestemmingsplan. Dit houdt in dat er bij de omschrijving van de milieuaspecten volstaan wordt met een beschrijving van de huidige milieukwaliteit ter plaatse.

Het aspect duurzaam bouwen is opgenomen in paragraaf 2.3.14. In de navolgende paragrafen worden (de resultaten van) de verschillende milieuaspecten omschreven.

3.3.1 Akoestiek

Wegverkeerslawaai

Gezien het beheerskarakter van dit bestemmingsplan is de regeling van afdeling 2 van hoofdstuk VI (nieuwe situaties) Wet geluidhinder niet van toepassing. Lid 4 van artikel 76 Wet geluidhinder bepaalt immers 'Indien op het tijdstip van de vaststelling of herziening van een bestemmingsplan een weg reeds aanwezig of in aanleg is, gelden het eerste, tweede en derde lid niet wat betreft de daarbij in het plan of in de zone van de weg opgenomen bebouwing en andere geluidsgevoelige objecten, die op dat tijdstip reeds aanwezig of in aanbouw zijn'. Een akoestisch onderzoek is derhalve niet nodig.

Spoorweglawaai

Spoorweglawaai is niet van toepassing op het plangebied.

Industrielawaai

De vestiging van dan wel de uitbreiding tot inrichtingen, die in belangrijke mate geluidhinder kunnen veroorzaken (als bedoeld in artikel 41 van de Wet geluidhinder juncto artikel 2.1 van het Inrichtingen- en vergunningenbesluit milieubeheer, voorheen zogenaamde A-inrichtingen in de zin van de Wet geluidhinder), is expliciet uitgesloten. Zonerings zoals bedoeld in artikel 41 Wet geluidhinder is dan ook niet aan de orde.

3.3.2 Waterparagraaf

Inleiding

De aandacht voor water bij de ontwikkeling en totstandkoming van ruimtelijke plannen is niet nieuw, maar heeft de laatste jaren een steeds grotere rol gekregen. "Integraal waterbeheer" is hierbij het sleutelbegrip. De Watertoets is sinds de introductie in 2001 een belangrijk instrument geworden om in ruimtelijke plannen en besluiten rekening te houden met alle waterhuishoudkundige aspecten. Door een vroegtijdige beoordeling van voorgenomen ontwikkelingen door waterbeheerders, worden eventuele nadelige gevolgen voor de waterhuishouding voorkomen en/of gecompenseerd (in die volgorde). Daarnaast worden kansen gecreëerd voor verbetering van de ruimtelijke kwaliteit.

Grondwater

Het grondwater stroomt in het plangebied globaal in westelijke richting. De grondwater-spiegel ligt in het plangebied rond 75,00 meter +NAP. In en nabij het plangebied zelf zijn geen grondwaterstandmetingen aanwezig. Het grondwater ligt in het plangebied 5,0-10,0 m onder het maaiveld.

Oppervlaktewater

In het plangebied is geen oppervlaktewater aanwezig. Uit de beleidsnota 'Inrichtingsvisie Beken' blijkt dat op de oostelijke begrenzing van het plangebied droogdal ligt. Deze vormt een voorkeursroute voor de afvoer van neerslag naar de verder stroomafwaarts gelegen Caumerbeek. Voor het droogdal zijn geen maatregelen voorzien. De visie heeft geen invloed op het onderhavige bestemmingsplan.

Grondwateronttrekking

Binnen enkele kilometers van het plangebied zijn geen geregistreerde grondwateronttrekkingen aanwezig.

Bodem- en grondwaterbeschermingsgebied

Het plangebied Hoensbroek Centrum ligt geheel buiten het bodembeschermingsgebied Mergelland. Er zijn ten aanzien van bodembescherming geen bijzondere restricties. Het plangebied is niet in een grondwaterbeschermingsgebied gelegen.

Geohydrologie

Zie bodemaspecten (paragraaf 3.3.3).

Afkoppelmogelijkheden

Hoensbroek Centrum is aangewezen als potentieel infiltratiegebied (kaart Tebodin). Lokaal kunnen echter grote verschillen bestaan in de doorlatendheid van de bovengrond. Belangrijk hierbij is dat de infiltratieonderzoeken zich niet beperken tot de eerste 2,00 m. Wanneer de infiltratiecapaciteit in de eerste 2,00 m niet afdoende is ($k < 0,3$ m/dag), dient onderzoek te worden gedaan tot 5 m-mv. Zo kan een goede afweging gemaakt worden welke waterhuishoudkundige oplossingen toegepast kunnen worden. Wanneer besloten wordt om hemelwater niet te infiltreren, dienen hiertoe overtuigende argumenten te worden ingebracht. De trits vasthouden (infiltreren) – bergen (bufferen) – afvoeren (gescheiden riolering) is hier maatgevend. Ter ondersteuning van mogelijke waterhuishoudkundige oplossingen en maatgevende regenbuien, wordt verwezen naar de folder “regenwater schoon naar beek en bodem” (WRO; www.overmaas.nl). De voorkeurstabel afkoppelen is opgenomen in bijlage 8.

Infiltratiebelemmeringen

In Hoensbroek Centrum hebben in het verleden op een groot aantal locaties bodembedreigende activiteiten plaatsgevonden. Bij nieuwe plannen in het bestemmingsplan Hoensbroek Centrum, zal naar aanleiding van resultaten van recente bodemonderzoeken, bekeken moeten worden of infiltreren is toegestaan. Zie ook bodemtekst.

Riolering

In het gehele plangebied is sprake van een gemengd rioelstelsel. Het afvalwater stroomt in zuidelijke richting middels een drietal hoofdaders (o.a. Nieuwstraat) richting de Caumerbeek. De Caumerbeek transporteert het water vervolgens naar de RWZI te Hoensbroek.

Aanbevelingen

Vroegtijdig in het traject van toekomstige planvorming en ontwikkelingen in beheersgebied “Hoensbroek Centrum”, dient rekening gehouden te worden met de waterhuishoudkundige gegevens van deze waterparagraaf. Per ontwikkelingslocatie is het wenselijk, de mogelijkheden voor waterhuishoudkundige oplossingen, te analyseren.

Naar aanleiding van de hier bovenstaande beschreven situatie, de volgende punten ter aanbeveling nalopen:

- watertoetsplichtige plannen aanmelden bij het watertoetsloket van Waterschap Roer & Overmaas;
- in de planfase voldoende ruimte reserveren voor waterhuishoudkundige voorzieningen (10%);
- waarborging van waterkwaliteit afvoer hemelwater naar infiltratievoorzieningen; aandacht voor het aanvragen van vergunningen (o.a. Keur);
- ambitieniveau “eerlijk water” handhaven;
- aansluitverordening riolering Gemeente Heerlen 2006 voldaan moet worden. Deze is onlangs van kracht geworden. Hierin is een minimale bergingseis van hemelwater (minimale berging van 20 mm per 100 m² verhard) geformuleerd, welke op eigen terrein moet worden geborgen.

3.3.3 Bodemaspecten

Deze paragraaf is opgebouwd uit een algemene kwaliteitsaanduiding van de bodem, bodemopbouw en geomorfologie, en de specifieke gebiedsgerichte bodembevingingen conform het bodembeleidsplan van de gemeente Heerlen. Beide onderdelen zijn vervat in de hiernavolgende subparagrafen:

- bodemopbouw en geomorfologie;
- bodem Hoensbroek Centrum.

3.3.3.1 Bodemopbouw en geomorfologie

De geomorfologische ontstaanswijze en de opbouw van de bodem in de gemeente Heerlen is bijzonder complex. In perioden tot 2,5 miljoen jaar (het Tertiair) geleden zijn organische afzettingen (bruinkool) en mariene afzettingen (kalksteen, zilverzand) ontstaan. Als gevolg van tektonische bewegingen aan het eind van het Tertiair werd de Maas, die voordien oostelijk van Heerlen stroomde, in westelijke richting verplaatst, waarbij de Maas zich bovendien steeds dieper insneed. Het trapvormige terrassenlandschap dat hierbij is ontstaan, is enigszins gemaskeerd door de hierna afgezette löss. Op steile hellingen heeft erosie weer geleid tot de afvoer van löss, waardoor oudere afzettingen aan de oppervlakte zijn gekomen. In de beekdalen zijn beekdalafzettingen aanwezig, met name uit de periode vanaf 10.000 jaar geleden tot nu (Holoceen).

De maaiveldhoogte van het gebied varieert tussen circa 80 meter +NAP in het zuiden van het plangebied en ca. 90 m +NAP noordelijk in het plangebied.

Geohydrologische situatie

De omgeving van Heerlen wordt gekenmerkt door een grote mate van tektoniek. In de regio liggen meerdere zuidoost-noordwest verlopende breuken, waarvan de Kunradebreuk, de Benzenradebreuk, de Heerlerheidebreuk en de Feldbiss de belangrijkste zijn. De Feldbiss is de meest noordelijke van deze breuken en vormt de scheiding tussen Zuid-Limburg en de Roerdalslenk. Het plangebied ligt globaal halverwege de Heerlerheidebreuk en de Benzenradebreuk.

Onderstaande tabel geeft de globale bodemopbouw van het plangebied weer.

Diepte (m t.o.v. NAP)	Lithologie	Lithostratigrafie	Geohydrologie
maaiveld tot +10	Fijn zand, klei	Formatie van Breda, Rupel en Tongeren	Slecht doorlatende laag
+10 tot -30 m	Mergel, kalksteen	Formaties van Maastricht en Houthem	Watervoerende laag
-30 tot -90	Fijn zand	Zanden van Vaals	Watervoerende laag
dieper dan -90	Steenkool en andere steensoorten	Carboon	Geohydrologische basis

Tabel 1: Geohydrologische opbouw

Het ondiepe grondwater wordt niet of nauwelijks gehinderd door het voorkomen van de breuken. De diepere watervoerende lagen worden door deze breuken wel sterk beïnvloed: ter plaatse van een breuk ligt een watervoerende laag vaak ter hoogte van een scheidende laag, waardoor de grondwaterstroming sterk wordt beperkt.

3.3.3.2 Bodem Hoensbroek Centrum

Voor de gemeente Heerlen is sinds 1 januari 2005 het bodembeleidsplan Heerlen van toepassing. In dit bodembeleidsplan wordt het gemeentelijk bodembeleid beschreven en het beleidsplan is derhalve het richtinggevend kader (uiteeraard naast de wettelijke regelingen) voor zowel bodembescherming als bodemsanering.

Als uitwerking van het bodembeleid is een bodembeheerplan en een bodemkwaliteitskaart opgesteld. Op basis hiervan is gemeente opgedeeld in een aantal deelgebieden en per deelgebied zijn voor de diverse componenten (zware metalen, PAK, EOX en minerale olie) achtergrondgrenswaarden opgesteld. De achtergrondgrenswaarde is de waarde die bepaald wordt door de ondergrens van het 80% betrouwbaarheidsinterval rondom de negentig-percentielwaarde. Op basis van een vergelijking tussen de achtergrondgrenswaarde en de resultaten van de in het gebied uitgevoerde bodemonderzoeken volgen al dan niet een aantal acties. Uitgangspunt hierbij is:

A. Buiten grootschalig diffuus verontreinigde gebieden:

- Fungeren de BGW als terugsaneerwaarde bij saneringen.
- Geldt de streefwaarde als bodemkwaliteitseis bij hergebruik van grond als bodem (stand-still principe).
- Gelden de BGW als bodemkwaliteitseis bij bestemmingsplanherzieningen.

B. Binnen grootschalig diffuus verontreinigde gebieden:

1. Waar de gebiedseigen bodemkwaliteit (achtergrondgrenswaarde Cagr) lager is dan of gelijk is aan de BGW-1:
 - Gelden de BGW als terugsaneerwaarde bij saneringen.
 - Gelden de achtergrondgrenswaarden (Cagr) (met als maximum de BGW-1) als bodemkwaliteitseis bij hergebruik van grond als bodem binnen de regels van de Ministeriële Vrijstellingsregeling Grondverzet.
 - Gelden de BGW als minimale bodemkwaliteitseis bij nieuwe activiteiten zoals bestemmingsplanherzieningen en bouwplannen.

2. Waar de gebiedseigen bodemkwaliteit (achtergrondgrenswaarden Cagr) hoger is dan de BGW -1:

- Gelden de achtergrondgrenswaarden (Cagr) als terugsaneerwaarde bij saneringen (gevalscontour).
- Gelden de achtergrondgrenswaarden als minimale bodemkwaliteitsdoelstelling bij hergebruik van grond als bodem.
- Gelden de achtergrondgrenswaarden als minimale bodemkwaliteitsdoelstelling bij nieuwe activiteiten zoals bestemmingsplanherzieningen en bouwplannen.
- Daar waar de achtergrondgrenswaarde groter is dan het aanvaardbaar risiconiveau Carn geldt het aanvaardbaar risiconiveau als minimale kwaliteitsdoelstelling.

Voor alle situaties geldt dus dat de bodemkwaliteit van de omgeving (hetzij schoon, hetzij in bepaalde mate verontreinigd) het uitgangspunt vormt bij de aanpak van een bodemverontreiniging én dat de meest gevoelige functie binnen de bestemming bepalend is voor de te realiseren bodemkwaliteit. Het 'keren' van de bodem om zodoende de schone ondergrond uit te wisselen met de verontreinigde leeflaag is te allen tijde verboden.

Voor het grondwater geldt het standstillprincipe, met uitzondering uiteraard van de te saneren locaties waar lokaal een kwaliteitsverbetering wordt nagestreefd. Voor de gebieden met een bijzondere functie (het bodembeschermingsgebied Mergelland) zal telkens bepaald worden of aanvullende maatregelen noodzakelijk zijn.

Voor niet gebiedseigen immobiele verontreinigingen en mobiele verontreinigingen geldt het beleid zoals geformuleerd in hoofdstuk 6 van het bodembeleidsplan. Ter bepaling of sprake is van een nieuwe situatie en er derhalve een toetsing aan de achtergrondgrenswaarden dient plaats te vinden geldt het gestelde in het bodembeleidsplan Heerlen: er is sprake van een bodemhygiënisch nieuwe situatie indien aan tenminste één van de volgende twee voorwaarden is voldaan (zie ook het bodembeleidsplan Heerlen):

- 1 er vindt meer dan 25 m³ grondverzet plaats;
- 2 er is sprake van een verschuiving in de functie, de bestemming of het feitelijk gebruik die leidt tot een toename van het blootstellingsrisico.

De voor onderhavig deelgebied geldende achtergrondgrenswaarden zijn opgenomen in de gemeentelijke bodemkwaliteitskaart die eenmaal per vier jaar opnieuw vastgesteld wordt. Er zijn achtergrondgrenswaarden opgesteld voor de bodem tot 2,00 meter-maaiveld. Nieuwe activiteiten binnen het plangebied dienen te voldoen aan de bodemkwaliteitseis in de vorm van de achtergrondgrenswaarden.

Het bestemmingsplan Hoensbroek Centrum is voor het grote gedeelte een beheersplan. Binnen het deelgebied Zeswegen zijn zeer veel bodemonderzoeken uitgevoerd ter bepaling van de kwaliteit van de bodem. Het voert te ver om al deze onderzoeken thans te gaan beschrijven. Nieuwe activiteiten zijn derhalve niet aan de orde. Op de plankaart zijn een aantal gebieden aangegeven als witte vlekken. Deze gebieden maken géén deel uit van het bestemmingsplangebied Hoensbroek Centrum en zullen een aparte WRO procedure moeten doorlopen. In dat kader zal voor deze gebieden dan ook nog een vooronderzoek en een verkennend bodemonderzoek moeten worden uitgevoerd voor de vaststelling van geschiktheid van de bodem voor beoogde bestemming.

3.3.4 Luchtkwaliteit wegverkeer

De juridische grondslag voor luchtkwaliteit wordt verwoord in het Besluit luchtkwaliteit. Met het besluit implementeert ons land richtlijn 1999/30/EG van de Raad van de Europese Unie betreffende grenswaarden voor zwaveldioxide, stikstofdioxide en stikstofoxiden, zwevende deeltjes en lood in de lucht (Pb EG L163) in de Nederlandse wetgeving. In het Besluit luchtkwaliteit zijn tevens voor koolmonoxide en benzeen regels opgenomen.

Het doel van het Besluit luchtkwaliteit is het beschermen van mens en milieu tegen de negatieve effecten van luchtverontreiniging. Het besluit is primair gericht op het voorkomen van effecten op de gezondheid van mens en dier. De grenswaarden geven een niveau van de buitenluchtkwaliteit aan, dat op een aangegeven tijdstip zoveel mogelijk moet zijn bereikt en waar die kwaliteit al aanwezig is, zoveel mogelijk in stand gehouden moet worden. Bij nieuwe ruimtelijke ontwikkelingen dient aan de grenswaarden getoetst te worden. In de toelichting van het Besluit luchtkwaliteit wordt verder aangegeven dat het bij de toepassing van dit besluit om die bevoegdheden gaat, bij de uitoefening waarvan de luchtkwaliteit daadwerkelijk beïnvloed kan worden.

Hoensbroek Centrum

Het voorliggende plan is een beheersplan, dat wil zeggen dat er, geen nieuwe bestemmingen zullen worden toegevoegd dan wel dat bestemmingen zullen worden gewijzigd. Evenmin zullen nieuwe bronnen van luchtverontreiniging in het plan worden opgenomen. De luchtkwaliteit in het plangebied zal derhalve niet wijzigen als gevolg van het plan zelf. Locaties waar niet wordt voldaan aan het Besluit Luchtkwaliteit zullen in het kader van de jaarlijkse rapportage conform het Besluit Luchtkwaliteit worden meegenomen. De luchtkwaliteit in het plangebied zal derhalve niet wijzigen. Om die reden is de mate van luchtverontreiniging verder buiten beschouwing gelaten.

3.3.5 Veiligheidsparagraaf: Externe veiligheid

Het Bevoegd Gezag dient het externe veiligheidsvraagstuk binnen de WRO aan meerdere kaders te toetsen, te weten:

- het Besluit Externe Veiligheid Inrichtingen (BEVI)
- de Circulaire Risiconormering Vervoer Gevaarlijke Stoffen (circulaire RNVGS)
- het Vuurwerkbesluit
- de Circulaire Opslag Ontploffbare Stoffen Civiel Gebruik

Besluit externe veiligheid inrichtingen

Binnen het plangebied bevindt zich geen inrichting welke onder het BEVI valt. Wel ligt aan de oostgrens van het plangebied een LPG tankstation, De La Roy, Spoordijkstraat 30. Het invloedsgebied van dit tankstation valt over een deel van het plangebied. Ontwikkelingen die van invloed zijn op het aantal aanwezigen in dit gebied zijn niet bij voorbaat uitgesloten, maar dienen getoetst te worden aan het besluit. Op grond van het besluit wordt uiterlijk 27 oktober 2007 de opslag en verkoop van LPG beëindigd binnen deze inrichting. In het kader van de beheersbaarheid is in 2005 een Rampbestrijdingplan opgesteld en bestuurlijk vastgesteld. Omdat het een beheersplan betreft is er geen verandering in hoogte van het GR te verwachten en wordt derhalve ook niet verder ingegaan op het GR.

Circulaire RNVGS

In of nabij het plangebied bevinden zich geen aangewezen wegen, spoorwegen en/of buisleidingen. Incidenteel wordt er langs en in het plangebied brandstof vervoerd ter bevoorrading van het aanwezige tankstation nabij het plangebied. Het betreft daarbij alleen wegtransporten waarbij gevaarlijke stoffen zoals LPG uitsluitend met een ontheffing vervoerd mogen worden.

Het Vuurwerkbesluit

Binnen het plangebied komen geen inrichtingen voor die onder dit besluit vallen.

Circulaire Opslag Ontploffbare Stoffen Civiel Gebruik

Binnen het plangebied komen geen inrichtingen voor die onder deze circulaire vallen.

Bereikbaarheid

Bij de beoordeling of de bereikbaarheid voldoende is, wordt uitgegaan van de richtlijnen anno 2006. Het plangebied is echter gerealiseerd in een periode dat deze richtlijnen nog niet golden. Eventuele verschillen tussen de praktijk en richtlijnen zijn hierdoor te verklaren. Bij renovaties/herinrichting van deelgebieden/straten dient hieraan aandacht te worden geschonken. Het plangebied wordt voldoende ontsloten via de Akerstraat-Noord/ Kouvenderstraat, Juliana Bernardlaan/Markstraat, Pastoorskuilenweg, Kastanjelaan, Professor Eykmanlaan en Koumenweg.

Bluswater

Bij de beoordeling of er voldoende bluswater voorhanden is, wordt uitgegaan van de richtlijnen anno 2006. Het plangebied is echter gerealiseerd in een periode dat deze richtlijnen nog niet golden. Eventuele verschillen tussen de praktijk en het gewenste niveau van bluswatervoorziening zijn hierdoor te verklaren. Bij renovaties/herinrichting van deelgebieden/straten dient hieraan aandacht geschonken te worden. Het gebied bestaat hoofdzakelijk uit woningen en winkels. Voor laagbouw geldt daarbij een richtlijn van minimaal 30m³/uur aan bluswater, een voorhanden zijnde capaciteit in het gebied. Voor woongebouwen met meer dan 4 bouwlagen geldt een minimale capaciteit van 60m³/uur. Deze is niet voorhanden bij de objecten zelf. Wel ligt aan de Hoofdstraat een leiding met deze capaciteit.

3.3.6 Bedrijfsmatige activiteiten

In onderhavig bestemmingsplan (beheersplan) worden regels gesteld met betrekking tot bestaande en mogelijke nieuwe bedrijvigheid ter plaatse van bestaande bedrijfslocaties. In beide gevallen moet bekeken worden of deze bedrijvigheid geen belemmerende werking heeft op zowel de bestaande als een eventueel nieuw te ontwikkelen omgeving. Om te bepalen of nieuwe bedrijven in het plangebied vanuit het oogpunt van milieuhinder toelaatbaar zijn, wordt voor de eerste toetsing in het bestemmingsplan gebruik gemaakt van een zogenaamde Staat van Bedrijfsactiviteiten.

Deze Staat is gebaseerd op de "lijst van bedrijfstypen" uit de uitgave "Bedrijven en Milieuzonering" van de VNG. Naast een omschrijving van de bedrijfstypen is in de Staat aangegeven tot welke milieucategorie het betreffende bedrijfstype wordt gerekend alsmede welke zogenaamde grootste afstand in meters daarvoor geldt. Dit is de indicatie van de minimale afstand die in beginsel van een dergelijk bedrijf tot een rustige woonwijk aangehouden dient te worden. Al naar gelang de aard van de bedrijvigheid, varieert de aan te houden grootste afstand, bijvoorbeeld van 10 meter bij milieucategorie 1 tot 30 meter bij milieucategorie 2 en tot 100 meter bij milieucategorie 3. De bij dit bestemmingsplan gevoegde Bedrijvenlijst betreft een selectie uit de volledige opsomming. Om te komen tot een lijst die is afgestemd op het plangebied zijn bepaalde bedrijven niet opgenomen.

Het betreft bedrijfstypen die in het algemeen vanwege de aard van de activiteiten in een woongebied niet toelaatbaar worden geacht. De in de bedrijvenlijst genoemde afstanden dienen niet als vaststaande normen maar als indicaties te worden gehanteerd. Het vormt een eerste toets in het kader van de vraag of vestiging van een bedrijf van een bepaald bedrijfstype op grond van de bestemmingsplanvoorschriften toelaatbaar is. De daadwerkelijke optredende hinder van een bepaald bedrijf kan worden beïnvloed door de ruimtelijke opzet van het bedrijf in combinatie met de concrete bedrijfsvoering.

De Staat van Bedrijfsactiviteiten kan niet zonder meer worden toegepast bij de vraag of bedrijven die al in het plangebied gevestigd zijn, wegbestemd moeten worden of niet. Uiteraard geeft de categorie-indeling van deze bedrijven wel een indicatie van de aanvaardbaarheid. In bestaande situaties moet met name gekeken worden of het bedrijf beschikt over de benodigde milieuvergunning(en) en of de milieubelasting binnen de huidige normen blijft. Alleen indien een bedrijf onaanvaardbare hinder veroorzaakt, waaraan redelijkerwijs door het treffen van voorzieningen niet tegemoet kan worden gekomen, kan een bedrijf worden wegbestemd. Voorwaarde hierbij is dat de gemeente de benodigde financiële middelen ter beschikking heeft.

Bestaande bedrijven

Het beleid is erop gericht de in het plangebied voorkomende bedrijvigheid positief te bestemmen. Zo ook een meubel/timmerfabriek, weliswaar niet meer operationeel, milieucategorie 3.1 bedrijf gelegen aan de Sleinadastraat 32. Bij bedrijfsverandering (of voortzetting) zal een bedrijfsinrichting aan de nodige voorzieningen moeten voldoen zodat bedrijfsuitvoering geen hinderlijke invloed heeft op de woonomgeving. De overige bedrijven vallen onder de milieucategorieën 1 en 2, zoals weergegeven in de Staat. Binnen deze milieucategorieën kunnen bestaande bedrijven vrij uitwisselen met andere qua milieucategorie gelijksoortige bedrijven die in het algemeen in milieuhygiënische zin aanvaardbaar in een rustige woonwijk. Het betreft een groente en fruit leverancier aan de Sleinadastraat 46, een Timmerwerkplaats aan de Rietrastraat 15 en een terrein voor goederenopslag aan de Paadweg. Deze bedrijven veroorzaken niet direct onaanvaardbare hinder maar gezien hun ligging temidden van een vrij rustige woonbestemming is hun ruimtebeslag wel aanzienlijk.

Nieuwe bedrijven

Onderhavig plan biedt in beginsel geen mogelijkheid tot vestiging van nieuwe zware bedrijven. Eerder is aangegeven dat ter plaatse van bestaande bedrijvigheid uitsluitend dezelfde bedrijvigheid mag terugkeren, dan wel bedrijvigheid uit de bedrijvenlijst (of vergelijkbare bedrijven). In de bestaande woonomgeving mogen nieuwe consument-verzorgende, dienstverlenende, ambachtelijke bedrijfsactiviteiten pas nadat binnenplanse vrijstelling is verleend, plaatsvinden (zie bijlage 3 en 4).

3.3.7 LPG

Binnen het plangebied bevindt zich geen inrichting welke onder het BEVI valt. Wel ligt aan de oostgrens van het plangebied een LPG tankstation, De La Roy, Spoordijkstraat 30. Het invloeds-gebied van dit tankstation, zoals genoemd in het besluit, bedraagt 150,00 meter en valt over een deel van het plangebied. Ontwikkelingen, zoals bedoeld in artikel 12 en/of 13 van het Besluit, die van invloed zijn op het aantal aanwezigen in dit gebied zijn niet bij voorbaat uitgesloten, maar het groepsrisico dient verantwoord te worden. Op grond van het besluit wordt uiterlijk 27 oktober 2007 de opslag en verkoop van LPG beëindigd binnen deze inrichting. In het kader van de beheersbaarheid is in 2005 een Rampbestrijdingplan opgesteld en bestuurlijk vastgesteld. Omdat het een beheersplan betreft is er geen verandering in hoogte van het GR te verwachten en wordt derhalve ook niet verder ingegaan op het GR.

4. BESCHRIJVING VAN HET BESTEMMINGSPLAN

In dit hoofdstuk is een beschrijving opgenomen van algemene aard, van het plan en de hierin voorkomende bestemmingen en verschillende van belang zijnde juridische regelingen.

4.1 Algemeen

De formulering van de hieronder opgesomde bestemmingen is afgestemd op het beheerskarakter van het gebied. Dit wil zeggen dat er rekening is gehouden met de juridische verworvenheden zoals deze vastliggen in de bij paragraaf 1.4 opgesomde bestemmingsplannen. Verder is bij de invulling van het planconcept een gebiedsinventarisatie gebruikt en een bij het centrumgebied behorende actuele bedrijvenlijst. Stedenbouwkundig inzicht en afstemming op nieuwe juridische richtlijnen completeren dit beeld.

De panden (zie bijlage 1) die volgens de nota ruimtelijke kwaliteit genomineerd zijn om op de gemeentelijke monumentenlijst geplaatst te worden zijn, afhankelijk van functie of bedrijvigheid, binnen desbetreffende bestemming opgenomen. Het is wel van belang te vermelden dat de gemeente voornemens is om in 2007 hierover actief beleid te gaan voeren.

Daar waar nieuwe ontwikkelingen in gang zijn gezet (m.n. Onderwijs en Cultuur Cluster OCC) is de hierdoor planologische verworvenheid in dit bestemmingsplan geïntegreerd. Bij minder duidelijkheid van een aantal ontwikkelingen is de keuze voor herbestemmen of niet deelnemen aan de procedure gemaakt (zie paragraaf 1.1).

Het plan

4.2.1 Algemeen

Hoensbroek Centrum is één van de bestemmingsplannen die gemaakt worden binnen het actualiseringstraject Heerlense bestemmingsplannen. Het voornemen binnen dit traject is om het gehele gemeentelijke grondgebied dekkend te maken met actuele en bij de tijd passende bestemmingsplanregelingen.

Het bestemmingsplan Hoensbroek Centrum wordt een beheersplan genoemd omdat het voor een gebied zal gelden dat al is ingevuld. Om die reden zal het plan niet voorzien in grootschalige veranderingen in de ruimtelijke en functionele structuur. Niettemin wordt, om tot een goede beheersituatie te komen, een nieuw bestemmingsplan noodzakelijk geacht. De geldende plannen (zie paragraaf 1.4) zijn namelijk sterk verouderd. Het nieuwe beheersplan heeft tot doel deze oude plannen te vervangen door een actuele regeling. Een regeling die past bij het huidige ruimtelijke ordeningsbeleid van de gemeente Heerlen voor zowel het ruimtelijk als het functioneel beheer van het gebied.

Overeenkomstig het bepaalde in artikel 10 van de Wet op de Ruimtelijke Ordening (WRO) worden, via op de plankaart aangegeven bestemmingen en daarop betrekking hebbende voorschriften, de in het plan begrepen gronden voor bepaalde doeleinden aangewezen. Daarbij worden regels gegeven voor het bouwen van bouwwerken en voor het gebruik van de bouwwerken en onbebouwde gronden.

De gemeente Heerlen maakt gebruik van een standaard opzet voor het maken van haar voorschriften bij bestemmingsplannen. Deze opzet is gedetailleerd van aard. Ook de plankaart kent een gedetailleerde opzet. Zo is er onderscheid gemaakt in verschillende soorten van bestemmingen. In de volgende paragraaf worden de gebruikte bestemmingscategorieën nader toegelicht.

4.2.2 Het plan: de bestemmingscategorieën

Het plan omvat de bestemmingscategorieën Centrumvoorzieningen C, Woondoeleinden W, Maatschappelijke doeleinden M, Bedrijfsdoeleinden B, Verkeers- en verblijfsdoeleinden V en de Diverse doeleinden E, G en T.

4.2.3 Bestemmingscategorie Centrumvoorzieningen C

Onder deze bestemmingscategorie zijn de bedrijfsvestigingen met een detailhandelskarakter of verzorgende of dienstverlenende functie verzameld. Specifiek zijn dat de functies detailhandel, dienstverlening, kantoren en horeca.

4.2.3.1 Centrumvoorzieningen, op de plankaart aangegeven als C

Het voordeel van de `verzamelbestemming` Centrumvoorzieningen C is dat er een flexibelere uitwisseling van functies wordt mogelijk gemaakt. Ook zal bij leegstand van panden een snelle/nieuwe invulling (van functies) mogelijk zijn! De verschillende nota's, zoals opgenomen bij de beleidskaders (hoofdstuk 2), dragen bij aan een evenwichtig op de markt afgestemde vertegenwoordiging van de verschillende binnen deze bestemming passende functies.

Het karakter van het plangebied wordt met name door deze bestemming, de bestemming Centrumvoorzieningen C, gedragen. De hieraan verbonden functies hebben een historisch groeiproces doorgemaakt en zijn dan ook met name in het historische lint terug te vinden (zie paragraaf 3.2.3). Voor Hoensbroek Centrum is dit met name, van west naar oost, de as `Hoofdstraat - Markt - Hoofdstraat` en `Gebrookerplein - Kouvenderstraat en het verlengde hiervan`.

Zoals voor stedelijke gebieden gebruikelijk is ook in Hoensbroek Centrum aan de verschillende centrumfuncties de mogelijkheid voor wonen gekoppeld. Binnen de setting van dit plangebied is dit geregeld met een differentiatiecodering in de vorm van een Romeinse I. Dit is zowel in de voorschriften geregeld als op de plankaart aangegeven.

Daar waar inderdaad de bestemming Centrumvoorziening door bedrijvigheid is ingevuld is de woonmogelijkheid geregeld vanaf de 1^e verdieping. Voor de locaties waar wonen actueel vanaf de begane grond aanwezig is, blijft deze mogelijkheid gehandhaafd en is uiteraard de uitwisseling naar centrumvoorzieningen op de begane grond aanwezig. Voor de woonmogelijkheid is een bouwstrook op de plankaart aangegeven. Deze ligt tussen de `bouwgrens voorgevel` en de als `hoogte- / functiescheidingsgrens` op de plankaart aangegeven lijn. Voor deze strook is een op de stedenbouwkundige realiteit afgestemde bouwhoogte van maximaal 13,00 meter op de plankaart aangegeven.

Bij de voorgaande afstemming betreffende de bestemming wonen, via de differentiatiecodering I, is er sprake van een overeenkomst met de bestemming aaneengesloten wonen. Zo bestaat er ook een overeenkomst met de bestemming gestapeld wonen. Met name bij het Gebrookerplein (boven het winkelcentrum), aan de Nieuwstraat, in de buurt van het postkantoor (Résidence L`Hirondelle met inpandige parkeergarage op de begane grond) en aan de westkant van de Poststraat.

Op een drietal plaatsen is binnen de bestemming Centrumvoorzieningen C een Romeinse differentiatiecode II op de plankaart aangegeven. Op deze locaties is een aantal maatschappelijke voorzieningen voor onderwijs (OCC - zie bijlage 8) en welzijn (Stichting Welzijn Heerlen) aanwezig.

Op de hoofdstraat bevindt zich een drukkerij. Deze is via de Romeinse differentiatie codering VIII in de bestemming Centrumvoorzieningen opgenomen. Om te bewerkstelligen dat hier alleen een bedrijf in de vorm van een drukkerij is toegestaan is aan de differentiatiecodering nog een specificatie toegevoegd (dru).

Onderwijs en Cultuur Cluster OCC

Onder de naam Onderwijs en Cultuur Cluster is op de hoek Hoofdstraat – Polderstraat de nieuwe locatie van het Broeklandcollege gerealiseerd. Deze nieuwbouwalocatie verenigt meerdere functies met elkaar. Behalve de school zullen hier ook de bibliotheek, de stadsdeelwinkel, parkeervoorzieningen, een fietsenstalling en winkels voor startende ondernemers gevestigd worden.

Artikel 10 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.3.2 Kantoren, op de plankaart aangegeven als K

Aan de Hoofdstraat, westelijk van de "St. Janskerk", is een tweetal locaties met de bestemming kantoren opgenomen. Hierbij loopt een van de bestemde locaties door tot aan de Juliana-Bernhardlaan. Op basis van het vigerende bestemmingsplan Hoensbroek Centrum geldt er voor de meest westelijke locatie nog een uitbreidingsmogelijkheid. Bovendien bestaat er op grond van het vigerende plan een uitwisselingsmogelijkheid naar wonen en maatschappelijke doeleinden in de bestemming kantoren. Daar waar van toepassing is dit met de Romeinse differentiatiecodes I en II, op de plankaart aangegeven en in de voorschriften opgenomen.

Artikel 11 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.4 Bestemmingscategorie Woondoeleinden W

De bestemming woondoeleinden bestaat uit de mogelijkheid voor vrijstaand, aaneengesloten en gestapeld wonen. Een vierde bestemming is bedoeld voor het regelen van overdekt parkeren (autoboxen).

Voor de bestemming wonen geldt dat de diepte van de bouwblokken enerzijds zijn afgestemd op de bestemmingsplannen die nog steeds juridisch actueel zijn voor Hoensbroek Centrum (zie paragraaf 1.4) en anderzijds op de feitelijke situatie. Met feitelijke situatie wordt dan bedoeld op bestaande afmetingen, dichtheid van bebouwing en perceelsoppervlakte. Hierbij tevens rekening houdende met een kwalitatieve status zoals gemeentelijk monument (nominatie) of de aanduiding welstandsniveau, zoals opgenomen in de nota Ruimtelijke Kwaliteit.

Voor het plangebied Hoensbroek Centrum heeft dit binnen de bestemming wonen geleid tot een bouwdieptevariant tussen de 8,00 en de 12,00 meter, gemeten vanaf de voorgevelbouwrens tot aan de hoogtescheidingslijn (zie plankaart). Voor de ruimte achter de hoogtescheidingslijn is, bij de vrijstaande en de aaneengesloten woonbebouwing, een bouwstrook met een maximale diepte van 3,00 op de plankaart aangegeven. Hiervoor geldt een maximale bouwhoogte van 3,50 meter, behoudens een afwijkingsmogelijkheid zoals opgenomen in de bijbehorende voorschriften (de zogenaamde binnenplanse vrijstelling).

4.2.4.1 Aaneengesloten woningen, op de plankaart aangegeven als W(a)

De plankaart laat zien dat de bestemming aaneengesloten wonen het meest voorkomt en een over het gehele plangebied verspreide bestemming is.

Een groot gedeelte van deze woonbestemming heeft een historisch verleden (zie paragraaf 2.3.18) of is gerealiseerd op basis van de alhier vigerende bestemmingsplannen zoals opgenomen (zie paragraaf 1.4).

Op grond van het vigerende bestemmingsplan Hoensbroek Centrum 1986 bestaan er nog drie locaties met een bebouwingsmogelijkheid voor aaneengesloten wonen. Het betreft de met W(a) aangeduide bouwblokjes (zonder gearceerde ondergrond) aan de Juliana-Bernhardlaan, de Rietrastraat en de Amstenradeweg.

De aaneengesloten woonbebouwing aan de Zandstraat is gerealiseerd op basis van een artikel 19 procedure uit 1993.

Binnen de bestemming wonen W(a) komt een aantal van het wonen afwijkende functies voor. Deze worden via een differentiatiecodering ingepast, zoals opgenomen op de plankaart en in de voorschriften. Voor de bestemming W(a) betreft het de differentiaties: II, IV, V, VI en VII. De bedrijvenlijst (bijlage 4) geeft een beeld van deze functies (vorm van bedrijvigheid).

Artikel 12 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.4.2 Vrijstaande woningen, op de plankaart aangegeven als W(v)

Binnen de begrenzing van het plangebied Hoensbroek Centrum ligt een 14 –tal vrijstaande woningen. Hiervan zijn 6 woningen gelegen aan de Juliana-Bernhardlaan. Deze woningen zijn momenteel geregeld in het vigerende bestemmingsplan Hoensbroek Centrum uit 1986.

Eén woning is gelegen aan de Sleinadastraat. Ook deze woning is momenteel geregeld in het vigerende bestemmingsplan Hoensbroek Centrum uit 1986. Op de hoek Pastoorskuilenweg – Zandstraat ligt, op de voormalige locatie(dependance) van het Broeklandcollege, een vrijstaande woning welke gerealiseerd is op basis van een artikel 19 procedure in 1993. Twee vrijstaande woningen zijn gelegen aan de Zandstraat. Beiden zijn geregeld in het vigerende bestemmingsplan Centrum Hoensbroek deelgebied A uit 1982.

Dan liggen er nog drie vrijstaande woningen op de kruising Monseigneur Nolenstraat – Monseigneur Lebouillestraat. Ook deze woningen zijn momenteel geregeld in het vigerende bestemmingsplan Hoensbroek Centrum uit 1986. Een verder vrijstaande woning is gelegen op de hoek Nieuwstraat – Monseigneur Nolenstraat. Hierin is tevens een tandartsenpraktijk gevestigd. Deze is op de plankaart en in de voorschriften met de Romeinse differentiatiecode II opgenomen.

Artikel 13 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.4.3 Gestapelde woningen, op de plankaart aangegeven als W(s)

In het centrumgebied Hoensbroek ligt een zevental hoogbouwlocaties voor woningbouw (zelfstandig wonen) die binnen de bestemming gestapeld wonen zijn opgenomen. Een viertal overige locaties, waar eveneens sprake is van gestapeld wonen, zijn via de Romeinse differentiatie code I opgenomen in de bestemming centrumvoorzieningen.

De grootste concentratie van gestapeld wonen ligt evenwijdig aan de Marktstraat. De drie hier gelegen flatgebouwen met trapsgewijze opbouw, variërend van 4,00 meter tot 27,00 meter (zie plankaart) bepalen nadrukkelijk het straatbeeld.

In twee van de flatgebouwen, Op den Theulder en Breuker Hoes (zie bijlage 1 en 2), is een aantal van het wonen afwijkende functies opgenomen. Via de Romeinse coderingen II, V en VI zijn hier zowel maatschappelijke, dienstverlenende als kantoorfuncties op de begane grond mogelijk. De meest omvangrijke afwijkende functie is de `Huisartsenpraktijk Nieuwstraat` en een praktijk voor fysiotherapie. Aan deze huisartsenpraktijk is ook de medische bestemming op de hoek Nieuwstraat – Monseigneur Nolensstraat verbonden.

Belangrijk voor de drie woonflats en de huisartsenpraktijk is de ruim aanwezige parkeervoorziening in de directe nabijheid.

Een andere vorm van gestapeld wonen is gelegen evenwijdig aan de Pastoor Schleidenstraat. Hier ligt een viertal blokken portiekwoningen met ruime parkeermogelijkheid achter de woningen. Een vergelijkbare vorm van gestapeld wonen treffen aan beide kanten van de Amstenerdeweg.

Aan het Gebrookerplein, bij de aansluiting op de Kastanjelaan, ligt een tweetal gestapelde woonblokken met ruime parkeermogelijkheid. Deze vorm van wonen vormt een duidelijke eenheid met het gestapelde wonen boven de centrumvoorzieningen aan het Gebrookerplein. Gezien het overheersende winkelkarakter in deze omgeving zijn laatstgenoemde woningen, onder de aanduiding van de Romeinse differentiatie codering I, opgenomen in de bestemming centrumvoorzieningen. Voor deze woonvoorziening is ruimschoots voorzien in parkeergelegenheid in de directe omgeving.

Artikel 14 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.4.4 Autoboxen, op de plankaart aangegeven als W(ab)

Binnen de begrenzing van het plangebied Hoensbroek Centrum is voor 10 locaties een bestemming voor overdekt parkeren opgenomen. Dit betreft 4 kleine locaties (2 t/m 4 autoboxen en 6 grotere locaties (12 t/m 16 autoboxen).

De kleinere locaties zijn gelegen op: het binnenterrein tussen Hoofdstraat en Juliana-Bernhardlaan, het binnenterrein tussen Monseigneur Lebouillestraat en de Burgemeester Horstmanstraat, aan de Monseigneur Nolensstraat (tegenover het postkantoor) en aan de Pastoor Schleidenstraat.

De grote locaties zijn gelegen op: de binnenterreinen Pastoor Schleidenstraat – Monseigneur Lebouillestraat, aan de zuidkant van de Kouvenderstraat en tussen de Hoofdstraat en de Marktstraat.

Bij laatstgenoemde locatie is één van de drie bestemmingen voor overdekt parkeren gerealiseerd. De bebouwingmogelijkheid voor de andere twee locaties, voortvloeiende uit het vigerende bestemmingsplan Hoensbroek Centrum uit 1986, zijn in het nieuwe bestemmingsplan Hoensbroek Centrum overgenomen.

Artikel 15 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.5 Bestemmingscategorie Maatschappelijke doeleinden M

Maatschappelijke doeleinden zijn voorzieningen met een openbaar karakter die veelal tot uiting komen in een bepaalde vorm van overheidsinvloed (bijvoorbeeld onderwijs of bestuur) of in de zin van niet particuliere instellingen zoals medische, culturele of nutsvoorzieningen. Bij Hoensbroek Centrum gaat het in deze categorie specifiek om de navolgende voorzieningen: maatschappelijk, onderwijs, medisch, religieus, cultuur, dienstverlening en nutsvoorzieningen.

4.2.5.1 Maatschappelijke voorziening, op de plankaart aangegeven als M

Onder deze bestemming is het vroegere raadhuis van de voormalige gemeente Hoensbroek opgenomen. Met name het ruimtelijk beeld aan de voorkant van dit gebouw accentueert de architectuur van dit fraaie complex. Het gebouw is een ontwerp van de Maastrichtse architect Eg. Meijers-Croute en werd gerealiseerd in 1911. Gezien de vroegere status en uitstraling van het gebouw heeft het een belangrijke maatschappelijke en beeldbepalende invloed op zijn omgeving. Om die reden is het gebouw in de nota Ruimtelijke Kwaliteit genomineerd voor de gemeentelijke monumentenlijst.

Momenteel komt het gebouw en zijn entourage echter niet tegemoet aan de kwaliteitsfactor die ooit kenmerkend was voor dit statige gebouw. Het zou daarom goed zijn als de eigenaar de maatschappelijke en architectonische waarde van dit gebouw weer tot bloei zouden laten komen.

Hiertoe biedt dit bestemmingsplan de mogelijkheid. Temeer omdat buiten de ruime invullingmogelijkheid binnen de maatschappelijke sfeer ook nog de mogelijkheid voor de functie wonen en kantoor voor deze locatie is opgenomen. Dit is mogelijk gemaakt via de aanduiding van de Romeinse differentiatiecodering I en VI op zowel plankaart als in de voorschriften.

Artikel 16 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.5.2 Onderwijsvoorzieningen, op de plankaart aangegeven als Ms

Binnen het plangebied ligt aan de Zandstraat de onderwijslocatie Broekland van het Emmacollege. Deze onderwijslocatie zal gaan verdwijnen en een nieuwe invulling krijgen op de hoek Hoofdstraat – Polderstraat, eveneens opgenomen in dit bestemmingsplan. Deze nieuwbouwlocatie (zie bijlage 1) zal dan meerdere functies in zich verenigen. Behalve de school zal hier ook de bibliotheek, de stadsdeelwinkel, parkeervoorzieningen, een fietsenstalling en winkels voor startende ondernemers gevestigd worden. Binnen het planconcept van onderhavig plan is echter niet af te zien wanneer de procedurele kant van deze toekomstige ontwikkeling opgestart zal worden. Gezien het spoedeisende karakter van het `actuatraject` (actualisering en digitalisering Heerlense bestemmingsplannen) is gekozen voor overname uit het vigerende bestemmingsplan (zie paragraaf 1.1).

Dit betekent dat in dit bestemmingsplan de contouren van het vigerende bestemmingsplan gehandhaafd blijven. Te zijner tijd, als er meer inzicht in de voorgenomen ontwikkeling is, zal er voor dit toekomstig ontwikkelingsgebied aan de Zandstraat een aparte bestemmingsplanprocedure worden gestart.

De nieuwbouwlocatie van het Broeklandcollege op de hoek Hoofdstraat – Polderstraat wordt geregeld in de bestemming Centrumvoorzieningen (zie paragraaf 4.2.3).

Artikel 17 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.5.3 Medische voorzieningen, op de plankaart aangegeven als Mm

Binnen het plangebied ligt een drietal locaties behorende tot de bestemming medische voorzieningen. Dit betreft een aan de Hoofdstraat gelegen huisartsenpraktijk en een apotheek. Verder ligt op de hoek Nieuwstraat - Monseigneur Nolensstraat een dependance van de `Huisartsenpraktijk Nieuwstraat`. Het hoofdgebouw van deze huisartsenpraktijk ligt aan de overkant, eveneens op de hoek Nieuwstraat - Monseigneur Nolensstraat. Laatstgenoemde locatie is met een Romeinse differentiatiecodering II opgenomen in de alhier liggende bestemming gestapeld wonen. Voor alle drie de locaties is in de directe omgeving ruime parkeermogelijkheid aanwezig.

Bovendien is op basis van het vigerende bestemmingsplan Hoensbroek Centrum uit 1986 een uitwisseling (of samengaan) met de functies wonen en kantoor mogelijk. Beide worden in het nieuwe plan door aanduiding van de Romeinse differentiatiecodes I en VI overgenomen.

Artikel 18 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.5.4 Religieuze voorzieningen, op de plankaart aangegeven als Mr

Binnen het gehele plangebied komt één specifiek tot religieuze voorziening bestemde locatie voor. Dit betreft de eerste parochiekerk van Hoensbroek, gewijd aan de H. Johannes de Doper en bekend onder de naam kleine "St. Janskerk. Gezien de omgeving van het kleine kerkgebouw, de Markt en het aansluitende plantsoen, levert de "St. Janskerk" een belangrijke bijdrage aan de entourage van de nabije omgeving. Bovendien is de "St. Janskerk" een rijksmonument en zal als dusdanig in dit bestemmingsplan worden opgenomen " (zie paragraaf 2.3.18 en 3.2.5.3).

Artikel 19 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.5.5 Religieuze en culturele voorzieningen, op de plankaart aangegeven als Mr+c

Een religieuze voorziening van een andere orde is in de directe nabijheid van de kleine "St. Janskerk" gelegen. Dit betreft het aan de Hoofdstraat gelegen dekenaal centrum `de Polder`. Van hieruit worden verschillende dekenale activiteiten georganiseerd en gecoördineerd.

De op basis van het vigerende bestemmingsplan Hoensbroek Centrum uit 1986 mogelijke uitwisseling (of samengaan) naar een culturele voorziening en wonen worden in het nieuwe plan overgenomen. Hierbij is het wonen via een Romeinse differentiatiecode I opgenomen. Het dekenaal centrum beschikt over ruime parkeervoorziening en is omgeven door een groene aanplanting.

Artikel 20 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.5.6 Maatschappelijke dienstverlening, op de plankaart aangegeven als Mdv

Aan de Monseigneur Nolensstraat ligt in een karakteristiek gebouw het postkantoor van Hoensbroek. De van carboonsteen opgemetselde buitenmuren van dit gebouw zijn kenmerkend voor de voormalige oostelijke mijnstreek. Het postkantoor vervult in maatschappelijk opzicht een belangrijke dienstverlenende functie. Bovendien is de mogelijkheid aanwezig voor de verkoop van verschillende tot de branche behorende producten. Deze detailhandelsactiviteit is via een Romeinse differentiatiecodering IV in de bestemming Maatschappelijke dienstverlening Mdv opgenomen.

Verder is er in de bestemming, aangeduid met de Romeinse differentiatiecodering I, een aan het gebouw verbonden dienstwoning opgenomen. Belangrijk voor de locatie is het direct aansluitende parkeerterrein met ruime parkeermogelijkheid.

Artikel 21 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan

4.2.5.4 Nutsvoorzieningen, op de plankaart aangegeven als Mn

Binnen het plangebied liggen meerdere transformatoren. Gezien hun afmeting zijn deze in de bestemming nutsvoorziening opgenomen. Transformatoren van kleinere afmetingen worden geregeld in de bestemming waarbinnen ze geplaatst zijn. De bestemming heeft een zekere flexibiliteit voor het regelen van technisch noodzakelijke voorzieningen. Hierdoor behoort uitwisseling naar een andere binnen deze bestemming passende functie (b.v. gasverdeelstation) tot de mogelijkheden. De maximaal toegestane bouwhoogte voor deze voorziening bedraagt 3,50 meter.

Artikel 22 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.6 Bestemmingscategorie Bedrijfsdoeleinden B

Binnen gebieden met een overwegend woonkarakter zijn bedrijven met milieucategorie 1 en 2 algemeen aanvaardbaar. Bedrijven met een categorie 3.1 norm zijn binnen een woonomgeving alleen toelaatbaar indien zij naar aard, omvang en milieubelasting gelijk te stellen zijn met categorie 2 bedrijven. De invloed op een omliggende woon- en/of leefomgeving en de huidige verschijningsvorm van een bedrijf vormen een belangrijk criterium bij de inpassing van een bedrijfsbestemming.

Gerelateerd aan de toegekende milieucategorie, functie en/of bedrijfsuitvoering zoals bijlage 4 per adres aangeeft, heeft er inpassing in het bestemmingsplan plaatsgevonden. Afhankelijk van inhoud en vloeroppervlak van de volgens de bijlage genoemde bedrijven kan deze inpassing er als volgt uit zien:

1. opgenomen in de regeling voor de aan huis gebonden beroepen (a.h.g.b.);
2. opgenomen met een differentiatiecodering (Romeins cijfer), als de functie over de gehele of aangegeven begane grond van een bestemming voorkomt, in de hoofdbestemming;
3. opgenomen in/als hoofdbestemming;
4. opgenomen met een formule waar, bij bedrijfsverandering, alleen maar uitwisseling naar een lagere milieucategorie mogelijk is.

De bij het plan behorende inventarisatie- en milieukaart (bijlage 1 en 3) laat zien waar de verschillende vormen van bedrijf of bedrijvigheid gevestigd zijn.

De als bijlage bij de voorschriften opgenomen bedrijvenlijst (zie ook paragraaf 4.2.11) is gebaseerd op de categorale bedrijfsindeling uit de uitgave van de publicatie 'Bedrijven en milieuzonering'. Naast de omschrijving van de bedrijfstypen is in deze lijst aangegeven tot welke milieucategorie een bepaald bedrijfstype wordt gerekend.

De bedrijvenlijst geeft een beeld van de in de SBI onderscheiden bedrijfstypen en is afgesteld op de specifieke situatie binnen het plangebied Hoensbroek Centrum.

4.2.6.1 Bedrijven, op de plankaart aangegeven als B

Bedrijf aan de Sleinadastraat: **milieucategorie (3.1)**

Aan de Sleinadastraat 32 is een meubel- en timmerfabriek gelegen die conform de milieuaanduiding in de bedrijvenlijst milieucategorie 3.1 krijgt toebedeeld. Hoewel het bedrijf niet meer operationeel is, is voor deze bestemming gekozen in verband met de geldende rechten op basis van het vigerende bestemmingsplan Hoensbroek Centrum 1964 (zie paragraaf 1.4).

Overige bedrijfslocaties: **milieucategorie (2)**

Dit betreft een viertal bedrijven die conform de milieuaanduiding in de bedrijvenlijst milieucategorie 2 toebedeeld krijgen. Dit zijn een leverancier van groente en fruit aan de Sleinadastraat 46, een timmerwerkplaats aan de Rietrastraat 16, een drukkerij met kopieerinrichting aan de Nieuwstraat 2 en een opslagterrein voor goederen aan de Paadweg.

Deze milieucategorie 2 bedrijven worden als dusdanig op de plankaart en in de voorschriften bestemd. Behalve het bedrijf aan de Nieuwstraat 2 waar een andere bestemmingsformule voor is toegepast! Dit bedrijf wordt opgenomen bij de bestemming Centrumvoorzienigen en via een Romeinse differentiatiecodering (VIII) als bedrijf met de specificatie van de werkelijke bedrijfsvoering (zijnde drukkerij) met een afkorting (dru) ingepast.

Voor de bestemming aan de Paadweg geldt, net zoals in het vigerende bestemmingsplan Centrum Hoensbroek deelgebied A uit 1982, dat er op dit terrein geen bebouwing mag plaatsvinden.

Bij de bestemming aan de Rietrastraat, eveneens voortvloeiend uit het alhier vigerende bestemmingsplan (Hoensbroek Centrum 1986), behoort een bedrijfswoning. Deze woning is via de Romeinse differentiatiecode I op de plankaart aangegeven en in de voorschriften opgenomen.

Artikel 23 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.7 Bestemmingscategorie Verkeers- en verblijfsdoeleinden V

In het plangebied Hoensbroek Centrum is een viertal verkeersbestemmingen opgenomen. Het betreft voorzieningen voor wegverkeer, verblijfsdoeleinden en een specifiek gebied ingericht voor het verblijf van voetgangers. Verder een parkeerbestemming voor zowel bewoners als bezoekers van het centrumgebied. De bestemmingskeuze van deze verkeersbestemmingen zijn afgestemd op de praktijk en de wegenstructuur zoals opgenomen (vastgesteld) in het verkeersveiligheidsplan van de gemeente Heerlen (zie paragraaf 2.3.9).

4.2.7.1 Wegverkeer, op de plankaart aangegeven Vw

Een viertal binnen het plangebied gelegen verkeersroutes behoort tot de categorie 'Ontsluitingsweg categorie B – binnen de bebouwde kom'. De typering van deze wegen is bepaald door o.a. intensiteit, uitvoering, snelheid en inrichting. Voor categorie B wegen geldt een intensiteit van minder dan 10.000 motorvoertuigen per dag. Het betreft de navolgende wegen (zie plankaart): Pastoorskuilenweg, Juliana-Bernardlaan – Marktstraat – Monseigneur Nolensstraat – Aldenhofstraat, Nieuwstraat – Wilhelminastraat en een gedeelte van de Amstenraderweg. Binnen deze bestemming zijn tevens, conform de nota fietsverkeer, de tot het primaire fietsnetwerk behorende fietspaden opgenomen.

Artikel 24 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.7.2 Verblifsdoeleinden, op de plankaart aangegeven Vb

In het grootste gedeelte van de binnen het plangebied gelegen wegen staat de verblijfsfunctie primair zodat de vertaling naar de bestemming verblijfgebied Vb op zijn plaats is. De mobiliteit is hier afgestemd op de bewoners (verblijvers) zodat met name de functie wonen, werken, winkelen en het recreëren bepalend zijn voor de inrichting (o.a. parkeren, verkeerssnelheid en toegankelijkheid van het erf) van dit soort wegen. Deze wegen zijn in het verkeersveiligheidsplan opgenomen als 'overige wegen'. Het zijn specifieke woonstraten die overwegend als 30 km zone zijn ingericht. Voor ieder verblijfsgebied geldt een zowel permanent als incidenteel verblijf en/of beweging van wielrijders en/of voetgangers. Beiden komen binnen het gehele plangebied voor en zijn wat betreft inrichting en gebruik in deze bestemming opgenomen.

Buiten de inrichting van een aantal grotere parkeerlocaties bestaat binnen deze bestemming de mogelijkheid om langs of haaks op de weg te parkeren. Bij laatstgenoemde vorm zijn hiervoor speciale vakken aangelegd. Bij een garage direct aan het woonhuis bestaat de mogelijkheid voor het opritparkeren. Het overdekt parkeren is geregeld via de bestemming autoboxen (garagecomplexen) of wonen (inpandig parkeren). Binnen deze bestemming zijn tevens, conform de nota fietsverkeer, de tot het secundaire fietsnetwerk behorende fietspaden opgenomen.

Artikel 25 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.7.3 Verblifsdoeleinden voetgangersgebied, op de plankaart aangegeven Vb(v)

In veel steden is de binnenstad autoluw gemaakt om het verblijf van voetgangers en fietsers prettiger te maken. In Hoensbroek Centrum is daarom een groot gedeelte van de openbare ruimte grenzend aan de bestemming centrumvoorzieningen bestemd tot voetgangersgebied. De inrichting is volledig afgestemd op het verblijf van het winkelende en het aanwonende publiek. Het betreft de navolgende straten: de Poststraat, de Monseigneur Lebouillestraat (gedeeltelijk), de Kouvenderstraat en het Gebrookerplein. In dit gebied is voor de aangrenzende panden het plaatsten van luifels en overkappingen toegestaan. Autoverkeer binnen deze bestemming is slechts toegestaan voor laden en lossen. Voor een goede toegankelijkheid van het centrum voor het openbaar vervoer is op het Gebrookerplein een busluis aangelegd. Verder is er een bushalte op het Gebrookerplein geplaatst. De busluis is via een differentiatievlak met bijbehorende differentiatiecodering XII bsb in de bestemming Vb(v) opgenomen.

Artikel 26 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.7.4 Verblijfsdoeleinden parkeerterrein, op de plankaart aangegeven Vb(p)

Het plangebied Hoensbroek Centrum voorziet ruimschoots in grotere parkeergelegenheden. In totaal zijn er, verdeeld over het plangebied, tien locaties onder deze bestemming opgenomen. De parkeerlocaties worden zowel door aanliggende bedrijfs- en woonvoorzieningen als voor bezoekers van het winkelgebied en de verschillende kleinschalige voorzieningen gebruikt. Verschillende andere bestemmingen waarin de mogelijkheid voor parkeren is opgenomen zijn:

- langsparkeren, in de bestemmingen groen, wegverkeer en verblijfsgebied;
- in pandig parkeren, parkeergarage(s) onder de bestemming gestapeld wonen;
- garageboxen (complex), specifieke bestemming voor overdekt parkeren;
- opritparkeren, bij de bestemming erf en tuin;
- parkeerterrein, in de erfbestemming bij verschillende bedrijfstypen;
- garages (eveneens voor overdekt parkeren), in de erfbestemming bij de bestemming vrijstaand en aaneengesloten wonen.

Binnen het beheerskarakter van dit plan wordt hiermee aangetoond dat er ruime parkeermogelijkheden voor Hoensbroek Centrum aanwezig zijn.

Artikel 27 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.8 Bestemmingscategorie Diverse bestemmingen E, G en T

Deze bestemmingscategorie is met de bestemmingen erf en tuin betrokken bij de algemene woonsfeer van het gebied. De bestemming groen daarentegen profileert zich meer ten aanzien van de openbare ruimte.

4.2.8.1 Erf, op de plankaart aangegeven als E

De bestemming erf, wordt in de meeste gevallen omsloten door de bestemmingen wonen, tuin en groen. Erfbebouwing en het gebruik daarvan zijn ondergeschikt (ten dienste van) aan de aansluitende bestemming wonen. Op de bestemming erf zijn verhardingen voor de inrichting van voetpaden, toegangspaden of parkeren toegestaan.

De algemene bebouwingshoogte voor de bestemming erf is bij een plat dak maximaal 3,50 en bij aansluiting op een schuine kap maximaal 5,00 meter.

Deze regeling is in de voorschriften onder bouwvoorschriften voor bijgebouwen opgenomen. De toegestane bebouwingsoppervlakte voor bijgebouwen binnen deze bestemming bedraagt 50% van de erfbestemming, tot een maximum van 60,00 m².

Artikel 28 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.8.2 Groen, op de plankaart aangegeven als G

Groen heeft een structurele en beeldbepalende functie en draagt qua inrichting vaak een openbaar of semiopenbaar karakter. In het belang van de leefomgeving worden enkele uitgangspunten, ter bescherming of verbetering, geformuleerd. Voorbeelden zijn: speelruimten in het groen, het groene straatbeeld, nieuwe aanplanting of inrichting, kijkgroenkwiteit en beschermend groen.

Bijzonder aspect bij de herinrichting of opwaardering van de groene ruimte is de sociale veiligheid die onder andere bereikt kan worden door lage beplanting, open ruimten met optimale toetreding van licht en het aanbrengen van avondverlichting. Groen heeft verder een maatschappelijke functie die de geestelijke en lichamelijke gezondheid in herstellende en preventieve zin dient. Ook de sociale cohesie van groen is van belang. Bij goed onderhoud van het groen is er minder zwerfvuil en minder kleine criminaliteit. Verder komt dit de waarde van een woonomgeving ten goede! Groen heeft ook een filterend (reinigende) werking ten behoeve van de luchtkwaliteit (fijnstofproblematiek).

Binnen Hoensbroek Centrum komen meerdere groene gebieden voor waarvan het oude Mijnspoor en de aansluitende groene omgeving rondom de kleine "St. Jan" de meest in het oog springende zijn. Het overige groen heeft overwegend betrekking op begeleidend groen bij grotere gebouwen of voorzieningen en incidenteel als speelterrein. In de bestemming groen mogen verhardingen ten behoeve van voet- of fietspaden, toegangspaden naar woningen of achtergelegen bestemmingen zoals garages worden aangelegd.

Ook is het mogelijk om een aantal voorzieningen, indien noodzakelijk, in relatie tot water aan te leggen. Gedoeld wordt op voorzieningen ten behoeve van oppervlakkig watertransport (greppels en dergelijke) en van wateropvang en/of infiltratie (oppervlakkig en/of ondergronds) inclusief de hiervoor noodzakelijke (bouw)werken.

Artikel 29 van de voorschriften geeft de randvoorwaarden voor deze bestemming aan.

4.2.8.3 Tuin, op de plankaart aangegeven als T

De tuinbestemming wordt altijd toegekend aan het onbebouwd gedeelte van een perceel en staat in relatie tot de aanwezige woonbebouwing (voor- en/of zijzijde), zoals op de plankaart aangegeven. De invulling van een tuin kan een bijdrage leveren aan het groene karakter van de openbare ruimte daar waar dit uit stedenbouwkundig oogpunt wenselijk is.

Binnen de bestemming tuin zijn bouwwerken, geen gebouwen zijnde, voetpaden en toegangspaden (zijnde verhardingen) en bijbehorende voorzieningen toegestaan. Verhardingen mogen slechts worden aangelegd ten behoeve van het verkeer en verblijf van voetgangers of als toegangspad c.q. inrit naar achter- of aanliggende bestemmingen (wonen en/of garage). Op deze manier wordt voor het plangebied de mogelijkheid voor het opritparkeren geregeld.

Een belangrijk uitgangspunt uit de parkeernota is het parkeren op eigen terrein, waarbij, goed gespreid over het betreffende gebied, minstens 1/4 van de capaciteit openbaar toegankelijk moet zijn. Deze optie is door middel van het hiervoor genoemde opritparkeren in het plan opgenomen.

Artikel 30 van de voorschriften geeft de randvoorwaarden voor deze bestemmingen aan.

4.2.9 Juridische regelingen bestemmingsplan

Onder dit hoofdstuk is toegelicht de bij dit bestemmingsplan behorende voorschriften, de mogelijkheden ten aanzien van beroeps- en bedrijfsmatige activiteiten in de woonomgeving, een planologische regeling betreffende de vestiging van prostitutiebedrijven, een toelichting van de bedrijvenlijst en de binnen de Heerlense bestemmingsplannen opgenomen standaard voor het regelen van binnen een bestemming voorkomende afwijkende functies (differentiaties).

4.2.9.1 Artikelsgewijze toelichting van de voorschriften

Hoofdstuk 1 INLEIDENDE VOORSCHRIFTEN

Dit hoofdstuk bevat een drietal artikelen. In artikel 1 is een aantal noodzakelijke begripsbepalingen opgenomen welke worden gebruikt in de voorschriften. In artikel 2 wordt uiteengezet op welke wijze gemeten dient te worden. Artikel 3 'andere wettelijke bepalingen' regelt hoe er omgegaan dient te worden met andere wettelijke regelingen.

Hoofdstuk 2 ALGEMENE VOORSCHRIFTEN

In dit hoofdstuk zijn, in de artikelen 4 t/m 9, algemene bepalingen, geldend voor het gehele plangebied, opgenomen. In Artikel 4 wordt het 'gebruik van gronden en bouwwerken' geregeld en in artikel 5 de 'strafrechtelijke bepaling'. Deze twee artikelen vormen een belangrijk onderdeel van het bestemmingsplan, doordat zij handhaving en sanctionering mogelijk maken. Artikel 6 omvat een regeling voor het ondergronds bouwen, waarin is aangegeven hoever er ondergronds gebouwd mag worden. Artikel 7 kent een beschermingsregeling voor de in het plangebied voorkomende monumenten en legt een koppeling met de Monumentenwet uit 1988.

In artikel 8 is in een `algemene bepaling omtrent bodemonderzoek` beschreven hoe, indien nodig, omgegaan dient te worden met bodemonderzoeken. Artikel 9 'bouwen in hindercirkel LPG' regelt wat de consequenties zijn voor woningbouw indien er een hindercirkel LPG op de plankaart staat aangegeven.

Hoofdstuk 3 VOORSCHRIFTEN OMTRENT AFZONDERLIJKE BESTEMMINGEN

Dit hoofdstuk bestaat uit een beschrijving van de in het plangebied voorkomende bestemmingen. Verschillende bestemmingscategorieën bevatten een aantal van de categorie afwijkende functies. Omdat deze binnen het plangebied worden toegestaan zijn ze via een Romeinse differentiatiecodering op de plankaart en in de voorschriften opgenomen.

Afdeling 1 regelt in de artikelen 10 t/m 11 de bestemmingscategorie Centrumvoorzieningen. Hieronder zijn specifiek de bestemmingen Centrumvoorzieningen C en Kantoren K. Onder de noemer 'Centrumvoorzieningen' zijn de voorzieningen detailhandel, dienstverlening, kantoor en horeca toegestaan, waardoor gemengde functies binnen één bestemming mogelijk en uitwisselbaar zijn. Deze functies zijn slechts toegestaan op de begane grondlaag van de gebouwen. Daarnaast is binnen deze bestemming, vanaf de eerste verdieping en hoger, wonen toegestaan. Binnen de bestemming Centrumvoorzieningen is een bebouwingmogelijkheid binnen het bouwvlak en het bestemmingsvlak minus bouwvlak geregeld. Hierdoor komt tot uiting de als stedenbouwkundige hoofdmasa geregelde bebouwingsstructuur en de aanliggende bijbehorende bebouwingmogelijkheden van ondergeschikte aard. Laatstgenoemde veelal positief bestemd (gelegaliseerd) vanwege een verworven bouwtitel op basis van een vigerend bestemmingsplan of anderszijds.

Afdeling 2 regelt in de artikelen 12 t/m 15 de bestemmingscategorie Woondoeleinden. Hieronder zijn specifiek de bestemmingen aaneengesloten, vrijstaand en gestapeld wonen opgenomen. In deze artikelen worden de doeleindenomschrijving, inrichting, bouwvoorschriften voor hoofdgebouwen, bouwvoorschriften voor bijgebouwen en bouwvoorschriften voor bouwwerken, niet zijnde gebouwen beschreven. In het laatste artikel van deze afdeling wordt uiteengezet hoe er omgegaan dient te worden met autoboxen.

Afdeling 3 regelt in de artikelen 16 t/m 22 de bestemmingscategorie Maatschappelijke doeleinden. Hieronder vallen voorzieningen binnen de maatschappelijke, onderwijs-, medische, religieuze, culturele, dienstverlenende en nutsvoorzieningen.

Afdeling 4 regelt in artikel 23 de bestemmingscategorie Bedrijfsdoeleinden. Binnen dit voorschrift zijn bedrijven toegestaan in de milieucategorieën 1, 2 en 3, waardoor alleen bedrijven zijn toegestaan die passen in een centrum gebied.

Afdeling 5 regelt in de artikelen 24 t/m 27 de bestemmingscategorie Verkeer en Verblijf. Binnen deze categorie zijn de verschillende bestemmingen voor snel en doorgaand verkeer alsmede voor het langzaam verkeer en parkeren. Specifiek voor het verblijf van voetgangers is, in de directe omgeving van de bestemming Centrumvoorziening, de bestemming Verblijfsgebied voor voetgangers opgenomen. Door een hiërarchisch bestemmingsstelsel voor de verschillende wegtypologieën is het mogelijk om bijvoorbeeld verschillende maximale bouwhoogtes te koppelen aan de hiërarchie van de verschillende verkeersvoorzieningen. Daarnaast is het op deze manier mogelijk via de plankaart inzicht te krijgen in de verkeersstructuur van het plangebied.

Afdeling 6 regelt in de artikelen 28 t/m 30 de bestemmingscategorie Diverse doeleinden. Dit betreft achtereenvolgens de bestemmingen voor erf groen en tuin. In de erfbestemming wordt onder andere geregeld wat de mogelijkheden zijn voor bijgebouwen op de als zodanig bestemde gronden.

Hoofdstuk 4 SLOT- EN OVERGANGSBEPALINGEN

Dit hoofdstuk bevat, in de artikelen 31 t/m 38, bepalingen die op het hele plangebied betrekking hebben. In artikel 31 is de Algemene wijzigingsbevoegdheid opgenomen. Artikel 32 bevat de Algemene vrijstellingsbevoegdheden inzake afmetingen van bouwwerken en artikel 33 de Algemene vrijstellingsbevoegdheden inzake bepaalde bouwwerken. Het artikel 34 omschrijft de Vrijstellingsbevoegdheid inzake het gebruik van gebouwen en regelt de Vrijstellingsbevoegdheid voor het uitoefenen van een beroep aan huis, niet zijnde een vrij beroep (dus consumentverzorgende beroepen). Burgemeester en wethouders zijn bevoegd, zoals opgenomen in artikel 35, om Algemene nadere eisen te stellen binnen de stedenbouwkundige opzet van het plangebied. Artikel 36, de Anti-dubbeltelbepaling beoogt misbruik van de voorschriften door (privaatrechtelijke) wijzigingen in de eigendomsverhoudingen van gronden te voorkomen. De Overgangsbepaling, artikel 37, voorziet in de overgangsrechtelijke situatie van legale bouwwerken of gebruik. Er is dus geen sprake van legalisering van (voorheen) illegale bouwwerken of gebruik. Tot slot wordt in artikel 38 de Citeertitel aangegeven hoe de voorschriften van het bestemmingsplan aangehaald dienen te worden.

4.2.9.2 Beroeps- en bedrijfsmatige activiteiten in de woonomgeving

De gemeente ontvangt regelmatig verzoeken om een beroeps- of bedrijfsmatige activiteit te mogen uitoefenen in een woning. De gemeente moet vervolgens beoordelen of de desbetreffende activiteit past binnen de woonomgeving. Dit gebeurt nu aan de hand van de desbetreffende bestemmingsplanvoorschriften die echter op dit

punt nogal eens verschillen. Daarnaast is het mogelijk om een verzoek tot vrijstelling van de gebruiksvoorschriften in te dienen (artikel 19, derde lid, van de Wet op de Ruimtelijke Ordening juncto artikel 20, eerste lid onder e, van het Besluit op de ruimtelijke ordening 1985). Dit heeft de gemeente ertoe doen besluiten om de uitgangspunten voor het al dan niet toestaan van beroeps- of bedrijfsmatige activiteiten in woningen eenduidig en helder vast te leggen in een beleidsnotitie.

In de meeste bestemmingsplannen is de bepaling opgenomen dat het verboden is gronden en bouwwerken te gebruiken op een wijze of tot een doel in strijd met de woonbestemming. Een ander gebruik dan wonen is niet toegestaan.

In de jurisprudentie is echter bepaald dat het vestigen van een vrij beroep niet strijdig is met de woonbestemming, mits de woonbestemming in overwegende mate gehandhaafd blijft. Ook de provincie geeft in haar Handleiding bestemmingsplannen (actualisatie 2001) aan, dat kleinschalige economische activiteiten kunnen samengaan met de woonfunctie. Deze vermenging van functies hoeft geen afbreuk te doen aan het karakter van een woongebied, mits de kleinschaligheid in de hand kan worden gehouden. De bedrijvigheid kan zelfs een bijdrage leveren aan de leefbaarheid in een woongebied. Echter, er moet voldaan worden aan het criterium dat de woonfunctie in alle gevallen in overwegende mate gehandhaafd wordt. Voor een integrale weergave van de beleidsnotitie wordt verwezen naar de separate bijlage 7.

4.2.9.3 Prostitutie en seksinrichtingen

Door het verdwijnen van het algemeen bordeelverbod uit het Wetboek van Strafrecht kan de vestiging van een bordeel niet meer verboden worden. Het is derhalve noodzakelijk om middels beleid en een adequate planologische regeling de vestiging van prostitutiebedrijven te reguleren. De planologische regeling heeft betrekking op de bestemmingen die - volgens de jurisprudentie - het gebruik ten behoeve van prostitutie niet geheel uitsluiten. Gedoeld wordt op de bestemmingen die wonen, horeca, dienstverlening en bedrijven toelaten.

De gemeenten in Parkstad Limburg hebben een gezamenlijk regionale visie met betrekking tot het prostitutiebeleid ontwikkeld. Het opstellen van de "Parkstadnota regionale visie prostitutiebeleid" werd noodzakelijk geacht omdat een zeer stringent lokaal beleid kan leiden tot verplaatsing van de in de gemeenten aanwezige prostitutiebedrijven naar omringende gemeenten, die een minder stringent beleid voeren. Door regionaal beleid wordt voorkomen dat ongewenste bewegingen ontstaan in de vestiging van prostitutiebedrijven en kunnen gemeenten beargumenteerd bepaalde vormen van prostitutiebedrijven uitsluiten. Regionaal beleid kan ondersteunend zijn voor die Parkstadgemeenten, die een nulbeleid willen voeren voor bepaalde vormen van prostitutie. Regionaal beleid is ook van belang voor gemeenten die willen afbouwen, omdat er te veel seksinrichtingen zijn binnen hun grondgebied, terwijl doorverwijzing naar omliggende gemeenten met enige ruimte ten aanzien van seksinrichtingen mogelijk is.

Uitgangspunt is een regionale status-quo ten aanzien van de gevestigde vormen van prostitutiebedrijven. Een regionale toename van het aantal prostitutievestigingen zal niet worden toegestaan.

In de "Beleidsnota Seksinrichtingen, sekswinkels en escortbedrijven Heerlen" is het gemeentelijk beleid van neergelegd. In februari en maart 2000 is inspraak gegeven op deze nota. Vervolgens heeft de gemeenteraad de nota op 13 juni 2000 vastgesteld, waardoor het seksinrichtingenbeleid in oktober 2000 van kracht is geworden.

In de nota is ruimtelijk beleid geïntegreerd in het totale beleid. Een van de zes

hoofddoelstellingen die ten grondslag lagen bij de opheffing van het algemeen bordeelverbod was: de beheersing en regulering van exploitatie van prostitutie.

Het seksinrichtingen-beleid van de gemeente richt zich mede op het beheersen, sturen en saneren van de prostitutiebranche waarbij rekening gehouden is met de plaatselijke en regionale omstandigheden. De vestiging van prostitutiebedrijven (qua aard, maximering en spreiding) is een ruimtelijk sturingsinstrument in het belang van een goed woon- en leefklimaat. Voorkomen moet worden dat seksinrichtingen het woon- en leefklimaat in negatieve zin aantasten. Spreiding van nieuwe seksinrichtingen wordt zoveel mogelijk nagestreefd. Er is bewust niet gekozen voor een concentratie van prostitutiebedrijven. Door het stellen van vestigingscriteria wordt gestreefd naar een meer evenredige verdeling van seksinrichtingen over de stadsdelen door natuurlijk verloop.

Seksinrichtingen horen niet thuis in een woonbuurt. Om dit te voorkomen zijn uit oogpunt van leefbaarheid en veiligheid voor nieuwe te vestigen (prostitutie)bedrijven vestigingscriteria opgesteld (pag. 11 van de nota i.c.). Daarnaast mogen er zich verspreid over Heerlen, maximaal 6 prostitutiebedrijven vestigen en één parenclub, maar geen raamprostitutie en geen seksclubs. Tevens dienen de vergunningplichtige seksinrichtingen te voldoen aan de eisen zoals neergelegd in de APV, hoofdstuk 3, afdeling 4 Seksinrichtingen. Elke vestigingslocatie wordt getoetst aan het bestemmingsplan, Leefmilieuverordening en/of de Wet op de Stads- en Dorpsvernieuwing.

Drie prostitutiebedrijven die onder het overgangsrecht van het seksinrichtingenbeleid vallen zijn gesitueerd in woonbuurten. Voor deze geldt een uitsterfconstructie (alleen de huidige exploitant mag blijven exploiteren, overname is niet toegestaan). Anno 2004 hebben twee exploitanten hun exploitatie in woonbuurten eigener beweging beëindigd.

Van drie prostitutiebedrijven die in strijd met het vigerende bestemmingsplan exploiteerden, hebben er twee hun exploitatie beëindigd. Voor deze drie gold in het kader van het overgangsrecht (neergelegd in de APV) een uitzondering: zij behoefden niet te voldoen aan de bestemmingsplantoets, tenzij zwaarwegende planologische bezwaren alsnog tot handhaving van het bestemmingsplan moesten leiden. Tegen seksinrichtingen die zich in strijd met het onderhavige bestemmingsplan etc. willen vestigen of zich al gevestigd hebben, wordt bestuursrechtelijk opgetreden.

De bovengenoemde nota en de beleidsevaluatie zijn op 27 juli 2004 door B&W behandeld. Deze stukken bevatten de complete verantwoording en achtergronden van het prostitutiebeleid.

In de huidige situatie liggen de seksinrichtingen verspreid over de stad. In totaliteit zijn er acht seksinrichtingen in Heerlen. Daarvan ligt 1 seksinrichting en de enige locatie waar straatprostitutie is toegestaan in het stadsdeel Heerlerbaan. Beiden locaties zijn echter buiten het plangebied gelegen (respectievelijk Rolduckerweg en Imstenraderweg).

De consequenties van het opheffen van het bordeelverbod en het hiervoor aangehaalde beleid zijn dat ter uitvoering van het ruimtelijke beleid en van het spreidingsbeleid de bestemmingsplannen moeten worden aangepast. Ter uitvoering van het ruimtelijke en het spreidingsbeleid zullen de bestemmingsplannen worden aangepast. De strekking van de uitvoering van het prostitutiebeleid is erop gericht seksinrichtingen zo veel mogelijk te spreiden, althans een concentratie van seksinrichtingen te voorkomen. In het onderhavige beheersplan is dit dan ook een van de uitgangspunten. Ten einde te voorkomen dat onbedoelde seksinrichtingen kunnen worden gevestigd, conform het bestemmingsplan, is besloten om de planvoorschriften te formuleren dan het vestigen van nieuwe seksinrichtingen uitgesloten is. Hieronder worden kort de verschillende vormen van prostitutie beschreven.

Straatprostitutie

Dit betreft een open vorm van prostitutie en komt alleen voor in het stadsdeel Heerlerbaan. Straatprostitutie heeft een zeer nadelige invloed op het woon- en leefmilieu en kan leiden tot ernstige hinder voor de omgeving. In regionaal verband is in de behoefte aan een locatie voor straatprostitutie voorzien binnen de gemeente Heerlen aan de Imstenraderweg. Het college kan maximaal een vijfendertigtal vergunningen afgeven voor het zich prostitueren binnen de aangewezen straatprostitutielocatie. Ter voorkoming van het ontstaan van straatprostitutie op andere locaties dan op de bovenstaand genoemde, wordt aan de gebruiksvoorschriften van de vigerende plannen een specifiek gebruiksvoorschrift toegevoegd: “onder strijdig gebruik wordt in elk geval verstaan het gebruik van gronden voor straatprostitutie”.

Seksinrichtingen

Momenteel voert de gemeente een nulbeleid ten aanzien van raamprostitutie en seksclubs. Middels strafbepalingen in de APV en het gemeentelijk prostitutiebeleid worden deze twee vormen van exploitatie strafbaar gesteld. In de beleidsnota is vastgelegd dat er binnen de gemeente Heerlen maximaal zes prostitutiebedrijven geëxploiteerd mogen worden. Momenteel zijn er vijf vergunde prostitutiebedrijven. Er is dus nog ruimte voor één prostitutiebedrijf. De uitstraling naar de woonomgeving is bij parenclubs groter dan bij prostitutiebedrijven. Daarom wordt voor de exploitatie van een parenclub een vergunning vereist.

Op grond van het oude beleid ter zake gold voor seksbioscopen een ontheffingsplicht. Nu is dit een vergunningplicht. Door middel van planherzieningen worden de bestaande prostitutiebedrijven positief bestemd. De positief bestemde percelen vormen de gemeentelijke locaties waar prostitutiebedrijven zich nu en in de toekomst in ieder geval kunnen vestigen. Daarbij wordt uitgesloten dat ter plaatse raamprostitutie kan worden uitgeoefend. Wanneer blijkt dat aan een bestaande seksinrichting geen behoefte meer bestaat, i.c. een seksinrichting gedurende twee jaar of langer niet als zodanig wordt gebruikt, dan komt de toegevoegde positieve bestemming te vervallen en resteert slechts de oorspronkelijke bestemming conform de reeds vigerende bestemmingsplannen. Er wordt dan vanuit gegaan dat op dat moment het draagvlak voor de desbetreffende seksinrichting niet langer aanwezig is.

Sekswinkels

Het te voeren beleid voor sekswinkels is beperkt tot het aanwijzen van gebieden waar het niet toegestaan is zich te vestigen en regels vast te stellen ten aanzien van het ten toon stellen, aanbieden of aanbrengen van goederen en/of afbeeldingen. Sekswinkels mogen zich uitsluitend vestigen in de winkelcentra van de stadsdelen Heerlen-Centrum, Heerlerbaan, Heerlerheide en Hoensbroek. Met dien verstande dat vestiging in elkaars directe nabijheid (zijnde op honderd meter loopafstand) is uitgesloten.

Binnen panden met een detailhandelsbestemming wordt vestiging van sekswinkels beperkt tot panden, die op voldoende afstand van zuivere woonbuurten en maatschappelijke voorzieningen als scholen, kerken e.d. zijn gelegen. Als voldoende afstand wordt een afstand van 250,00 meter aangehouden, als zijnde een afstand tot de woonomgeving, waarbuiten jonge kinderen zich doorgaans niet begeven.

Escortbedrijven

Heerlen kent momenteel één vergund escortbedrijf, maar binnen het plangebied komen op dit moment geen vormen van prostitutie voor.

4.2.9.4 Bedrijvenlijst

Bij het onderhavige plan zijn de twee navolgende bedrijvenlijsten opgenomen:

- ‘Inventarisatie aanwezige bedrijven’ (bijlage 4 bij de toelichting);
- ‘Bedrijvenlijst (SBI lijst)’ (bijlage 1 bij de voorschriften).

‘Inventarisatie aanwezige bedrijven’

Deze lijst voorziet in een opsomming van de actuele (of actieve) bedrijvigheid binnen een plangebied. Met bedrijvigheid wordt dan bedoeld alle actieve functies waarin een beroep of bedrijf wordt uitgeoefend!

De in de lijst voorkomende vormen van bedrijvigheid zijn dan met de daarbij behorende bestemming in het bestemmingsplan opgenomen dan wel ingepast, of hebben, afhankelijk van de formulering zoals opgenomen in artikel 34 van de voorschriften, een status van ‘consument verzorgend beroep’. In paragraaf 4.2.9.2 van deze toelichting wordt nader ingegaan op deze regeling en in artikel 34 van de bij dit plan behorende voorschriften is een vrijstellingsregel voor ‘consumentverzorgend beroep’ opgenomen.

‘Bedrijvenlijst (SBI lijst)’

De ‘Bedrijvenlijst’ is gebaseerd op de categorale bedrijfsindeling uit de herziene uitgave van de publicatie ‘Bedrijven en milieuzonering’ van de Vereniging van Nederlandse gemeenten.

Deze lijst is als volgt opgebouwd. Naast een omschrijving van de ‘bedrijfstypen’ is in deze lijst de ‘milieucategorie’ aangegeven waartoe een bepaald bedrijfstype wordt gerekend. Verder is aangegeven de ‘grootste afstand’ in meters geldend voor een bepaald bedrijfstype binnen een bepaalde milieucategorie. Dit is dan een indicatie van de minimale afstand die in beginsel, vanuit een bedrijf tot een rustige woonwijk, aangehouden dient te worden.

Naar gelang de aard van bedrijvigheid varieert de aan te houden grootste afstand. Voor de milieucategorieën 2 en 3 worden de volgende afstanden aangehouden:

- milieucategorie 2 30,00 meter;
- milieucategorie 3 50,00 meter tot 100,00 meter.

Doordat bij de milieucategorisering uitgegaan moet worden van gemiddelden, dienen de in de Bedrijvenlijst genoemde afstanden niet als vaststaande normen, maar als indicaties te worden gehanteerd.

Om te komen tot een bedrijvenlijst die is afgesteld op de specifieke situatie binnen een plangebied bevat de ‘Bedrijvenlijst Indicatief’ slechts een selectie uit de in de SBI (Standaard Bedrijfsindeling) onderscheiden bedrijfstypen. In deze lijst zijn, bedrijfstypen die in het algemeen vanwege de aard van de activiteiten in een woongebied (of specifiek voor het plangebied) niet toelaatbaar worden geacht, geschrapt (of weggelaten). Eventuele veranderingen van soort bedrijf worden getoetst aan de hand van de ‘Bedrijvenlijst’. Dit betekent dat deze lijst een planologisch middel vormt om te toetsen maar dat de werkelijke toelaatbaarheid van een bedrijf ten allen tijden ook nog de toetsing aan de milieuwetgeving moet doorlopen.

4.2.9.5 Differentiatie(s)

Binnen sommige bestemmingen komen nog andere functies voor. Deze functies worden indien noodzakelijk aangeduid via een differentiatievlak. Het is een streven van de gemeente Heerlen om de binnen een bestemming toegestane andere functie(s) op uniforme wijze, met een Romeinse differentiatiecodering (altijd betrekking hebbende op de begane grond, mits anders aangegeven), vast te leggen. De hiervoor gebruikte lijst, opgesteld volgens de Heerlense standaard, ziet er als volgt uit:

Differentiatie	Bestemming	Codering
I	Woondoeleinden	W
II	Maatschappelijke doeleinden	M
III	Centrumvoorzienigen	C
IV	Detailhandel	DH
V	Dienstverlening	DV
VI	Kantoren	K
VII	Horeca	H
VIII	Bedrijven	B
IX	Agrarische doeleinden	A
X	Recreatieve doeleinden	R
XI	Natuur en Landschap	N
XII	Verkeer en verblijf	V
XIII	Tuin	T
XIV	Erf	E
XV	Groen	G
XVI	Waterstaatsvoorzieningen	WT
XVII	Prostitutie	P
XVIII	Detailhandel in volumineuze goederen	DHV

5. ECONOMISCHE EN MAATSCHAPPELIJKE UITVOERBAARHEID

5.1 Algemeen

Volgens artikel 9 van het Besluit op de ruimtelijke ordening (Bro) dient onderzoek te worden gedaan naar de uitvoerbaarheid van een bestemmingsplan. De financieel-economische uitvoerbaarheid valt daar onder.

De onderzoeksverplichting

Een bestemmingsplan of een project moet financieel-economisch uitvoerbaar zijn. Dit betekent dat een Gemeente verplicht is de financieel-economische uitvoerbaarheid aan te tonen, ongeacht welke partij verantwoordelijk is voor de uitvoering. De uitkomsten van het onderzoek moeten dan worden opgenomen in de toelichting.

Ook als de uitvoeringskosten geheel of voor een deel ten laste komen van derden (marktpartijen), moet de gemeente onderzoeken of de betreffende plannen van die derde financieel solide zijn.

Er kan niet worden volstaan met een verwijzing naar een exploitatieberekening of met de mededeling dat er voor de gemeente geen financiële consequenties aan zijn verbonden, zoals voorheen vaak gebruikelijk was.

De onderzoeksverplichting betreft ontwikkelingen van een zekere omvang die niet alleen de `realisator` betreffen, maar ook een uitstraling naar anderen hebben, zoals: nieuwbouwprojecten, infrastructuur of ecologische projecten.

Ook regelingen ter bescherming van cultuurhistorische waarden of van flora en fauna kunnen financieel-economische gevolgen hebben namelijk in de vorm van planschadevergoedingen en compensatiemaatregelen.

Bij ontwikkelingen die voor andere geen effect hebben, zoals het graven van sloten of een beperkte uitbreiding van bebouwing op een agrarisch bouwperceel, kan worden volstaan met een toelichting waarin wordt verklaard dat gelet op de consoliderende aard van het plan is afgezien van een onderzoek naar de financieel-economische haalbaarheid.

5.2 Economische uitvoerbaarheid

Het bestemmingsplan Hoensbroek Centrum is een beheersplan. Dit houdt in dat alle binnen het plan voorkomende (bestaande) functies zijn gelegaliseerd. Voor de grondexploitatie betekent dit dat er geen toekomstige ontwikkelingen in relatie tot het gemeente budget te verwachten zijn. Wel wordt ook hier verwezen naar paragraaf 1.1 waar uitgelegd wordt dat er planinitiatieven voor het centrumgebied bestaan maar dat deze plannen nog niet zo concreet zijn dat deze plannen een planprocedure kunnen doorlopen.

Daar waar alsnog planwijziging op basis van particulier initiatief zullen plaatsvinden geldt een kostendekkende exploitatieovereenkomst als voorwaarde. Dit geldt met name voor een aantal binnen het plangebied gelegen locaties die op basis van het vigerende bestemmingsplan een bouwtitel voor woningbouw hebben.

5.3 Maatschappelijke uitvoerbaarheid

Zie paragraaf 6.1

6. GEVOERD OVERLEG EN PROCEDURESTAPPEN

6.1 Gevoerd overleg

Het voorontwerp bestemmingsplan heeft met ingang van 20 maart 2008 zes weken in het kader van de inspraak en het vooroverleg (ex artikel 10 Bro 1985) ter inzage gelegen.

In totaliteit zijn 4 schriftelijke reacties binnengekomen. Deze reacties zijn samengevat opgenomen in bijlage 9. Daarbij is ook het standpunt van het college van burgemeester en wethouders opgenomen.

6.2 Procedurestappen

Een bestemmingsplan kent de volgende procedurestappen:

Voorontwerp: een voorontwerp bestemmingsplan ligt op grond van de algemene Inspraakverordening van de gemeente Heerlen gedurende zes weken voor eenieder ter inzage. Gedurende deze termijn kan men een inspraakreactie indienen bij het College van burgemeester en wethouders.

Ontwerp: de ingediende inspraakreacties worden verwerkt wat eventueel kan leiden tot aanpassing van het bestemmingsplan. Het bestemmingsplan wordt behandeld in de vergadering van het College van burgemeester en wethouders. Een ontwerp bestemmingsplan ligt vervolgens gedurende zes weken ter inzage met de mogelijkheid tot het indienen van zienswijzen bij de gemeenteraad.

Vastgesteld bestemmingsplan: de gemeenteraad stelt het bestemmingsplan vast. De ingediende zienswijzen kunnen leiden tot een gewijzigde vaststelling ten opzichte van het ontwerp.

Goedgekeurd bestemmingsplan: nadat de raad het bestemmingsplan heeft vastgesteld ligt het gedurende zes weken ter inzage met de mogelijkheid tot het indienen van bedenkingen bij Gedeputeerde Staten van de provincie. De provincie keurt het bestemmingsplan, indien er bedenkingen zijn ingediend, vervolgens binnen 6 maanden goed. Daarna bestaat nog de mogelijkheid tot het indienen van een beroepsschrift bij de Afdeling Bestuursrechtspraak van de Raad van State.

6.2 Data procedurestappen

6.2.1 Voorontwerp

B&W hebben ingestemd met het voorontwerp bestemmingsplan Hoensbroek Centrum:

- behandeling door Burgemeester & Wethouders: 13 02 2008.

Betreffende de voortgang van de procedure zullen in het <datum> de volgende activiteiten plaatsvinden/hebben plaatsgevonden:

- eerste tervisielegging t.b.v. de inspraak vanaf: 20 03 2008.
- voorontwerp toesturen naar de Provinciale Commissie Gemeentelijke Plannen en overige instanties, artikel 10 Besluit op de ruimtelijke ordening: 06 03 2008.

Betreffende de voortgang van de procedure heeft de volgende planactiviteit plaatsgevonden: medio 2008, verwerking van de inspraakreacties.

6.2.2 Ontwerp

B&W hebben ingestemd met het ontwerp bestemmingsplan Hoensbroek Centrum:

- behandeling door Burgemeester & Wethouders: 10 06 2008
- tervisielegging ontwerp bestemmingsplan, artikel 3.8 lid 1 Wro (zes weken), met ingang van: 23 10 2008
- hoorzitting gemeente: 28 01 2009

6.2.3 Vaststelling

Betreffende de voortgang van de procedure hebben de volgende planactiviteiten plaatsgevonden:

- behandeling door Burgemeester & Wethouders: 24 03 2009
- behandeling in de commissie Ruimtelijke Structuur: 21 04 2009
- vaststelling bestemmingsplan door de gemeenteraad en innemen standpunt ten aanzien van de *zienswijzen*: 06 05 2009

Bijlagen

Bijlage

Inventarisatiekaart 1

Eigendommenkaart 2

Milieukaart 3

Bedrijvenlijst 4

Afbeelding 1 t/m 6 5

Foto 1 t/m 10 6

Beleidsregel beroeps- en bedrijfsmatige activiteiten

in de woonomgeving (separate bijlage) 7

Voorkeurstabel afkoppelen behorende bij de waterparagraaf 8

Inspraakverslag 9

Bijlage 1

Verklaring

- WOONVOORZIENIGEN
- Hoogbouw // vrijstaand (overige: aaneengesloten)
- Autoboxen en achterbouwsels (in erf en tuin)

- MAATSCHAPPELIJKE VOORZIENINGEN
- ① Emmacollege: locatie Broekland
- ② 'Kleine Sint Jan'
- ③ Dekenaal centrum 'de Polder'
- ④ Stichting Welzijns werk Heerlen
- ⑤ Postkantoor
- ⬛ Trafo
- ⊕ Medische voorzieningen

- CENTRUMVOORZIENINGEN (inclusief Wonen)
- ★ Detailhandel
- ☆ Dienstverlening
- ✱ Horeca
- Kantoren
- ⑦ Voormalig gemeentehuis

- BEDRIJFSVOORZIENINGEN (zie bijlage 3)

- RECREATIEVE VOORZIENINGEN
- groen
- water

- VERKEERSVOORZIENINGEN
- Buurtontsluitingsweg
- Woonstraat
- Voetpad
- Voetgangersgebied

- AANDUIDINGEN
- Plangrens
- Kapvorm (overige ^)
- Leeg staand
- Abri
- Parkeren
- Grens ontwikkelingslocatie
- Bussluit
- Onderdoorgang
- Rijksmonument
- Gemeentelijk monument (nominatie)
- Fraai stadsgezicht

- ONTWIKKELINGEN stand van zaken
- ① Toekomstig (locatie Broekland)
- ⑤ Gerealiseerd (artikel 19 - 1993)
- ⑥ In uitvoering (OCC)
- ⑦ Toekomstig (voormalig gemeentehuis)
- ⑧ Toekomstig (buiten plangebied)

Bijlage 2

Hoensbroek-Noord

Hoensbroek-Oost

Hoensbroek-West

Hoensbroek-Zuid

Legenda eigendommen

-
 Gemeente eigendom
-
 Stichting Woonpunt
-
 R.K. Parochie-Kerk v.d. H. Johannes Evangelist
-
 Onroerend goed van Melick
-
 Stichting Limburgs Voortgezet Onderwijs
-
 Onroerend goed Maatschappij
-
 Ing. winkels bewaar My
-
 Vereniging van Eigenaars
-
 Welling Groep B.V.
-
 Particulieren

Bijlage 3

Hoensbroek-Noord

Hoensbroek-Oost

Hoensbroek-West

Hoensbroek-Zuid

Verklaring

-
 Deelgebied groen, wonen voor 1925
-
 Bedrijven (zie bijlage 7)
- [2] Milieucategorie 2
- [3] Milieucategorie 3
-
 Lpg vulpunt (buiten plangebied)
-
 Milieucirkel LPG R=150 m.
-
 Plangrens

Bijlage 4

Pagina's met NAW-
(naam, adres, woonplaats)
**gegevens zijn
verwijderd**

**conform de richtlijn van het
College Bescherming Persoonsgegevens
(CBP)**

Deze gegevens kunt u inzien bij het
informatiecentrum van de afdeling
Publiekszaken van gemeente Heerlen

Bijlage 5

<p>Afbeelding 4</p> <p>Indeling van de buurten</p>	<p>Stadsdeel HOENSBROEK</p> <p>10. Maria Gewanden-Terschuren 11. Mariarade 12. Hoensbroek - De Dem 13. Nieuw Lotbroek 14. De Koumen</p>
																														
<p>Afbeelding 5</p> <p>Ruimtelijke structuur Hoensbroek Centrum</p>	
																														
<p>Afbeelding 6</p> <p>Uitsnede uit kaart zuid van het POL</p>	
 <div data-bbox="1013 1422 1396 1892" style="border: 1px solid black; padding: 5px;"> <p>LEGENDA</p> <table border="0"> <tr> <td>Buiten de grens stedelijk dynamiek</td> <td>Algemeen</td> </tr> <tr> <td>Ontwikkelingsgebieden ecosystemen</td> <td>Bos- en/of natuurgebieden</td> </tr> <tr> <td>Bekdal en laagte</td> <td>Bestaand stads- en dorpsgebied</td> </tr> <tr> <td>Ruimte voor veerkrachtige watersystemen</td> <td>Ken, met vastgestelde contour</td> </tr> <tr> <td>Beek met specifiek ecologische functie</td> <td>Bedrijventerrein</td> </tr> <tr> <td>Vitaal landelijk gebied</td> <td>Vergunde deStofruiming doorlopend tot na 2008</td> </tr> <tr> <td>Binnen de grens stedelijk dynamiek</td> <td>Verblijfs- en dagrecreatieve voorziening</td> </tr> <tr> <td>Grens stedelijk dynamiek</td> <td>(inter-) nationaal verbindend wegennet</td> </tr> <tr> <td>Ecologische ontwikkelingszone</td> <td>Regionaal verbindend wegennet</td> </tr> <tr> <td>Ecologische verbindingzone</td> <td>Transportas binnen corridor</td> </tr> <tr> <td>Stedelijke grenzone</td> <td>Spoorweg</td> </tr> <tr> <td>Stedelijke grenzone met rode accenten</td> <td>Corridor buitenring Parkstad</td> </tr> <tr> <td>Stedelijke centrumgebieden</td> <td>Beek met algemeen ecologische functie</td> </tr> <tr> <td>Stedelijke bebouwing bestaand</td> <td>Gemeentegrens</td> </tr> <tr> <td>Stadsport</td> <td></td> </tr> </table> </div>	Buiten de grens stedelijk dynamiek	Algemeen	Ontwikkelingsgebieden ecosystemen	Bos- en/of natuurgebieden	Bekdal en laagte	Bestaand stads- en dorpsgebied	Ruimte voor veerkrachtige watersystemen	Ken, met vastgestelde contour	Beek met specifiek ecologische functie	Bedrijventerrein	Vitaal landelijk gebied	Vergunde deStofruiming doorlopend tot na 2008	Binnen de grens stedelijk dynamiek	Verblijfs- en dagrecreatieve voorziening	Grens stedelijk dynamiek	(inter-) nationaal verbindend wegennet	Ecologische ontwikkelingszone	Regionaal verbindend wegennet	Ecologische verbindingzone	Transportas binnen corridor	Stedelijke grenzone	Spoorweg	Stedelijke grenzone met rode accenten	Corridor buitenring Parkstad	Stedelijke centrumgebieden	Beek met algemeen ecologische functie	Stedelijke bebouwing bestaand	Gemeentegrens	Stadsport	
Buiten de grens stedelijk dynamiek	Algemeen																														
Ontwikkelingsgebieden ecosystemen	Bos- en/of natuurgebieden																														
Bekdal en laagte	Bestaand stads- en dorpsgebied																														
Ruimte voor veerkrachtige watersystemen	Ken, met vastgestelde contour																														
Beek met specifiek ecologische functie	Bedrijventerrein																														
Vitaal landelijk gebied	Vergunde deStofruiming doorlopend tot na 2008																														
Binnen de grens stedelijk dynamiek	Verblijfs- en dagrecreatieve voorziening																														
Grens stedelijk dynamiek	(inter-) nationaal verbindend wegennet																														
Ecologische ontwikkelingszone	Regionaal verbindend wegennet																														
Ecologische verbindingzone	Transportas binnen corridor																														
Stedelijke grenzone	Spoorweg																														
Stedelijke grenzone met rode accenten	Corridor buitenring Parkstad																														
Stedelijke centrumgebieden	Beek met algemeen ecologische functie																														
Stedelijke bebouwing bestaand	Gemeentegrens																														
Stadsport																															

Bijlage 6

Foto 1	
Dichte lintbebouwing aan de Kouvenderstraat	

Foto 2	
Nieuwbouw op de hoek Kouvenderstraat – Aldenhofstraat als oostelijke entree van het winkelgebied	

Foto 3	
Kerk gezien vanuit de Juliana-Bernhardlaan	

Foto 4	

Foto 5	

Geschakelde woningen aan de Zandstraat (ten westen van de Pastorskuilenweg)	
Foto 6	

Hoogbouw langs de Marktstraat	

<p>Foto 7</p>	

<p>De dicht bebouwde Mgr. Lebouillestraat</p>	
<p>Foto 8</p>	

<p>Sint Jansstraat fraaie laan met bomen</p>	
<p>Foto 9</p>	

<p>De voormalige spoordijk; lineair groenelement binnen Hoensbroek</p>	

<p>Foto 10</p>	

<p>Juliana-Bernhardlaan wijkontsluitingsweg binnen het plangebied</p>	

Bijlage 8

Voorkeurstabel afkoppelen

Techniek	Voorkeur	Acceptabel		Af te raden
Grondoppervlak				
Verhardingen in nieuwe en bestaande woonwijken, inbreidingsloacties, winkel-promenades, extensief te gebruiken parkeerplaatsen en bedrijventerreinen categorie 1 en 2.	Bovengrondse open systemen met bodemfilter (bijv. infiltratie-vijver of WADI).	Waterdoorlatende verhardingen met zuiverende werking.	Ondergronds infiltreren met bodemfilter. Boven- en ondergronds infiltreren zonder bodemfilter 1). Extensief te gebruiken parkeerplaatsen: waterdoorlatende verhardingen of halfverhardingen zonder bodemfilter.	Diepte-infiltratie 2)
Bedrijventerreinen cat. 3, 4 en 5.	Bovengrondse open systemen met bodemfilter en eventueel aanvullende voorbehandeling en risicobeperkende maatregelen. Bij zeer waarschijnlijke vervuiling c.q. hoog risico en in grondwaterbeschermingsgebieden in principe aansluiten op riolering.		Waterdoorlatende verhardingen met zuiverende werking, eventueel aanvullende voorbehandeling en risicobeperkende maatregelen.	Ondergronds infiltreren. Diepte-infiltratie 2)
Busstations, grootschalige intensief te gebruiken parkeerplaatsen en winkelstraten.	Bovengrondse open systemen met bodemfilter en aanvullende voorbehandeling en risicobeperkende maatregelen (bijv. olie afscheiders).		Waterdoorlatende verhardingen met zuiverende werking en aanvullende voorbehandeling en risicobeperkende maatregelen.	Ondergronds infiltreren. Diepte-infiltratie 2)
Marktplaatsen en overige oppervlakken met hoge verontreinigingsgraad.	Niet afkoppelen vanwege verontreinigingen.	Bovengrondse open systemen met bodemfilter en aanvullende voorbehandeling en risicobeperkende maatregelen.		Ondergronds infiltreren. Diepte-infiltratie 2)
Dakoppervlak				
Daken met uitlogende materialen (koper, zink, lood).	Coating en bovengrondse open systemen met bodemfilter.	Bovengrondse open systemen met bodemfilter. Waterdoorlatende verhardingen met zuiverende werking.	Ondergronds infiltreren met bodemfilter. Boven- en ondergronds infiltreren zonder bodemfilter mits coating aangebracht.	Ondergronds infiltreren zonder bodemfilter. Diepte-infiltratie 2)
Daken zonder uitlogende materialen.	Bovengrondse open systemen.	Waterdoorlatende bestrating.	Ondergronds infiltreren.	Diepte-infiltratie 2)
Daken van bedrijven met neerslag van stof of roet.	Maatwerk in alle gevallen, kans op verontreiniging waterstromen in beeld brengen. In grondwaterbeschermingsgebieden in principe aansluiten op de riolering.			
<p>1. Indien mogelijk altijd een bodemfilter toe te passen. Indien dit niet mogelijk is bepaalt de verontreinigingsgraad van afstromend wegwater of het acceptabel is om zonder bodemfilter te infiltreren. Bij gemotoriseerd verkeer is in principe altijd een bodemfilter nodig.</p> <p>2. Diepte-infiltratie is infiltratie in het watervoerend pakket waarbij de deklaag wordt doorbroken. Binnen grondwaterbeschermingsgebieden en het bodembeschermingsgebied Mergelland geldt een verbod met ontheffingsmogelijkheid op boringen beneden 3 m-mv (PMV). Buiten grondwaterbeschermingsgebieden geldt maatwerk voor diepte-infiltratie met bodemfilter.</p>				

Techniek	Voorkeur	Acceptabel	Af te raden
Hergebruik			
Hergebruik hemelwater.	Hergebruik als proceswater of bluswater (waterneutraal). Gebruik regenton met aanvullende infiltratie.	Individuele huishoudelijke toepassingen (waterneutraal).	Grootschalige collectieve toepassing voor huishoudelijke toepassing, bijv. wijkniveau (i.v.m. milieuhygiënische en gezondheids risico's).
Beheer	Voorkeur	Acceptabel	Af te raden
Bij toepassing chemische onkruidbestrijding en wegeenzout 3).	Bovengrondse systemen toepassen met bodemfilter.	Ondergronds infiltreren met bodemfilter.	Ondergronds infiltreren zonder bodemfilter. Diepte-infiltratie 2)
Eigendom en onderhoud.	Centrale/ grootschalige voorzieningen (bijv. wijkniveau) in publieke eigendom.	Decentrale/ kleinschalige voorzieningen (bijv. perceelsniveau) in particulier eigendom.	
Dimensioneren	Voorkeur	Acceptabel	Af te raden
Veiligheid infiltratievoorziening Waterschap Peel en Maasvallei 4).	Infiltratievoorziening gedimensioneerd op $\geq T=5$ + dynamische buffer met leegloop naar oppervlaktewater. Infiltratievoorziening gedimensioneerd op $T=100$ met noodoverlaat op oppervlaktewater.	Infiltratievoorziening gedimensioneerd $\geq T=2$ + dynamische buffer met leegloop naar oppervlaktewater. Infiltratievoorziening gedimensioneerd op $T=100$ zonder noodoverlaat naar oppervlaktewater.	Infiltratievoorziening met tijdelijke overlaat naar het vuilwaterriool. Overlaat naar RWA zodra mogelijk. Infiltratievoorziening zonder noodoverlaat. Gevolgen $T=100$ niet in beeld brengen.
Veiligheid dynamische buffer Waterschap Peel en Maasvallei 5).	Dynamische buffer gedimensioneerd op $T=10$ met vertraagde afvoer naar oppervlaktewater (1 l/s/ha), waakhogte 50 cm en noodoverlaat aanbrengen op oppervlaktewater. $T=100$ in beeld brengen en indien nodig maatregelen treffen.	Dynamische buffer gedimensioneerd op $T=10$ met vertraagde afvoer naar oppervlaktewater (1 l/s/ha), waakhogte < 50 cm, mits geen (grond)wateroverlast. Noodoverlaat naar oppervlaktewater of eigen terrein. $T=100$ in beeld brengen en indien nodig maatregelen treffen.	Dynamische buffer gedimensioneerd op $T=10$ met noodoverlaat en leegloop boven maaiveld op eigen terrein. Gevolgen $T=100$ in beeld brengen en indien nodig maatregelen treffen. Gevolgen $T=100$ niet in beeld brengen en/of geen maatregelen treffen.
Veiligheid infiltratievoorzieningen en dynamische buffer Waterschap Roer en Overmaas 6).	Dimensioneren op $T=25$, noodoverlaat aanbrengen. Gevolgen $T=100$ in beeld brengen en bij risico maatregelen treffen.	Dimensioneren op $T=25$, noodoverlaat aanbrengen. Gevolgen $T=100$ in beeld brengen en risico accepteren.	Dimensioneren op $T=25$, geen noodoverlaat aanbrengen. Gevolgen $T=100$ in beeld brengen en risico accepteren. Dimensioneren kleiner dan $T=25$ zonder noodoverlaat. Gevolgen $T=100$ niet in beeld brengen.

3. De waterbeheerders adviseren niet-chemische onkruidbestrijding en minimaliseren gebruik wegeenzout (o.a. door te strooien met zand).
4. Niet te dimensioneren op een vaste maatgevende bui omdat de k-waarde hierin een rol speelt. Reken met de helft van gemeten k-waarde.
5. $T=10$: 50 mm in 27,3 uur bij een afvoer van 1 l/s/ha, $T=100$: 63 mm in 16,2 uur bij een afvoer van 1 l/s/ha.
6. $T=25$: 31 mm in 45 minuten, $T=100$: 35 mm in 30 minuten.

Inspraakverslag

Bijlage 9

Pagina's met NAW-
(naam, adres, woonplaats)
**gegevens zijn
verwijderd**

**conform de richtlijn van het
College Bescherming Persoonsgegevens
(CBP)**

Deze gegevens kunt u inzien bij het
informatiecentrum van de afdeling
Publiekszaken van gemeente Heerlen

Parkstad Limburg

Gemeente Heerlen, centrum van Parkstad Limburg