

Bestemmingsplan
Heerlerbaan

-deelgebied
Parc Imstenrade

Toelichting

1. Inleiding	1
1.1 Algemeen	1
1.2 Uitgangspunten	1
1.3 Planontwikkeling Parc Imstenrade	2
1.4 Situering plangebied	2
1.5 Plankarakter	2
1.6 Huidige juridische status plangebied	3
1.7 Planvorm	3
2. Planologische Beleidskaders	5
Europese- en Rijksoverheid	5
1. Nota Ruimte	5
2. Nota Belvédère	6
3. Verdrag van Valletta (Malta 1992)	7
4. Vogel- en Habitatrichtlijnen	7
5. Europese kaderrichtlijn water	8
6. Vierde Nota Waterhuishouding	8
Provinciaal beleid	10
1. Provinciaal Omgevingsplan Limburg	10
Regionaal beleid – Parkstad Limburg	11
1. Regionaal Volkshuisvestingsplan (RVP) 2000-2010	11
2. Regionaal prostitutiebeleid Parkstad Limburg 2001	11
3. Waterschap Roer en Overmaas, Zuiveringschap Limburg	13
Gemeente	14
1. Ontwikkelingsvisie Heerlen - 2010	14
2. Natuur en Landschap in Heerlen 1996	15
3. Groenstructuurplan Heerlen	16
4. Verkeersveiligheidsplan	17
5. Parkeernota	17
6. Waterplan 2001-2015	18
7. Nota fietsverkeer	19
8. Bodembeleidsplan	19
9. Gemeentelijke monumentenbeleid en -verordening	19
10. Monumentenverordening Heerlen 2004	20
11. Gemeentelijk volkshuisvestingsbeleid	20
12. Beleidsnota seksinrichtingen, sekswinkels en escortbedrijven	21
13. Startdocument buurteconomie Heerlen	21
14. Nota Ruimtelijke Kwaliteit	21
15. Nota Hoogbouw	22
3. Beschrijving van het gebied	25
3.1 Situatie	25
3.2 Milieu aspecten	27
Milieuhinder van bedrijfsactiviteiten	27
Water	27
Lucht	28
Bodem	28
Duurzaam bouwen	31
Geluid	33
3.3 Infrastructuur	34

4. Planbeschrijving	37
4.1 Algemeen.....	37
4.2 Bestemmingsrelevante gegevens	37
4.3 De bestemmingen.....	41
4.4 Juridische regelingen.....	47
Algemeen	47
Beroeps- en bedrijfsuitoefening aan huis	47
Prostitutie en seksinrichtingen	48
Dubbelbestemmingen	51
5. Economische en Maatschappelijke Uitvoerbaarheid	53
5.1 Economische uitvoerbaarheid	53
5.2 Maatschappelijke uitvoerbaarheid	53
6. Overleg en Procedure	55
Toelichting op de bestemmingsplanprocedure	55
Zienswijze	55
Bedenkingen	56
Beroep.....	56
Voorontwerp	57
Ontwerp	57
Vaststelling	57
Beslistermijn.....	57

1. INLEIDING

1.1 Algemeen

Dit bestemmingsplan heeft betrekking op het terrein en het daarop aanwezige gebouwencomplex van de St. Elisabethkliniek, de voormalige vroedvrouwschool aan de Zandweg te Heerlen. Bijlage 6 foto 1 (zie ook de kaft) laat de voorkant met de hoofdingang van de voormalige vroedvrouwschool zien.

Volgens de Heerlense systematiek krijgt het plan de naam `Heerlerbaan – deelgebied Parc Imstenrade`. In het vervolg van deze toelichting zal het gebied onder de naam Parc Imstenrade besproken worden.

De ontwikkeling van Parc Imstenrade heeft de afgelopen jaren enkele stedenbouwkundige wijzigingen ondergaan. Bij de beschrijving van de bestemmingen wordt hier nader op ingegaan. Door deze tussentijdse wijzigingen heeft het bestemmingsplan tot twee keer toe de ontwerpfase, onderdeel van een bestemmingsplanprocedure, doorlopen. In hoofdstuk 6 is deze procedure gedateerd weergegeven.

1.2 Uitgangspunten

Voor het plangebied Parc Imstenrade geldt een aantal uitgangspunten:

Motivatie

- 1- Het plan heeft onder meer tot doel om de realisering van appartementen en voorzieningen mogelijk te maken. Dit zowel in delen van de bestaande bebouwing als in nieuwbouw op het bijbehorende terrein. Het herbestemmen van bruikbare gedeelten van het complex draagt bij tot een gedeeltelijk behouden hiervan. Het streven naar dit behoud en bescherming van monumentale onderdelen is als beleidsdoelstelling expliciet in het bestemmingsplan opgenomen.
- 2- Het plan beoogt bovendien de landschappelijke en ecologische kwaliteiten van het gebied in planologische zin te beschermen. Daartoe heeft bureau GreenConsult een `Ontwerp Visie Groenstructuur` opgesteld aangevuld met een door bureau van Heukelom opgestelde `Effecten en Compensatie-rapportage`. Beide als separate bijlage (7 en 11) bij dit plan opgenomen. Dit bestemmingsplan vormt de juridische basis voor de realisering van een woonzorgcomplex en biedt een directe bouwtitel voor de nog te realiseren bebouwing.

1.3 Planontwikkeling Parc Imsterrade

Bij de planontwikkeling hebben de gemeente Heerlen en de RK Stichting voor verpleging van zieken en verzorging van bejaarden (thans Vitalis) gezamenlijk opdracht gegeven aan Kuiper Compagnons, bureau voor Ruimtelijke Ordening en Architectuur, voor het opstellen van een stedenbouwkundige studie (ruimtelijke enveloppe). Deze studie dient de ruimtelijke en programmatische kaders aan te geven voor de te ontwikkelen bouw- en inrichtingsplannen. Dit op basis van een analyse van het plangebied en de daarop aanwezige bebouwing. Verder de landschappelijke kwaliteiten, de potenties van het gebied en de relatie van het gebied met z'n omgeving. De studie heeft geresulteerd in een rapportage d.d. juni 1996. De uitgangspunten en voorwaarden voor de inrichting van het gebied zijn voor een belangrijk deel op de desbetreffende studie gebaseerd.

Inmiddels heeft De Bever Architecten in samenwerking met GreenConsult op basis van de hiervoor aangehaalde ruimtelijke enveloppe een inrichtingsplan opgesteld. Dit inrichtingsplan zal in hoofdstuk 4, de planbeschrijving, uitgebreid aan de orde komen.

1.4 Situering plangebied

Het gebied ligt aan de zuidzijde van de kern Heerlen, en vormt het hoogste gedeelte van een glooiend, bosachtig terrein tussen de wijk Heerlerbaan en de Keulseweg N281. Bijlage 5 figuur 1 laat zien hoe het gebied ligt ten opzichte van de omgeving van Heerlerbaan West. Het plangebied wordt gevormd door het terrein van de voormalige vroedvrouwschool, waarvan de bebouwing nog deels aanwezig is, en een aangrenzend hellingbos. Het gebied wordt aan de oostzijde begrensd door de Zandweg, aan de zuidzijde en de westzijde door de Kleekampseweg en aan de noordzijde door de Buldersweg.

De totale oppervlakte van het plangebied is ca. 13.3 hectare. De oppervlakte van het terrein van de voormalige vroedvrouwschool (waarop de bebouwing wordt geconcentreerd) bedraagt ongeveer de helft daarvan.

1.5 Plankarakter

Het plan voor Parc Imsterrade wordt bestempeld als een ontwikkelingsplan. Bij ontwikkelingsplannen is er sprake van herstructurering van de fysieke omgeving. Er is hier sprake van de overgang van een bestaande omgeving naar een nieuwe stedenbouwkundige invulling.

1.6 Huidige juridische status plangebied

Binnen de begrenzing van Parc Imstenrade zijn momenteel (nog) de bestemmingsplannen Geleendal en Vruschemig van kracht.

Bestemmingsplan **Geleendal**, vastgesteld op 13 september 1971 en goedgekeurd op 17 april 1972. Kroonbesluit op 14 mei 1973. Dit plan vigeert voor vrijwel het gehele gebied van Parc Imstenrade. De vigerende bestemming voor het terrein van de vroedvrouwschool is die van Gezondheidszorg Klasse WGZ. In de planvoorschriften is bepaald dat voor gezondheidszorg ten hoogste 20 % van de bouwkeveloppervlakte mag worden gebouwd, tot een hoogte van maximaal 70 meter. De bouw van een woonzorgcomplex past niet binnen dit vigerende bestemmingsplan. Voor de realisatie van woningbouw is daarom een (integrale) herziening van dit gedeelte van het bestemmingsplan Geleendal noodzakelijk. Het aangrenzende bosgebied is in het bestemmingsplan Geleendal bestemd als bos. Hierin is in principe geen bebouwing toegestaan.

Bestemmingsplan **Vruschemig**, vastgesteld op 4 april 1985 en goedgekeurd op 5 mei 1986. Kroonbesluit op 24 maart 1988. Dit plan vigeert voor een gedeelte aan de noordoostzijde van het plangebied, bij de kruising Buldersweg - Zandweg. Het betreft een klein bosachtig hoekje met een oppervlakte van $\pm 350 \text{ m}^2$ met de bestemming Welzijnsverzorging, Bebouwingsklasse WGZ gezondheidszorg.

1.7 Planvorm

Parc Imstenrade is een gedetailleerd bestemmingsplan opgezet volgens de NIROV methodiek en afgestemd op de werkwijze gemeente Heerlen. Het plan bestaat uit een toelichting, de voorschriften en de plankaart.

De toelichting

In de toelichting worden opzet en motivatie van het plan beschreven. Beschrijving van de beleidskaders op verschillend niveau, het gebied en het plan en de economische en maatschappelijke uitvoerbaarheid. Tenslotte wordt er verslag gedaan van de resultaten van het gevoerd overleg en inspraak en de verschillende procedurefasen.

De voorschriften

De voorschriften bevatten de regeling inzake het gebruik van gronden, binnen het plangebied, en de zich daarop bevindende opstallen. De voorschriften zijn ingedeeld in inleidende voorschriften, voorschriften voor de afzonderlijke bestemmingen en de algemene voorschriften.

De plankaart

Op de plankaart, bestaande uit één blad en getekend schaal 1:1000, zijn onder meer de bestemmingen van de in het plan begrepen gronden met bijbehorende verklaring aangegeven. De verklaring legt een verbinding tussen de op de plankaart aangegeven bestemmingen en de voorschriften.

2. PLANOLOGISCHE BELEIDSKADERS

Een bestemmingsplan is het instrument voor de vastlegging van de gedetailleerde regelgeving binnen de ruimtelijke ordening. Parc Imstenrade is daarom aan de navolgende planologische beleidskaders getoetst:

Europese- en Rijksoverheid

1. Nota Ruimte
2. Nota Belvédère
3. Verdrag van Valletta (Malta – 1992)
4. Vogel- en habitatrichtlijnen
5. Europese kaderrichtlijn water
6. Vierde Nota Waterhuishouding

1. Nota Ruimte

Rijksoverheid

De Nota Ruimte bevat de visie van het kabinet op de ruimtelijke ontwikkeling van Nederland en de belangrijkste bijbehorende doelstellingen. In de nota is het nationaal ruimtelijk beleid tot 2020 met een doorkijk naar 2030 vastgelegd. De beleidsvoornemens worden in hoofdlijnen aangegeven, met een belangrijke rol voor de ruimtelijke hoofdstructuur van Nederland (RHS).

Met de Nota Ruimte worden de lopende (PKB) -procedures van de 5^e Nota en het SGR2, en de daarin nog geldende versies, integraal afgerond, zodat de aandacht zich kan richten op de uitvoering van het beleid. Hierbij tegemoetkomende aan de opdracht uit het Hoofdlijnenakkoord (regeerakkoord), één Nota Ruimte.

De nota heeft vier algemene doelen: versterken van de economie (bevordering leefbaarheid en economische vitaliteit in stad en land), waarborging van waardevolle groengebieden (behouden en versterken natuurlijke, landschappelijke en culturele waarden) en veiligheid (voorkoming van rampen).

‘Ruimte voor ontwikkeling’ is niet alleen de titel van de Nota Ruimte, maar is ook het uitgangspunt van het nieuwe ruimtelijke beleid: het Rijk geeft meer ruimte aan medeoverheden, maatschappelijk 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 nota is op 23 april 2004 door het Kabinet vastgesteld en aansluitend op 27 april 2004 ter behandeling aan de kamer aangeboden. De eerste kamer heeft op 17 januari 2006 ingestemd met deze nota.

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 geaccommodeerd 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. 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.

Parc Imstenrade ligt binnen dit netwerk. Stedelijke netwerken zijn sterk verstedelijkte zones bestaande uit een aantal goed met elkaar verbonden compacte, grotere en kleinere steden, van elkaar gescheiden door buitengebied. Het percentage van de woningen en de werkgelegenheid, ondergebracht in de stedelijke netwerken, zullen tenminste gelijk moeten blijven. Parc Imstenrade vormt met het realiseren tot een maximum van (ca.) 550 appartementen een onderdeel van dit door het Rijksbeleid gesteund streven. De vier algemene doelen, zoals hiervoor geformuleerd, komen volledig in dit bestemmingsplan tot hun recht.

2. Nota Belvédère

Rijksoverheid

In de Nota Belvédère (1999) wordt een relatie gelegd tussen cultuurhistorie en ruimtelijke inrichting. Centraal in de nota staat de instandhouding, versterking en verdere ontwikkeling van cultuurhistorische identiteit door een betere benutting van cultuurhistorische kwaliteiten bij ruimtelijke aanpassingen. In de nota zijn de - in cultuurhistorisch opzicht - meest waardevolle gebieden en steden van Nederland geselecteerd.

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 nota heeft geen consequenties voor het plangebied.

3. Verdrag van Valletta (Malta 1992)

Europees

In 1992 is in Valletta (Malta) het Europees verdrag over de bescherming van het archeologisch erfgoed ondertekend. Doel van het verdrag van Valletta (beter bekend als het verdrag van Malta) is de bescherming van het archeologisch erfgoed als bron van het gemeenschappelijk geheugen en als middel voor geschiedkundige en wetenschappelijke studie. Het verdrag bepaalt onder andere dat archeologische belangen tijdig worden betrokken bij planvorming van ruimtelijke ontwikkelingen. Bij grootschalige werken in de bodem moet archeologen worden geraadpleegd. Het plan is ondertekend, maar nog niet geïmplementeerd in de Nederlandse wet- en regelgeving.

4. Vogel- en Habitatrichtlijnen

Rijksoverheid

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 en de Europese Habitatrichtlijn. 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.

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 habitat voor bijzonder waardevolle soorten en veel voorkomende trekvogels moeten als speciale beschermingszone worden aangewezen. Anders dan bij de (hieronder beschreven) Habitatrichtlijn 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 wordt vervangen door de Flora- en Faunawet. Tussen de Vogelrichtlijn en de hieronder beschreven Habitatrichtlijn bestaat een belangrijke koppeling. Voor de speciale beschermingszones volgens de Vogelrichtlijn is het afwegingskader van de Habitatrichtlijn van toepassing.

De aanwijzing van gebieden tot beschermd natuurgebied, binnen de Vogel- en/of Habitatrichtlijn, vindt plaats aan de hand van soorten lijsten van zeldzame of bedreigde plant- en diersoorten. Wanneer in een gebied bepaalde soorten voorkomen, of een bepaald percentage van de Europese populatie herbergt, dan komt zo'n gebied in aanmerking voor plaatsing onder de betreffende richtlijn.

Parc Imstenrade valt momenteel niet binnen een aangewezen (aangemeld) gebied waar de Vogel- en/of Habitatrichtlijnen gelden.

Belangrijk in dit verband is uiteraard of er in het plangebied bepaalde beschermde soorten voorkomen. Indien deze aanwezig zijn geldt namelijk min of meer hetzelfde afwegingskader als voor activiteiten in of nabij speciale beschermingszones. Voor het plangebied wordt verwezen naar hoofdstuk 3 de paragraaf inventarisatie

GreenConsult. Binnen deze paragraaf wordt verwezen naar bijlage 8 waar een door Peeters EcoConsult uitgevoerd natuurwaarden onderzoek in wordt omschreven.

5. Europese kaderrichtlijn water

Europees

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;
- er wordt bijgedragen tot afzwakking van de gevolgen van overstromingen en perioden van droogte.

De brochure 'Europese kaderrichtlijn water, een tussenstand' van het Ministerie van Verkeer en Waterstaat levert informatie over de gevolgen voor de Nederlandse wetgeving.

Versillende van de 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.

6. Vierde Nota Waterhuishouding

Rijksoverheid

In de 'Vierde Nota Waterhuishouding' (NW4), 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 zijn aangepast, zodat er een eenduidige beoordeling van water- en waterbodempkwaliteit 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.

Directe aanleiding voor het kabinetsstandpunt 'Anders omgaan met water, waterbeleid in de 21e eeuw' (WB21), is de zorg over het toenemend hoogwater in de rivieren, wateroverlast en de versnelde stijging van de zeespiegel. Het kabinet vindt dat er een aanscherping moet komen in het denken over water. Er zal meer rekening moeten worden gehouden met eisen die het water stelt. Dat betekent het water meer ruimte geven. 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 wordt omschreven dat het ruimtelijke waterbeleid erop is gericht om het watersysteem op orde te brengen en te houden.

Dit is overeengekomen in het Nationaal Bestuursakkoord Water waarin rijk, provincies, gemeenten en waterschappen ieder hun eigen verantwoordelijkheid betreffende de uitwerking dragen. Het ruimtelijk waterbeleid is gebaseerd op het principe 'meebewegen met en anticiperen op water'. De Nota omschrijft hiertoe een aantal uitgangspunten met een afwegingskader gebaseerd op grond van waterhuishoudkundige gegevens. Het belangrijkste instrument hiertoe is de watertoets.

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. De resultaten van deze afweging worden omschreven in de als separate bijlage 10a, de Waterparagraaf Parc Imstenrade Heerlen.

Provinciaal beleid

1. Provinciaal Omgevingsplan Limburg

Provincie

Het Provinciaal Omgevingsplan Limburg (POL), vastgesteld door Provinciale Staten op 29 juni 2001, is te beschouwen als een streekplan, een milieubeleidsplan, een waterhuishoudingsplan en een verkeer- en vervoersplan. Bovendien bevat het POL de fysieke omgevingselementen van het economisch en welzijnsbeleid.

Stadsregio Parkstad Limburg

De gemeenten Heerlen, Brunssum, Landgraaf, Kerkrade, (Nuth), Voerendaal, Simpelveld en Onderbanken werken samen in de regio Parkstad Limburg. Voor deze regio geldt het kwaliteitsprofiel stedelijke dynamiek. De gebieden binnen dit profiel zijn bedoeld voor de opvang van de stedelijke dynamiek van Limburg. Dit vraagt om een gevarieerd aanbod van wonen, winkels, kennis, zorg, productie, cultuur en groen. Zie hiervoor kaart 3 van het POL.

Binnen dit regioprofiel zijn de volgende perspectieven van toepassing:

- bos- en natuurgebieden (1);
- ontwikkelingsgebieden ecosystemen (2);
- ruimte voor veerkrachtige watersystemen (3);
- corridors en stadspoorten (7);
- stedelijke ontwikkelingszones;
- groen in en om de stad en groen met enkele rode accenten (8);
- economische kerngebieden (9);
- stedelijke centrumgebieden (10).

De open ruimten binnen Parkstad Limburg maken deel uit van de groene parkstadstructuur en moeten vrij blijven van bebouwing die afbreuk doet aan het parkstadkarakter. Nieuwe bebouwing is alleen toelaatbaar als dat een versterking oplevert van de bestaande bebouwings- en groenstructuur.

De voor de stadsregio kenmerkende elementen - oorspronkelijke bebouwingskernen, de mijnkoloniën en mijnsporen - moeten zoveel mogelijk beschermd en benut worden. Het eenzijdige woningenbestand moet worden verbeterd door kwalitatief hoogwaardige nieuwe woningen op inbreidings-, uitbreidings- en herstructureringslocaties.

Kwaliteitsprofiel A: Stedelijke dynamiek: op Kaart Zuid (kaart 3) behorende bij het POL is het plangebied gelegen binnen de grens stedelijke dynamiek en aangeduid als bos- en natuurgebied (P1) en als bestaand stads- en dorpsgebied.

Perspectief 1: bos en natuurgebieden: dit perspectief heeft betrekking op bestaande bos- en natuurgebieden en reeds verworven en in ontwikkeling genomen reservaat- en natuurontwikkelingsgebieden. Zij vormen samen de kern van de Provinciale Ecologische Structuur (PES). Binnen dit perspectief staan de bescherming en verbetering van de biodiversiteit en natuurlijke ecosystemen voorop.

Voor de natuurbeleving en ontspanning dienen de bos- en natuurgebieden het karakter te houden dan wel te krijgen van stilteoord. Stille en rust zijn immers zeldzame waarden geworden en inmiddels van groot maatschappelijk belang.

Regionaal beleid – Parkstad Limburg

1. Regionaal Volkshuisvestingsplan (RVP) 2000-2010
2. Regionaal prostitutiebeleid Parkstad Limburg 2001
3. Waterschap Roer en Overmaas, Zuiveringschap Limburg

1. Regionaal Volkshuisvestingsplan (RVP) 2000-2010

Regio

In dit plan wordt op basis van actuele feiten, de verkenning van de sterkten en kansen van de regio in relatie tot de positie ten opzichte van de omliggende regio's een realistische vooruitblik tot het jaar 2005 met een doorkijk naar 2010/2015 gegeven. De beleidsopgaven voor de komende jaren worden als volgt samengevat:

- Terugbrengen kwantitatief woningtekort tot op een acceptabel niveau; in totaal is er tot 2010 een uitbreiding van de woningvoorraad met tenminste 6.000 woningen voorzien.
- Kwalitatieve fricties op woningmarkt reduceren; door o.a. het bouwen van duurdere woningen.
- Ruimtelijke segregatietendensen tegengaan; door (ook) te investeren in bestaande buurten.
- Huisvesting bijzondere doelgroepen; o.a. verdergaande integratie van de woonwagenebewoners.
- Functieverandering / inpandig bouwen; tb.v. behoud waardevolle gebouwen.
- Aanpassing woningvoorraad met toekomstwaarde; verbouw van woningen en levensloopbestendige woningen.
- Duurzaam bouwen; duurzaamheid bij het ontwerp, de bouw, het beheer en de eventuele sloop van de bebouwde en onbebouwde omgeving betrachten.
- Stimuleren win-win projecten; met nadruk inzetten op projecten die meerdere doelen dienen.
- Versterken regionale positie, ook ruimtelijk economisch; een aantrekkelijk woon- en werkklimaat voor buitenlandse of internationaal georiënteerde bedrijvigheid, een aantrekkelijk toeristisch klimaat en een aantrekkelijk woonklimaat voor jongeren, ouderen en hogere inkomens. Daarnaast zorgdragen voor een aantrekkelijk woonklimaat door middel van cultuur en voorzieningen.
- Benutting kansen als gevolg van allerlei ruimtelijke ontwikkelingen; nieuwbouw van woningen bijvoorbeeld bij randen, nabij aansluitingen, halteplaatsen, voorzieningencentra, etc.
- Realisering van de beleidsopgave, functioneren Parkstad Limburg; zowel lokaal als regionaal moet inhoudelijk en procesmatig een aantal onderwerpen worden afgestemd en verder worden ingevuld.

Binnen de beleidsopgaven van het RVP is voor onderhavig plangebied een ontwikkeling mogelijk van 450 tot 550 appartementen.

2. Regionaal prostitutiebeleid Parkstad Limburg 2001

Regio

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 de 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 handhavingbeleid opstellen.

Binnen het plangebied komen geen prostitutiebedrijven voor.

3. Waterschap Roer en Overmaas, Zuiveringschap Limburg

Regio

Het beleid van het waterschap Roer en Overmaas en het Zuiveringschap Limburg is verwoord in het Integraal Waterbeheersplan Roer en Geleenbeek 1997-2000. Voor het stedelijk gebied wordt in dit plan op een aantal trajecten een herinrichting voorzien. De mogelijkheden voor de ontwikkeling van ecologische functies zullen worden benut. Tevens zullen overkluizingen waar mogelijk zoveel mogelijk worden opgeheven, evenals belemmeringen voor vismigratie.

Het beleid is er verder opgericht om wateroverlast in bebouwd gebied te voorkomen. Dit hangt samen met kwantiteitsberging (bijvoorbeeld regenwaterbuffers, infiltratie in de bodem), waarmee overstorten van de riolering op oppervlaktewater wordt beperkt en de kwaliteit van het oppervlaktewater minder geschaad wordt.

Gemeente

1. Ontwikkelingsvisie Heerlen 2010
2. Natuur en Landschap in Heerlen 1996
3. Groenstructuurplan Heerlen 1993
4. Verkeersveiligheidsplan
5. Parkeernota
6. Waterplan 2001 - 2015
7. Nota fietsverkeer
8. Bodembeleidsplan
9. Gemeentelijk monumentenbeleid en -verordening
10. Monumentenverordening Heerlen 2001
11. Gemeentelijk volkshuisvestingsbeleid
12. Beleidsnota seksinrichtingen, sekswinkels en escortbedrijven 2000
13. Startdocument buurteconomie Heerlen
14. Nota Ruimtelijke Kwaliteit
15. Nota Hoogbouw

1. Ontwikkelingsvisie Heerlen - 2010

Raadsbesluit 1993 In oktober 1997 is de ontwikkelingsvisie Heerlen 2010 vastgesteld door de gemeenteraad. Deze visie vormt het richtinggevende kader in ruimtelijk en economisch opzicht.

Heerlen wordt in de ontwikkelingsvisie 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.

Om meer samenhang aan te brengen tussen de verschillende `fragmenten`, wordt gedacht aan versterking van een aantal structurelementen. Het betreft onder andere de structuur van de oude radiaalwegen met een accent op de noord-zuid-as: Akerstraat Noord / Heerlerbaan. Versterking van deze structuur vindt plaats door de vormgeving van de wegen zelf en door waar mogelijk verdichting langs de wegen toe te passen.

Een ander te versterken structurelement is de structuur van beekdalen en overige groenverbindingen. Deze moeten grotendeels gevrijwaard blijven van stedelijke bebouwing en adequaat worden ingericht. Aangegeven wordt dat het nodig is te investeren in de hoofdgroenstructuur en dat het groenstructuurplan het beleidskader voor de groene ruimte is.

Een optimaal ruimtegebruik wordt nagestreefd door herstructurering, verdichting en meervoudig ruimtegebruik. Hoge dichtheden worden echter niet overal wenselijk geacht. Daarom is gekozen voor verdichting in kernen en langs assen. Bij deze verdichting geldt een eerste (hoogste) prioriteit voor de verdichting van het centrumgebied gevolgd door de overige stadsdeelcentra. Als derde prioriteit gelden de stedelijke openbaar-vervoerassen (m.n.: Akerstraat Noord – Heerlerbaan).

Verder wordt belang gehecht aan de identiteit en kwaliteit van de deelgebieden (verschillende stadsdelen, woonbuurten, bedrijventerreinen en groengebieden) van de stad. Daartoe zullen voor de deelgebieden integrale herstructureringsplannen worden opgesteld.

De ontwikkelingsvisie omschrijft in zijn visie op de stadsdelen een aantal concrete plannen voor het stadsdeel Heerlerbaan. Binnen deze plannen zijn alle aspecten behorende bij een leefomgeving betrokken. Dit blijkt vooral uit de opsomming van de plannen. Voor Heerlerbaan zijn dit de volgende plannen:

- Kookerstraat-Kaldeborn: toplocatie voor de woningbouw (gerealiseerd);
- Hoogveld: suburbane woonlocatie (deels toplocatie) in samenhang met groen- en bos ontwikkeling / uitbreiding (bestemmingsplan vastgesteld / in uitvoering);
- Ontwikkeling bedrijfsterreinen: klein- (buurteconomie) en grootschalig (De Beitel en G.O.B.). Plannen hiervoor zijn zowel vastgesteld als in procedure. Hetzelfde geldt voor de uitvoering (deels gerealiseerd en in uitvoering).
- September-1944 straat: er zal geen `doortrekking` van deze straat plaatsvinden. Er wordt verder gezocht naar alternatieven om de verkeerssituatie (doorgaand verkeer) op de Caumerweg te ontlasten;
- Groenprojecten: de ontwikkeling van een aantal groenprojecten (planvorming) is in volle gang (o.a.: Imstenraderbos, sportvelden RKHBS (gerealiseerd) en achter de voormalige vroedvrouwenschool);
- Euregioweg: bestemmingsplan goedgekeurd (binnenring);
- Winkelcentra: gezien de ontwikkelingen rond het winkelcentra en dislocaties van detailhandel op Heerlerbaan zal (toekomst) een intergraal plan voor het stadsdeel worden opgesteld;
- Winkelcentrum Giesen-Bautsch: ook hier is/zal een stadswinkel worden ondergebracht.

2. Natuur en Landschap in Heerlen 1996

Raadsbesluit 1996 De rapportage Natuur en Landschap -inventarisatie en analyse bevat de volgende onderdelen:

- 1- Inventarisatie van de bestaande abiotische en biotische gegevens;
- 2- Waardering van de ecologische en landschappelijke waarden en een
- 3- 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.

Voor deze gebieden zijn de actuele en potentiële ecologische, landschappelijke en recreatieve waarden beschreven. In bijlage 5 figuur 4 zijn de contouren van de Ecologisch Landschappelijke Hoofdstructuur weergegeven. De ontwikkeling van ecologische waarden in deze hoofdstructuur moet gericht zijn op het ontwikkelen van een robuuste structuur, waarin duurzaamheid gegarandeerd is.

Parc Imstenrade is hierin met de volgende eenheden opgenomen:

Natuurkerngebied (ecologie): in hoofdlijnen zijn dit de grote buitengebieden en de gebieden binnen de woonkernen van Heerlen met bestaande natuurwaarden. Ze dienen als brongebieden en zijn noodzakelijk voor de ontwikkeling van een hoogkwalitatieve Ecologisch Landschappelijke Hoofdstructuur. Ze zijn van optimaal belang voor het behoud van flora en fauna en dienen daarom veilig gesteld te worden;

Natuurontwikkelingsgebied (ecologie): voor deze gebieden is het uitgangspunt het zoveel mogelijk benutten van kansen. Het betreft hier ontwikkelings-mogelijkheden op grond van enerzijds de abiotische ondergrond (kwel en bronnen), anderzijds de ligging nabij kerngebieden. Alle activiteiten in deze gebieden dienen daarom gepaard te gaan met een voldoende inpassing van aanwezige en potentiële waarden.

Actueel zeer waardevol (landschap): Binnen deze gebieden dient zoveel mogelijk te worden ingezet op de ontwikkeling en de identiteit van het landschap, waarbij andere activiteiten inpasbaar moeten zijn. Belangrijk in dit verband is de versterking van de herkenbaarheid van elementen die als drager van de landschappelijke structuur beschouwd kunnen worden. Het gaat dan met name om de beekdalen, de groeven en de mijnsporen. Voor Parc Imstenrade (Bos Vroedvrouwenschool) reikt de nota Natuur en Landschap de volgende specifieke waarden aan:

- Kerngebied voor wat betreft huidige waarden. De gebieden grenzend aan het bos zijn natuurontwikkelingsgebied, met name om relaties tussen bos en deze zones te kunnen ontwikkelen;
- Landschappelijk actueel van grote betekenis (landschapskerngebied); recreatief actueel waardevol en te ontwikkelen tot zeer waardevol. Bij ontwikkeling van recreatie (door de landschappelijke variatie is het gebied een fraai wandelgebied) dient aandacht besteed te worden aan inpassing in ecologische waarden.

De gehele aanpak (ontwikkeling) van Parc Imstenrade (bestemmingsplan) laat zien dat met bovenstaande aspecten uit de nota Natuur en Landschap in Heerlen rekening is gehouden.

3. Groenstructuurplan Heerlen

Raadsbesluit 1993 Het Groenstructuurplan Heerlen 'Parkstad in Heuvelland' is op 5 oktober 1993 door de gemeenteraad van Heerlen vastgesteld. Het groenstructuurplan geeft inzicht in de kwaliteiten van het bestaande groen, en in de wijze waarop die kwaliteiten zullen worden uitgebouwd. Het plan is onder meer bedoeld als een bouwsteen voor de op te stellen Structuurschets voor Heerlen. Een belangrijk onderdeel van het groenstructuurplan wordt gevormd door het ontwerp van een hoofdgroenstructuur, een duurzaam netwerk van groengebieden en verbindingszones. Het bestaande groen ten noorden en ten westen van de vroedvrouwenschool maakt deel uit van die hoofdgroenstructuur. Hier is een inventarisatie opgenomen van 'Groengebieden met waarden voor plant en dier'. Het bos rondom de vroedvrouwenschool is hierin expliciet beschreven als een gebied dat rijk is aan vogels en zoogdieren, met een gevarieerde vegetatie. Een thema in het groenstructuurplan is het tot stand brengen van een recreatief netwerk van langzaamverkeersroutes, gekoppeld aan de hoofdgroenstructuur. In het plangebied zijn in dat verband geen recreatieve fietsroutes aangegeven. Een ander thema is natuurontwikkeling: het bosgebied achter de vroedvrouwenschool is (meest kansrijke gebieden voor natuurontwikkeling) aangemerkt als een uitloper van het ecologisch zeer waardevolle gebied Imstenraderbos en Benzenrade. Verder worden in het groenstructuurplan concrete voorstellen gedaan voor de versterking van de groenstructuur in de verschillende stadsdelen. Als 'aandachtspunt' is aangegeven het inrichten van het terrein tegenover de voormalige vroedvrouwenschool als parkgebied. Ten zuidoosten van de vroedvrouwenschool is het mogelijk te ontwikkelen gebied Hoogveld aangegeven. Bij de inrichting van dat gebied dient onder meer rekening gehouden te worden met het uitzicht op de vroedvrouwenschool.

Op de plankaart van het Groenstructuurplan is het terrein van de vroedvrouwen-school aangegeven als 'Buitengebied', omgeven door 'Bos'. Het open terrein aan de oostzijde van de Zandweg is aangegeven als 'Groenverbindingen en groengebieden' en het gebied ten zuiden daarvan langs de Keulseweg is aangegeven als 'Globaal bosuitbreidinggebied'.

4. Verkeersveiligheidsplan

Raadsbesluit 1993 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, en ook de ligging van Heerlen ten opzichte van de buurgemeenten en de rijkswegen. Doorgaand en woonwerkverkeer rijdt 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 ook een categorie-indeling van het hoofdwegennet aangegeven. In bijlage 5 figuur 5 is een fragment uit het verkeersveiligheidsplan aangegeven. In het verkeersveiligheidsplan worden voor iedere wegfunctie functietekens (vormgeving / gebruik) voorgesteld. Voor het plangebied geldt dat voor de nabije omgeving de N281 (Keulseweg) is gecategoriseerd als 'stroomweg' buiten de bebouwde kom. De op de Keulseweg aansluitende Euregioweg is als ontsluitingsweg categorie A buiten de bebouwde kom aangemerkt. Binnen de bebouwde kom zijn aan de noord- en oostzijde van het plangebied de J.F.Kennedylaan en de Heerlerbaan aangemerkt als ontsluitingswegen categorie A binnen de bebouwde kom. De doelstelling van 'stroomwegen' is dat het verkeer hier continue en met hoge rijsnelheden kan doorstromen. Bij ontsluitingswegen is met name de verkeersafwikkeling van en naar de buurten van belang. Voor het plangebied ligt hier vooral het accent op de Heerlerbaan.

5. Parkeernota

De Parkeernota is door de gemeenteraad op 11 januari 2000 vastgesteld. In algemene zin kan worden opgemerkt dat het autoverkeer in het stedelijk gebied stuit op een aantal duidelijke begrenzingen. Met name betreffende capaciteit, ruimtelijke kwaliteit, geluidsoverlast, luchtverontreiniging en onveiligheid. Gezien het belang van de mobiliteit dient de gemeente voorzieningen in relatie tot deze veilig te stellen. Hierbij valt dan te denken aan zowel de milieuvriendelijkheid als de toegankelijkheid van de vervoerwijzen (lopen, fietsen, openbaar vervoer).

Om de bereikbaarheid van de economische centra te waarborgen is een goed mobiliteitsbeleid van belang. Met name daar waar het gebruik van de auto het makkelijkste door het openbaar vervoer (OV) en/of de 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);
- 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);
- inzet van een adequaat parkeerbeleid.

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

6. Waterplan 2001-2015

In september 2001 is het Waterplan 2001-2015 voor de gemeente Heerlen in samenwerking met het Waterschap Roer en Overmaas en het Zuiveringschap Limburg opgesteld. Hierbij is voor het totale watersysteem, inclusief waterketen, een visie ontwikkeld. Per deelgebied is een ambitieniveau aangegeven waarin de doelen worden omschreven die in 2015 bereikt moeten zijn.

Voor Parc Imstenrade, dat uitmaakt van deelgebied Geleenbeekdal-oorsprong is dit 'heerlijk water':

- Het water ziet er aantrekkelijk uit, het is redelijk helder en heeft een doorzicht van minstens 40 cm.
- De waterkwaliteit is redelijk, alleen nutriënten overschrijden de grenswaarden nog in geringe mate, de waterbodem heeft klasse 0 (schoon) of 1 (licht vervuild). Vanuit ecologisch opzicht wordt het middelste ecologische niveau bereikt.
- De beken hebben een natuurlijk afvoerregime. Er vindt geen wateroverlast of erosie plaats bij piekafvoeren. Gestreefd wordt naar tenminste 60% natuurlijke oevers en 30% natuurvriendelijke oevers. De overige oevers en migratiebelemmeringen worden aangepakt als er langs de beek wordt gewerkt. De beken zijn ingepast in de groenstructuren en vormen zo groenblauwe linten. De groenzones langs beken hebben zo'n omvang dat zij een leefgebied vormen voor specifieke planten en dieren zoals de bruine kikker en de watersalamander.
- Van de vijvers is tenminste 15% van de oevers natuurvriendelijk ingericht. Het onderhoud is afgestemd op de bescherming van het leven in en rond het water. Vijvers worden op een natuurlijke wijze gevoed, er wordt geen grondwater opgepompt om de vijvers op peil te houden. Het waterpeil in de vijvers mag fluctueren.
- Overstorten vanuit het (gemengde) rioolstelsel vinden nagenoeg niet meer plaats op kwetsbare bovenlopen.
- In een zone van 200 m rond beken en vijvers wordt zoveel mogelijk verharde oppervlakte afgekoppeld. Voor bestaande verharding is dit tenminste 20%, voor nieuwe verharding minimaal 60%. Het regenwater wordt hergebruikt of gebufferd en vertraagd afgevoerd naar oppervlaktewater. Wanneer de doorlatendheid van de bodem dit toelaat, wordt de neerslag in de bodem geïnfiltreerd. In de groene gebieden en stadsparken is de grondwaterstand beter afgestemd op de natuurlijke vegetatie. Bronnen en kwelzones worden hersteld en kennen weer een constante kwelstroom.

- Waar intensieve recreatie strijdig is met de nagestreefde natuurdoelen wordt een oplossing gezocht, bijvoorbeeld door deze activiteiten te verplaatsen naar locaties waar deze geen knelpunten veroorzaken.

Het streven naar een versterking van de beekdalstructuur en verbetering van de waterkwaliteit (beide Geleenbeek) komt het plangebied ten goede. Verschillende beleidslijnen die dit formuleren, streven bovendien een gewenste ecologische hoofdstructuur en hoofdgroenstructuur na. Hetzelfde geldt voor een gewenst recreatieve netwerk door de beekdalen. In dit opzicht werkt het waterplan integraal met de verschillende beleidslijnen en biedt mede draagvlak (kansen) aan het deelgebied Geleendal-oorsprong, waarbinnen Parc Imstenrade is gelegen.

7. 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. Verder een overstap van auto naar fiets en van auto naar fiets + openbaar vervoer en bovendien een 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.

Voor de prioriteitsbepaling zijn in de fietsnota de 7 belangrijkste fietsroutes bepaald. Hierbij ligt het plangebied aan de westelijke kant van de route Hoensbroek – Heerlerbaan / De Beitel. De bij de nota behorende kaart van het primaire en secundaire fietsnetwerk duidt aan dat er een secundaire fietsverbinding richting Heerlerbaan is.

De fietsroutes (Zandweg) zijn in dit bestemmingsplan opgenomen in de verkeersbestemming.

8. Bodembeleidsplan

In maart 2003 is het Bodembeleidsplan gemeente Heerlen in ontwerp opgesteld. 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.

9. Gemeentelijke monumentenbeleid en -verordening

Het gemeentelijk monumentenbeleid is vastgesteld in de raad van 3 juli 2001. De gemeentelijke monumentenzorg is een taak van de afdeling Stadsplanning en heeft korte lijnen met verwante 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. Het dient ook te fungeren als aanjaagmotor voor het op gang brengen van het bewustwordingsproces door middel van informatie, advies en zo nodig regelgeving.

10. 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. Parc Imstenrade heeft betrekking op het terrein en het daarop aanwezige gebouwencomplex van de St. Elisabethkliniek, de voormalige vroedvrouwschool aan de Zandweg te Heerlen. De monumentale waarde van dit complex wordt zowel in deze toelichting als in bijlage 2 regelmatig benadrukt.

Het planconcept sluit volledig aan op de regelgeving van de monumentenverordening.

11. Gemeentelijk volkshuisvestingsbeleid

Het Gemeentelijk Volkshuisvestingsbeleid is opgesteld in oktober 1998. Het rapport geeft inzage in wat de gemeente Heerlen met haar volkshuisvestingsbeleid wil bereiken. Namelijk vanuit een visie een marktsturend en voorwaarden scheppend instrument voor de stedenbouwkundige planontwikkeling. Kernpunten in de aanpak van deze planontwikkeling zijn de visie, het proces, de uitgangspunten en het resultaat.

De uitgangspunten van de planontwikkeling zijn onderverdeeld in een drietal segmenten die als toetsingskader de voorwaarden en beperkingen van het planontwikkelingsproces vormen. Het betreft de segmenten behoeften, middelen en criteria. De gemeente zal een regulerende rol voor de woningbouwopgave in kwantitatieve en kwalitatieve zin nastreven. Zowel het regionale als het gemeentelijk volkshuisvestingsprogramma ondersteunt dit en omschrijft een ontwikkelingsmogelijkheid van 450 tot 550 appartementen.

12. Beleidsnota seksinrichtingen, sekswinkels en escortbedrijven

Deze nota is in 2000 n.a.v. de opheffing van het bordeelverbod opgesteld en is gebaseerd op 4 beleidsuitgangspunten:

1. bescherming van de openbare orde en veiligheid en het woon- en leefklimaat in ruime zin;
2. verbetering van de positie van de prostituee;
3. bestending van het beleid; gericht op handhaving van het aantal seksinrichtingen en sekswinkels zoals dat per 1 februari 2000 in Heerlen in exploitatie was. De exploitatie van maximaal één parenclub is onder het nieuwe beleid toegestaan.
4. in het regionaal prostitutiebeleid is een maximum gesteld voor de gevestigde vormen van prostitutiebedrijven, parenclubs en straatprostitutie.

Aan deze beleidsuitgangspunten zijn vervolgens elf doelstellingen gekoppeld. Hieronder het legaliseren met een vergunningplicht, het voorkomen en beperken van overlast, het gebruiken van een maximumstelsel en geen concentratie van prostitutiebedrijven. Binnen het plangebied komen geen prostitutiebedrijven voor.

13. Startdocument buurteconomie Heerlen

Gemeente

Het Startdocument buurteconomie Heerlen is in december 2001 opgesteld en door de raad vastgesteld op 5 maart 2002. 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, met name genoemd:

1. het organiseren van een betere begeleiding van potentiële starters uit het lagere echelon;
2. het ontwikkelen van passende huisvesting voor deze starters;
3. het inventariseren en aanpakken van knelpunten rond gevestigde bedrijven in binnenstedelijke buurten;
4. het coachen van gevestigde marginale bedrijven in binnenstedelijke buurten.

Deze doelen worden nagestreefd om te komen tot levendige en ondernemende buurten. Dit houdt in: meer werkgelegenheid en een grotere broedplaatsfunctie in de buurt en verder minder knelpunten tussen gevestigde bedrijven en hun stedelijke omgeving. Binnen dit plangebied is geen sprake van kleinschalige bedrijvigheid (bedrijfsvorm met een maximum van 10 werkzame personen) zoals bedoeld in het startdocument. Daar waar binnen het plangebied voorzieningen mogelijk zijn (dit in relatie tot het aantal te realiseren appartementen) is de mogelijkheid hiertoe in het plan opgenomen. Dit wordt in hoofdstuk 4 van deze toelichting bij de paragraaf centrale voorzieningen en de navolgende fases omschreven.

14. Nota Ruimtelijke Kwaliteit

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. Een 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 in 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. De nota reikt het welstandstoezicht een toetsbaar instrument aan zodat men bij de aanvraag van een bouwvergunning niet meer voor verrassingen komt te staan. De nota reikt geen standaardnorm voor kwaliteit aan 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. In bijlage 1 wordt het algemene welstandcriteria geformuleerd en in bijlage 2 het sneltoetscriteria.

De bij de nota behorende kaart geeft een aantal ontwikkelingsgebieden aan, waaronder het gebied van de voormalige vroedvrouwenschool. De verklaring op de kaart Ruimtelijke Kwaliteit duidt aan dat voor dit gebied het toetsingscriterium bijzondere welstand geldt. Belangrijk is dat het aanwijzen van deze ontwikkelingslocatie aansluit op de ontwikkelingsvisie van de gemeente Heerlen.

15. Nota Hoogbouw

Op 6 mei 2003 heeft de gemeenteraad de nota Hoogbouw vastgesteld. In deze nota wordt de relatie tussen ruimtelijke kwaliteit en hoogbouw benadrukt. Als progressieve gemeente met een veranderend stadsbeeld, waar ook torens bijhoren, wordt de betrokkenheid van de burger van belang geacht. Daarom biedt het gemeentebestuur, via deze nota, ruimte om vernieuwende plannen voor hoogbouw te ontwikkelen. De nota is geschreven om, in overleg met burgers en bouwers, vast te leggen binnen welke kaders (waar en hoe) dit dient te gebeuren. Ook de hogere overheden vragen om beleidsvisies waarmee zij afwijkingen van geldende bestemmingsplannen of andere detailplannen kunnen beoordelen. Verder is op deze wijze een gemeentelijke regievoering op dit gebied mogelijk en ligt er een toetsingskader om tot selectieve hoogbouw te komen.

Woningbouwmarkt

Gestapeld wonen (hoogbouw) is het antwoord op toekomstige ontwikkelingen waarbij mensen willen wonen in moderne woningen van stedelijke allure zonder tuinen. Verschillende marktpartijen geven deze trend aan. Recente voorbeelden hiervan zijn (o.a.) de woontorens Valkenstaete (centrum) en bij Parc Imstenrade.

Opbouw van de nota

De nota plaatst het bouwen van hoge gebouwen in een historisch perspectief en analyseert het tot nu toe gevoerde beleid. Vervolgens wordt een aantal stedenbouwkundige modellen op een rijtje gezet en aangeven waaraan de stedenbouwkundige uitwerking en de architectonische vormgeving van hoogbouw moet voldoen. De volgende modellen passeren de revue: het citymodel, het centrummodel, het stadsrandmodel, het asmodel, het poortmodel, het binnenringmodel, het stadsdeelmodel en het landschapsmodel.

De keuze is gevallen op het centrummodel, een model dat nauw aansluit bij de ontwikkelingsvisie 2010 en de bestaande hoogbouwconcentratie in het centrum. Een van de uitgangspunten is de herkenbaarheid en behoefte aan een centrum voor Parkstad Limburg.

Parc Imstenrade

De twee torens van Parc Imstenrade passen niet in het gekozen model maar wel in het landschapsmodel. Ze bieden bij uitstek mogelijkheden voor wonen met fraaie vergezichten op enige afstand tot het stedelijke centra.

Uit *exploitatieoverwegingen*, waarbij het behoud van het aangrenzende Imstenraderbos en de restauratie van de Vroedvrouwenschool een belangrijke rol speelde, is destijds ingestemd met dit plan. Binnen de nota worden zij gezien als uitzonderingen die de regel bevestigen.

3. BESCHRIJVING VAN HET GEBIED

3.1 Situatie

Algemeen

De Vroedvrouwschool is omgeven door een oud hellingbos waar veel vogels en zoogdieren voorkomen. De vegetatie is gevarieerd en het bos is van een grote ecologische waarde. Het vormt een uitloper van het ecologisch zeer waardevolle gebied Imstenraderbos en Benzenrade. In september 2002, oktober 2003 en augustus 2005 zijn natuurwaarden onderzoeken uitgevoerd (zie bijlage 8).

De Vroedvrouwschool is in 1926 gesticht op een plek die ver verwijderd lag van de overige stedelijke bebouwing. Gekozen werd voor de ligging op het hoogste punt van het landschap. Met aan de voorzijde een glooiend akkerland en aan de achterzijde een bosgebied op de steile hellingen. De bebouwing langs de Heerlerbaan was toen nog veel geringer, zodat het complex vandaar al - op afstand - goed zichtbaar zal zijn geweest. De bouwhoogte is evenwel niet zodanig, dat het complex de voorliggende ruimte overheerst. De skyline wordt hoofdzakelijk gevormd door de bomen voor en achter het gebouwencomplex. Het complex is sinds 22 februari 1999 aangewezen als rijksmonument. Een beschrijving van het monument is opgenomen in bijlage 2.

Oorspronkelijke landschapsstructuur

Qua ligging, oriëntatie en schaal vormt het complex -gezien met de ogen van deze tijd- een sterke inbreuk op de oorspronkelijke landschapsstructuur, omdat met name de samenhang tussen onbebouwd akkerland op de flauwe hellingen en bos op de steile hellingen door de brede opzet van de gebouwen langs de Zandweg volledig wordt doorbroken.

Verstedelijking

Door de verstedelijking langs de Heerlerbaan is het uitzicht op de bebouwing in relatie tot het omringende landschap nagenoeg verdwenen. De doorsnijding van het landschap door de verdiept gelegen rijksweg heeft voor de landschappelijke beleving van het gebouwencomplex geen nieuwe aspecten toegevoegd. Het complex is vanaf de rijksweg niet zichtbaar en de weg is vanaf het gebouwencomplex niet zichtbaar (wel hoorbaar). Het is niet uitgesloten, dat oorspronkelijk zichtrelaties bestonden vanaf het gebouwencomplex over en door het hellingbos heen naar de wijdere omgeving. Voor de directeursvilla staat vast, dat deze gesitueerd en georiënteerd is op een uitzicht op Heerlen. Dit uitzicht is geheel verdwenen ten gevolge van de uitgroei van het bosgebied dat vroeger wellicht als hakhoutbos werd beheerd en de uitbreiding van het bos aan de noordzijde van de Buldersweg. De specifieke landschappelijke situatie is op het moment van vaststelling van dit bestemmingsplan nog goed herkenbaar. Vanaf de Zandweg is het open akkergebied tot aan de Heerlerbaan beeldbepalend. De skyline daarachter wordt door de overheersende flatbebouwing in het algemeen niet erg gewaardeerd. Het hellingbos is via de Buldersweg en Kleekampseweg aan weerszijden van het complex toegankelijk. Voor een rondwandeling is dit een attractieve route, bijvoorbeeld voor bewoners van de wijk Heerlerbaan.

In het plangebied is en wordt woningbouw gerealiseerd terwijl er bovendien sprake is van natuurontwikkeling. Bij het stedenbouwkundige plan van het aansluitende gebied van Hoogveld heeft deze ontwikkeling een positieve impact op het toekomstige woonmilieu en/of het leefmilieu. Inmiddels geldt voor een groot deel van het gebied Hoogveld een bestemmingsplan. Dit plan voorziet in een ingrijpende herinrichting van het akkergebied met woningbouw.

De locatie Parc Imstenrade is een uitloper van een plateau en geeft uitzicht op het 'Bekken van Heerlen'. Hierin liggen de structurerende beekdalen van de Geleenbeek en de Caumberbeek. Het maaiveld van de Sint Elisabethkliniek ligt op zo'n 170 meter boven NAP, ruim 20 meter hoger dan de Heerlerbaan.

Inventarisatie GreenConsult

Adviesbureau GreenConsult heeft voor het plangebied een "Ontwerpvisie Groenvoorzieningen" opgesteld. Hieronder volgt een kort omschrijving van deze visie. Voor een uitgebreide weergave wordt verwezen naar bijlage 11.

De voormalige vroedvrouwschool ligt op een plateau waarvan het hoogste punt ongeveer 170 meter boven N.A.P. is gelegen. Een groot deel van de locatie bestaat uit hellingbos en fungeert als groene buffer tussen Heerlerbaan en Welten. De inrichtingsvisie omvat -naast het hellingbos- ook de tuinen, de bebouwing en de infrastructuur. In het kader van de ontwikkeling van het woonzorgcomplex heeft Peeters EcoConsult de natuurwaarden die in het gebied voorkomen geïnventariseerd (zie bijlage 8). Vervolgens heeft bureau W. van Heukelom een effecten en compensatieplan opgesteld (zie bijlage 7).

Eerst is onderzocht of de ingreep effecten heeft op het bosgebied, dat tot de Provinciale Ecologische Structuur (PES) behoort. Vervolgens is bekeken of de ingreep het leefgebied van de beschermde soorten die in de nabijheid van het plangebied voorkomen negatie beïnvloedt. Na de analyse van de vigerende beleidsplannen is geconcludeerd dat de ingreep grotendeels niet in het aangrenzende PES-gebied plaatsvindt. Derhalve is compensatie niet aan de orde. Daarnaast is er ook geen sprake van negatieve aspecten op de overgangszone van het plangebied naar het bosgebied. Dit omdat er in de huidige situatie geen overgangszone in de vorm van een bosrand aanwezig is. De negatieve effecten op de natuurwaarden, zijn samen te vatten als:

1. toenemende verkeersdruk op enkele wegen naar Parc Imstenrade, waardoor de kans dat dassen en amfibieën slachtoffer worden van deze toenemend verkeersdruk.
2. toenemende recreatieve druk in het aangrenzende bosgebied waardoor mogelijk het leefgebied van met name de das wordt verstoord.
3. het verlies van een klein deel (1.100m²) van het perceeltje met fijnsparren (PES-gebied). De waarde van dit perceeltje als leefgebied voor de beschermde soorten is minimaal en het perceel valt niet onder de Boswet. Desondanks zal het verlies aan oppervlakte toch gecompenseerd worden.

3.2 Milieu aspecten

Milieuhinder van bedrijfsactiviteiten

Er zijn geen bedrijfsmatige activiteiten die van invloed zijn op onderhavig plangebied. In het plangebied en in de directe omgeving zijn geen LPG-activiteiten aanwezig.

Water

Algemeen: water in de bebouwde omgeving was tot voor kort een bijna vergeten onderdeel van het watersysteem. Door specifieke aandacht te geven aan duurzaam waterbeheer in de bebouwde omgeving wordt, conform de Vierde nota waterhuishouding van het Rijk, het belang van de watersysteembenadering benadrukt. Daarbij spelen drie thema's een rol: verhard oppervlak loskoppelen van het riool; duurzame en watervriendelijke inrichting van bebouwde gebieden (b.v. opheffen van overkluisingen, voorkomen van wateroverlast en het ecologische herstel van stadswateren); en (her)gebruik van regen- en afvalwater.

Bij afkoppeling wordt naast zoveel mogelijk hergebruik, waar mogelijk uitgegaan van het vasthouden en infiltreren van water op perceelsniveau.

Op nieuwbouwlocaties buiten de aangewezen infiltratiegebieden wordt minimaal 60% van het verhard oppervlak van het riool afgekoppeld. Binnen de aangewezen infiltratiegebieden geldt voor nieuwbouwlocaties een norm van 80%. Voor bestaande bebouwing wordt gestreefd via een inspanningsverplichting naar minimaal 20% afkoppeling van het verhard oppervlak in 2020.

Goed waterbeheer is één van de factoren die compact bouwen mogelijk maakt. Compact bouwen leidt tot een groot verhard oppervlak en dus tot de noodzaak tot infiltratie of opvang van hemelwater. Ook hevige regenbuien mogen niet tot wateroverlast lijden. Tenslotte is er de wens duurzaam om te gaan met het gebiedseigen water.

Water in het bestemmingsplan

Ook in Parc Imstenrade dient ingevolge het provinciale beleid beperking van de infiltratiecapaciteit te worden voorkomen en wordt er gestreefd naar het optimaal benutten van de infiltratiecapaciteit. Als uitgangspunten daarbij gelden dat hemelwater maximaal afgekoppeld dient te worden van het vuilwaterriool en ter plekke moet worden geïnfiltreerd. Voor zover infiltratie niet mogelijk is, dient het gebiedseigen water zoveel mogelijk te worden hergebruikt c.q. te worden vastgehouden. Aldus vormt water een belangrijk thema. Het regenwater afkomstig van de daken zal worden gebruikt als voeding voor de reeds aangelegde waterpartijen in de heemtuin tussen de bestaande appartementen en de nieuwbouw. Vervolgens is water van belang, vanwege de bospoel direct achter de geplande nieuwbouw. Op dit moment is er nog sprake van een verlande poel, maar deze zal worden omgevormd naar een ecologisch optimaal ingerichte vochtige biotoop. Bovendien is het mogelijk een overloop van de waterpartijen in de heemtuin naar de poel te realiseren. Er zijn geen beken of andere watergangen in het projectgebied gelegen, die apart geregeld moeten worden. Het grondwater bevindt zich ± 30 meter beneden maaiveld en de regionale grondwaterstroming is noordwestelijk gericht.

Voor de waterkwaliteit van het regenwater van de parkeerterreinen is vooralsnog gekozen om dit oppervlak op het vuilwaterstelsel aan te sluiten. Wij stellen echter

voor dit oppervlak via zakgreppels nabij de parkeerplaatsen toch af te koppelen zodat al het regenwater in het plangebied blijft. Hiermee wordt tegemoetgekomen aan de wensen van het Waterschap Roer en Overmaas om 100% van het verhard oppervlak af te koppelen.

Om indien wenselijk de aanvoer van regenwater naar de bospoel direct achter de geplande nieuwbouw te vergroten bestaat de mogelijkheid het dakwater van de uitbreidingen rechtstreeks te laten afwateren op de bospoel. Doordat in de uitbreidingen conform Duurzaam Bouwen geen uitlogende bouwmaterialen zoals zink en koper worden toegepast is de waterkwaliteit goed.

Watertoets: de Watertoets is een procesinstrument dat ruimtelijke plannen toetst op de mate waarin zij rekening houden met het beleid om water in Nederland meer ruimte geven. De Watertoets is sinds 1 november 2003 verplicht bij onder andere bestemmingsplanprocedures en vrijstellingen ex artikel 19 WRO.

In de "Handreiking Watertoets 2, Samenwerken aan water in ruimtelijke plannen" (Ministerie van Verkeer en Waterstaat, december 2003) is deze verplichting nader beschreven. Bij de Watertoets gaat het om vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten, zo ook bij het voorliggende bestemmingsplan. Leidraad van het te voeren overleg met het waterschap is het provinciale document "Plaats voor water", waarin wordt ingegaan op diverse wateraspecten die een rol spelen bij ruimtelijke plannen.

De resultaten van het overleg met de waterbeherende instanties (waterschap en provincie Limburg) is als bijlage 10 (Wateradvies Parc Imstenrade) en als separate bijlage 10a (de Waterparagraaf Parc Imstenrade Heerlen) in/bij dit bestemmingsplan opgenomen.

Lucht

De grenswaarden voor koolmonoxide, lood en ook stikstofdioxide en fijnstof worden in het plangebied niet overschreden (zie bijlage 7).

Bodem

Voor het stedelijk gebied van de gemeente Heerlen is sinds 1 januari 2000 het bodembeheersplan Heerlen van toepassing. In dit bodembeheersplan wordt uitvoering gegeven aan actief bodembeheer en zijn de achtergrondgehalten per deelgebied vastgesteld. In het bodembeheersplan is de gemeente Heerlen is opgedeeld in een aantal deelgebieden. Per deelgebied zijn voor de diverse componenten (zware metalen, PAK, EOX en minerale olie) achtergrondgrenswaarden opgesteld. Het plangebied Parc Imstenrade ligt in zijn geheel binnen het deelgebied agrarisch en natuur. 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:

1. Waar de gebiedseigen bodemkwaliteit (achtergrondgrenswaarde Cagr) lager is dan of gelijk is aan de BGW-1 (bodemgebruikswaarde):
 - Gelden de BGW als terugsaneerwaarde bij saneringen;
 - Geldt de 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 bodemkwaliteitseis bij bestemmingsplanherzieningen.
2. Waar de gebiedseigen bodemkwaliteit (achtergrondgrenswaarden Cagr) hoger is dan de BGW -1:
- Gelden de achtergrondgrenswaarden (Cagr) in combinatie met het aanvaardbaar risiconiveau (Carn), conform het vastgestelde beleid in het bodembeleidsplan Heerlen (Carn als absoluut maximum), als algemene bodemkwaliteitsdoelstelling.

Dit betekent dat Cagr en Carn:

- Fungeren als terugsaneerwaarde bij saneringen;
- Gelden als bodemkwaliteitseis bij hergebruik van grond als bodem met inachtneming van de regels zoals verwoordt in het bodembeleidsplan Heerlen;
- Gelden als bodemkwaliteitseis bij bestemmingsplanherzieningen.

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.

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 bijlage 10 van het bodembeleidsplan Heerlen):
 - Er vindt meer dan 25 m³ grondverzet plaats;
 - Er is sprake van een verschuiving in de functie, de bestemming of het feitelijk gebruik die leidt tot een toename van het blootstellingrisico.

De voor onderhavig deelgebied (agrarisch) geldende achtergrondgrenswaarden zijn opgenomen in de rapportage 'Achtergrondgrenswaardenonderzoek gemeente Heerlen' (Tebodin, rapportnr. 3315302 d.d. 25 juni 2001).

Er zijn achtergrond-grenswaarden opgesteld voor de bodem tot 2,00 meter maaiveld. Uit dit onderzoek blijkt dat de navolgende achtergrondgrenswaarden van toepassing zijn welke zijn weergegeven in onderstaande tabel.

In onderstaande tabel zijn de gehalten weergegeven in mg/kg ds en gecorrigeerd voor lutum en organisch stofgehalte.

stofnaam	0,00-0,50 m-maaiveld	0,50-1,00 m-maaiveld	1,00-2,00 m-maaiveld
Arseen	<streefwaarde Wbb	<streefwaarde Wbb	<streefwaarde Wbb
Cadmium	0,9	0,5	<streefwaarde Wbb
Koper	26	<streefwaarde Wbb	<streefwaarde Wbb
Chroom	<streefwaarde Wbb	<streefwaarde Wbb	<streefwaarde Wbb
Kwik	<streefwaarde Wbb	<streefwaarde Wbb	<streefwaarde Wbb

stofnaam	0,00-0,50 m-maaiveld	0,50-1,00 m-maaiveld	1,00-2,00 m-maaiveld
Lood	130	<streefwaarde Wbb	<streefwaarde Wbb
Nikkel	<streefwaarde Wbb	30	20
Zink	160	90	<streefwaarde Wbb
EOX	0,3	<streefwaarde Wbb	<streefwaarde Wbb
Minerale olie	165	49	35
PAK	3,9	2	0,6
BaP equivalenten	1,2	0,8	0,6

Binnen het plangebied zijn diverse bodemonderzoeken uitgevoerd ter bepaling van de kwaliteit van de bodem. Het betreffen de navolgende onderzoeken:

- Historisch bodemonderzoek Vroedvrouwenschool (gemeente Heerlen, d.d. 20 juli 1990);
- Indicatief bodemonderzoek Vroedvrouwenschool (Intron bodemtech, rapportnr. 91048 d.d. februari 1991);
- Indicatief bodemonderzoek Vroedvrouwenschool (Witteveen en Bos, rapportnr. Hrl24.1 d.d. augustus 1992);
- Nader bodemonderzoek Vroedvrouwenschool (Witteveen en Bos, rapportnr. Hrl24.3 d.d. 01-11-1994);
- Saneringsplan vml. Vroedvrouwenschool (Witteveen en Bos, rapportnr. Hrl24.4 d.d. 13-02-1997);
- Evaluatierapport bodemsanering (Sanders Civil Projects, rapportnr. 9822/vroe1 d.d. 9-2-1999)

Op basis van historische informatie kan worden geconcludeerd dat een gedeelte van de locatie als potentieel verdacht ten aanzien van bodemverontreiniging kan worden aangemerkt (ondergrondse brandstoftanks en stortplaats afval en asresten). Naar aanleiding hiervan hebben diverse bodemonderzoeken plaatsgevonden. Uit deze onderzoeken blijkt dat alleen ter plaatse van de stortlocatie sprake is van een ernstige bodemverontreiniging. Elders op de locatie worden de streefwaarden niet overschreden. Daarom is voor de stortlocatie een saneringsplan opgesteld waar door de provincie Limburg d.d. 13 mei 1997 positief op beschikt is. Op basis van dit saneringsplan heeft een sanering plaatsgevonden conform de IBC-methodiek hierbij is een restverontreiniging achtergebleven welke echter bij het huidige gebruik geen risico's oplevert. Bij wijziging van het gebruik (natuur, anno 1998) van dit deelgebied kunnen er eventueel risico's optreden weshalve conform art. 37 Wet bodembescherming, lid 4 wijzigingen in het gebruik van dit deelgebied terstond gemeld dienen te worden bij het College van Burgemeester en Wethouders van de gemeente Heerlen. Op basis van een hernieuwde risico-evaluatie dient aangetoond te worden dat er geen toename is van mogelijke risico's voor het desbetreffende gebruik. Mocht dit wel het geval zijn dan dient een aanvullende sanering uitgevoerd te worden.

Uit het evaluatierapport blijkt dat in de putwanden verontreinigen met kwik, lood en zink zijn achtergebleven tot ver boven de achtergrondgrenswaarden. Verder is de ontgraving aangevuld met licht tot matig verontreinigde grond (conform saneringsplan) waarvan de gehalten eveneens gelegen zijn boven de achtergrondgrenswaarden.

De nieuwe bebouwingsvlakken liggen echter buiten de contour van de voormalige stortplaats. Daarom zijn voor de bouwblokken geen aanvullende maatregelen noodzakelijk.

Mocht echter in de toekomst de bestemming ter plaatse van de voormalige stortplaats wijzigen dan dient een aanvullend saneringsplan opgesteld te worden waarin een hernieuwde risicoafweging gemaakt wordt ten behoeve van de nieuw te realiseren bestemming. In dit saneringsplan dienen eveneens de te nemen maatregelen verwoordt te worden. Het saneringsplan dient formeel vastgesteld te worden door het bevoegd gezag.

Duurzaam bouwen

De ruimtelijke kwaliteit van de leefomgeving omvat de 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 gesloten en in 2000 herziene, 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 en innovatieve kansen. Zo zijn het bebouwen van het gebied en tegelijkertijd het versterken van de ecologische bindingsstructuren en het benutten van de aantrekkingskracht van water door dit zichtbaar binnen het gebied te houden (en het niet zo snel mogelijk af te voeren via het regenwaterriool) duidelijk stimuleren de elementen bij het ontwikkelen van het plangebied. Ook het benutten van zonne- en windenergie is zowel effectief (levert geld op) als wervend voor de ondernemer (een high tech uitstraling). 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.

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

Energie

- uitgaan van een EPL van minimaal 8,0 waarbij de mogelijkheden om dit te bereiken in een energie-scan kunnen worden geïnventariseerd;
- 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; toepassing serres;

- goede isolatie en energiezuinige installaties (waarbij de wettelijke EPC-norm geldt voor het moment waarop een bouwwerk wordt gerealiseerd. Momenteel is dit 1,0);
- energiezuinige openbare verlichting met mogelijkheden voor toepassing PV-cellen.

Water

- implementatie van het geldend beleid ten aanzien van duurzaam waterbeheer zoals vastgelegd in het Waterplan Heerlen (geaccordeerd door de gemeenteraad van Heerlen d.d. november 2001);
- opvangen, bufferen, infiltreren c.q. hergebruiken van hemelwater binnen het plangebied;
- toepassing van waterbesparende voorzieningen;
- hergebruik regenwater.

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 basispakketten uit het Convenant, te weten:

1. Stedenbouwkundige maatregelen;
- 2a. Vormgevings- en indelingsmaatregelen op ontwerpniveau en
- 2b. Technische en uitvoeringsmaatregelen.

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, bijvoorbeeld het aanleggen van een warmwaternet, gevoed door een warmte/krachtcentrale.

ISV -programma

In het ISV-programma heeft de gemeente Heerlen zich de doelstelling opgelegd om in de periode 2000-2005 5% van het totale energieverbruik te laten bestaan uit duurzame energie.

Energiebeleidsplan

daarnaast dient bij de planontwikkeling rekening gehouden te worden met het gemeentelijk energiebeleid, vastgelegd in het Energiebeleidsplan. Als hoofddoelstelling staat hierin geformuleerd; in het jaar 1998 is de energie-efficiency in de gemeente Heerlen verbeterd met 75 ten opzichte van het verbruik in 1994. Met name de doelgroep utiliteitsbouw is een doelgroep waar veel winst te behalen is. Zeker ook bij nieuwbouw zijn door het opnemen van energieprestatie-normering (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.

Synergie

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

Geluid

Verkeerslawaaai

Bij de voorbereiding van de vaststelling van een bestemmingsplan dient op grond van het bepaalde in de Wet geluidhinder een akoestisch onderzoek plaats te vinden. Daarbij dient uitgegaan te worden van de geluidbelasting op 10 meter uit de as van de meest nabijgelegen rijstrook; bedraagt de geluidbelasting aldaar 50 dB(A) of minder, dan heeft die betreffende weg geen zone als bedoeld in artikel 74 van de Wet geluidhinder en behoeft geen nader akoestisch onderzoek te worden uitgevoerd. Evenmin een zone hebben wegen die gelegen zijn binnen een als woonerf aangeduid gebied alsmede wegen waarvoor een maximumsnelheid van 30 km per uur geldt. De bij onderwerpeeljk akoestisch onderzoek gebruikte verkeersgegevens zijn ontleend aan de verkeersmilieukaart (VMK), variant OZL 2010, Zeker Scenario 1. Deze verkeersgegevens zijn tot het jaar 2012 opgehoogd met een autonome groei van 2% per jaar. Als bijlagen bij deze paragraaf zijn bijgevoegd de geluidkaart (zie plankaart) met de rekenpunten alsmede de akoestische berekening (bijlage 4). De van invloed zijnde weg met een wettelijke zone, wier akoestische invloed derhalve is onderzocht, is de stadsautoweg N281(Keulseweg). Het betreft een buitenstedelijke situatie, waar voor nieuwbouw-activiteiten een maximale ontheffingswaarde van de streefwaarde (=50 dB(A)) geldt van 55 dB(A). De aftrek ingevolge artikel 103 Wet geluidhinder bedraagt in het geval van een buitenstedelijke situatie 3 dB(A). Alle overige in het plan aanwezige wegen zijn blijkens akoestisch onderzoek niet gezoneerd. Het bestemmingsplan Parc Imstenrade heeft betrekking op de realisering van een woonzorgcomplex ter plaatse van de voormalige Vroedvrouwenschool voor 500 à 550 wooneenheden. De realisering ervan zal in verschillende fasen worden uitgevoerd.

Een gedeelte van de nieuwbouwplannen is gesitueerd tussen de 50 en 55 dB(A)-contour – inclusief aftrek ex artikel 103 Wet geluidhinder – vanwege de stadsautoweg N 281; ter plaatse van de rekenpunten 1 t/m 6 is sprake van een overschrijding van de wettelijke streefwaarde van 50 dB(A).

Het treffen van maatregelen aan de bron of in de overdrachtssfeer teneinde de geluidbelasting tot de voorkeursgrenswaarde te reduceren, wordt niet mogelijk geacht. Bij de ontwikkeling van het bestemmingplan is dan ook uitgegaan van het gegeven dat voor overschrijdingen van de wettelijke streefwaarden door Gedeputeerde Staten van Limburg een hogere geluidwaarde zou dienen te worden vastgesteld. Gekozen is voor een planopzet waarbij een gedeelte van de te realiseren bebouwing een afschermdende functie vervult voor andere te realiseren woonbebouwing.

Voor de zuidelijke woontoren (rekenpunt 1), die door toepassing van artikel 19 WRO inmiddels is gerealiseerd, heeft bij besluit van GS van 29 april 1997 en 16 juli 1998 vaststelling van hogere grenswaarden plaatsgevonden (voor 174 wooneenheden respectievelijk een aanvulling met 4 wooneenheden) en wel tot een waarde van 54 dB(A).

Hogere waarde vaststelling

Voor de overige woongebouwen (rekenpunten 2a t/m 6) heeft eveneens door GS hogere waardenvaststelling plaatsgevonden en wel bij besluit van 11 juni 2003. Als motivering van dat besluit kon dienen het feit dat door de situering van deze gebouwen een open plaats tussen aanwezige bebouwing wordt opgevuld en deze gebouwen voorts ter plaatse gesitueerd worden als vervanging van bestaande bebouwing.

Bij het betreffende besluit van GS zijn de volgende waarden vastgesteld:
Rekenpunt 2a = 55 dB(A), Rekenpunt 3 = 55 dB(A), Rekenpunt 4 = 55 dB(A),
Rekenpunt 5 = 52 dB(A) en Rekenpunt 6 = 54 dB(A).

Spoorweglawaai

Spoorweglawaai heeft geen invloed op dit plan.

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 2.4 van het inrichtingen - en vergunningenbesluit milieubeheer, voorheen zogenaamde A-inrichtingen in de zin van de Wet geluidhinder - is niet aan de orde. Zonering als bedoeld in artikel 41 Wet geluidhinder is dan ook niet aan de orde. De vestiging van artikel 41-inrichtingen is expliciet uitgesloten.

3.3 Infrastructuur

De gemeente Heerlen heeft haar filosofie wat betreft de ontsluiting van het gemeentelijk gebied over de weg grotendeels vastgelegd in het verkeersveiligheidsplan 1997. Met dit plan is bovendien een categorisering van wegen vastgesteld, conform de beginselen van Duurzaam Veilig.

Het gehele gebied, gelegen tussen de N281, de Imstenraderweg, de Heerlerbaan en de J.F. Kennedylaan is daarbij aangemerkt als 30 km gebied. Gestreefd wordt de onderlinge aansluitingen tussen wegen te laten plaatsvinden met zo mogelijk niet meer dan één niveauverschil binnen de aangegeven hiërarchie van wegen. Dit sluit rechtstreekse aansluitingen van Parc Hoogveld (*en Parc Imstenrade*) op de Imstenraderweg of de N281 uit. Voor dergelijke aansluitingen, met bijbehorende in- en uitvoegstroken, ontbreekt overigens ook de fysieke ruimte.

Resteert nog de Heerlerbaan, waar in de praktijk naast de Ridderweg en de Wienweg slechts één verbinding tussen Hoogveld en Heerlerbaan mogelijk is.

Het bebouwde gedeelte van de Ridderweg krijgt een aansluiting op de Parkweg. Het overige gedeelte wordt onttrokken aan het autoverkeer. De Wienweg wordt in zijn geheel slechts toegankelijk voor langzaam verkeer en voor zolang dit nodig is voor landbouwverkeer. Een derde permanente toegang tot Hoogveld wordt noodzakelijk geacht. Hierin wordt voorzien indien de Zandweg intern met Hoogveld verbonden blijft. Dit heeft zonder twijfel tot gevolg dat, gelet op de ligging van met name de noordwestelijk geprojecteerde nieuwe woningen, een deel van het door Hoogveld gegenereerde verkeer zich zal gaan afwikkelen via de Zandweg en/of de Dr. Clemens Meulemanstraat. Anderzijds gaat het hier om intensiteiten die binnen

een verblijfsgebied als alleszins aanvaardbaar moeten worden gezien (bron: verkeersveiligheidsplan/duurzaam veilig).

Indien er een open verbinding komt tussen het bestaande gebied Hoogveld en het nieuwe deel van Parc Imstenrade, ontstaat de mogelijkheid dat bewoners van Hoogveld zich via de Zandweg of de Dr. Clemens Meulemanstraat in de richting van het centrum begeven. Omgekeerd zullen bewoners van Parc Imstenrade zich via de nieuwe ontsluitingsweg in zuidelijke richting willen verplaatsen.

Verondersteld wordt dat beide stromen in orde van grootte gelijk zullen zijn. Ruw geschat gaat het in beide gevallen om zo'n 500 autobewegingen per etmaal. Daarmee zou er, in het geval er wel een strikte scheiding tussen beide plandelen zou verrijzen, op de bestaande en nieuwe ontsluitingswegen geen wezenlijk andere verkeersbelasting ontstaan dan wanneer deze verbinding open is. Immers, de doorkoppeling (of afscheiding) ligt midden in het plangebied.

De filosofie van het Verkeersveiligheidsplan (30 km zone) ondersteunt daarbij een zodanig gedrag van automobilisten, dat deze in meerderheid de kortste afstand naar het dichtstbijzijnde hoofdwegennet zullen nemen. Dit betekent dat noord-zuidbewegingen binnen het gebied door snelheidsbeperkende maatregelen worden ontmoedigd. Verder wordt opgemerkt dat de autorelatie via Hoogveld naar de westzijde van N281 met een slagboom voor nachtelijk autoverkeer wordt onderbroken (zoals reeds het geval is). De nieuwe aansluiting dient bij voorkeur, gelijk met de toegang tot het hier tegenoverliggende winkelbedrijf, als rotonde te worden aangesloten op de Heerlerbaan.

4. PLANBESCHRIJVING

4.1 Algemeen

De stichting Vitalis heeft het complex van de vroedvrouwenschool en het bijbehorende terrein van de Dienst Domeinen gekocht. Deze stichting exploiteert verschillende accommodaties in de sector verzorging en verpleging. Bedoeling van deze verwerving is om een grootschalig op ouderen gericht woonzorgcomplex te realiseren. Door de realisering en exploitatie van een groot aantal appartementen wordt het mogelijk in het complex diverse ondersteunende centrale voorzieningen te exploiteren. Hierbij wordt gedacht aan een bescheiden winkelvoorziening, diverse medische voorzieningen, een restaurant, een kapsalon en mogelijk een zwembad. Voor de ontwikkeling van plannen heeft de stichting een architect en een landschapsontwerper aangetrokken.

De volgende uitgangspunten hebben bij de planontwikkeling een rol gespeeld:

- op het terrein dienen woonzorgappartementen te worden gerealiseerd met maximaal mogelijke centrale voorzieningen;
- belangrijke gezichtsbepalende gebouwdelen worden gehandhaafd;
- er is bereidheid tot nadere invulling van het bosperceel afhankelijk van de behoefte van de gemeente ofwel in ongerepte staat dan wel in de vorm van openstelling voor publiek;
- het tuinontwerp moet passen bij het nieuw te ontwikkelen architectonisch concept.

De doelgroep waar de stichting zich met de realisering van dit woonzorgcomplex met name op richt, zijn senioren van 55 jaar en ouder. Er wordt echter geen leeftijdsgrens gebezigd zodat iedereen zich hier kan vestigen. Uitgangspunt is `zorg op maat`. Hiermee wordt bedoeld dat het mogelijk is naar behoefte al dan niet een beroep te doen op de in het complex te realiseren zorgfaciliteiten. Hierbij kan men bovendien denken aan civieltechnische voorzieningen en maaltijdverstrekking.

4.2 Bestemmingsrelevante gegevens

Onder de bestemmingsrelevante gegevens wordt een aantal gegevens bedoeld die mede van belang zijn voor dit bestemmingsplan. De navolgende formuleringen over de contouren, de bestaande bebouwing, geluidhinder, ruimtelijke enveloppe, commissie ruimtelijke kwaliteit, rijksmonumentenlijst, wooneenheden, ontsluiting en parkeren benadrukken dit.

De contouren

In de stedenbouwkundige studie zijn in drie dimensies de contouren aangegeven waarbinnen bebouwing plaats kan vinden. De contouren zijn erop gericht te bereiken dat de `skyline` van het complex niet overheersend wordt. De bestaande bebouwing en de hoogtelijn van het bos zijn oriëntatiepunten voor het hoogtebeeld. De horizontale contouren vormen het bebouwingsvlak en volgen in het zuidwesten, het westen en het noorden de bosrand. In het noordoosten en het oosten bepalen de bestaande bebouwing met de voorliggende ruimtes en de Kleekampsweg de begrenzing.

Bestaande bebouwing

De bestaande bebouwing is (in eerste instantie) bepalend voor de maximale bouwhoogtes die gebezigd kunnen worden. Dat betekent, dat direct aansluitend

aan die gebouwen in beginsel een overeenkomstige goothoogte (circa 11 meter) gehanteerd moet worden en een bijpassende nokhoogte van circa 17 meter). Wanneer geen kappen worden toegepast zal de bebouwing aan de bovenrand toch een profilering moeten hebben die hiermee correspondeert. Dit kan door de bovenste twee verdiepingen aanmerkelijk terug te leggen ten opzichte van de hoofdmassa. De aldus bepaalde maximale bouwhoogte van circa 17 meter geldt voor het gehele voorste deel van het terrein dat aansluit bij de bestaande gebouwen.

Vanaf een zekere afstand achter de voorgevel kan de bouwhoogte oplopen van 25 tot 30 meter tegen de bosrand aan de westzijde. Deze hoogte komt ongeveer overeen met die van de hoogste bomen in de bosrand. Op de vooruitgeschoven positie van het voormalige zwembadterrein kan de bouwhoogte hoger worden doorgezet. Zodoende kunnen de bovenste verdiepingen een uitzicht over het bos hebben. In afwijking van deze contouren kan op twee punten hogere bebouwing worden toegestaan. Op de noordwest hoek kan dit bebouwing zijn die georiënteerd is met uitzicht op Heerlen en omgekeerd ook zichtbaar kan zijn vanuit Heerlen. Op de zuidoosthoek van het terrein kan een extra hoog gebouw als stedenbouwkundig herkenningspunt (landmark) een symboolfunctie vormen voor het nieuwe complex. In beide gevallen gaat het nadrukkelijk om slanke en markante bouwvolumes: een woontoren.

Geluidhinder

De ruimtelijke opzet van het nieuwbouwcomplex zal geluidhinder ondervinden via het verkeer van de op vrij korte afstand gelegen Keulseweg N281. Hierdoor wordt in een gedeelte van het complex de voorkeursgrenswaarde van de geluidsbelasting door wegverkeerslawaai overschreden. Bebouwing van dat gedeelte van het gebied zal alleen mogelijk zijn wanneer hiervoor een hogere grenswaarde wordt vastgesteld (onthefving wordt verleend). Voor het verlenen van een hogere waarde moet in deze situatie aan tenminste de volgende voorwaarden worden voldaan (zie ook hoofdstuk 3: de milieuaspecten):

- de te realiseren bebouwing dient een zekere afscherpende functie te vervullen voor andere (te realiseren) geluidsgevoelige woonbebouwing;
- in de te realiseren woningen dienen geluidsgevoelige functies voor zover mogelijk aan de geluidsluwe zijde te worden gesitueerd.

Ruimtelijke enveloppe

De plankaart van Parc Imstenrade kwam in het voorontwerp en het ontwerp voor een belangrijk deel overeen met de ruimtelijke enveloppe (zie bijlage 5 figuur 2). De ruimtelijke enveloppe was vertaald naar de plankaart en bepaalde aldus het driedimensionale beeld van het gebied. Ingediende zienswijzen en het bekend zijn van plattegrond en bouwmassa voor fase 2 en 3 resulteren nu in minder ruime bouwblokken. De gearceerde ondergrond op de plankaart geeft zowel de bestaande (blijvende) als de reeds gerealiseerde (nieuwe) bebouwing aan. De als monument of als cultuurhistorisch waardevol te handhaven bebouwing is op de plankaart met symbolen aangeduid.

Commissie Ruimtelijke Kwaliteit

Plannen voor stedelijke vernieuwing worden getoetst aan de hand van welstand- en stedenbouwkundig beleid; een criterium waarbinnen de stedenbouwkundige- en/of architectonische kwaliteitseisen via plankaders onderbouwd worden.

Ook de Heerlense architectuurnota geeft duidelijke kwaliteitseisen aan op basis van een modern kader waarbinnen een eigentijdse vormgeving mogelijk is.

Rijksmonumentenlijst

Gedeelten van complex van de voormalige vroedvrouwenschool zijn op de lijst van Rijksmonumenten geplaatst. De hiertoe in gang gezette procedure is inmiddels afgerond (zie hoofdstuk 3). Het complex wordt aangemerkt als cultureel erfgoed van de markante Heerlens architect Jan Stuyt. De meest waardevolle en bij voorkeur te behouden gedeelten zijn het woonhuis en de voormalige directeursvilla. Ook de kapel en het naar de straatgekeerde gedeelte van het kliniekgebouw behoren hiertoe. Andere kenmerkende delen van het complex zijn niet van een zodanig belang geacht dat bescherming als monument noodzakelijk is. Wel wordt, indien dat inpasbaar is in de bouwplannen, behoud van die onderdelen wenselijk geacht.

Dit betreft de zuidvleugel van het kliniekgebouw, met een karakteristieke gewelfde entreepartij, en in mindere mate de noordvleugel van het kliniekgebouw en het economiegebouw. In bijlage 2 is een beknopte beschrijving van de monumentale kwaliteiten van de voormalige Vroedvrouwenschool opgenomen. Deze wordt als referentie gebruikt bij de beoordeling van plannen voor veranderingen aan het complex.

Wooneenheden

Uitgegaan wordt van de realisering van 500 à 550 ruime appartementen (netto vloerooppervlakte ± 120 à 150 m²) voor de koop en huur.

Er wordt uitgegaan van een gefaseerde realisering. De verkoop en onderverdeling van de aantallen wooneenheden in diverse prijsklassen wordt afgestemd op de vraagzijde van de markt; dit geldt met name voor de na de eerste fase te realiseren wooneenheden. Het accent zal liggen op het wat luxer segment van de markt. Voor het kunnen exploiteren van een kwalitatief hoogwaardig complex met een ruim aanbod aan goede voorzieningen wordt gestreefd naar realisering van het hoogst mogelijke aantal wooneenheden; een aantal van 475 appartementen moet worden beschouwd als het uiterste minimum. Gelet op de omvang van het terrein en de geldende ruimtelijke beperkingen is op grond van een stedenbouwkundige studie de maximaal toelaatbare capaciteit van het terrein bepaald op 550 wooneenheden. Alle appartementen dienen, gelet op de geplande doelgroep, onderling en met de centrale voorzieningen te zijn verbonden via gesloten bovengrondse verbindingsgangen (passerelles – zie bijlage 6 – foto 3). Bij het ontwikkelen van het bouwplan wordt nadrukkelijk aandacht besteed aan het creëren van een gevoel van veiligheid. De appartementen zullen geen eigen tuin hebben, ook niet de laagst gelegen appartementen, maar zullen waar mogelijk worden voorzien van een groot balkon, in de vorm van een afsluitbare tuinkamer.

Ontsluiting

Het plangebied zal voor auto's alleen ontsloten kunnen worden vanaf de Zandweg en vanaf het eerste gedeelte (maximaal 100 meter) van de Kleekampsweg. De Buldersweg is ongeschikt voor het ontsluiten van het plangebied, omdat daarvoor een niet te bebouwen, bebost en glooiend gedeelte van het plangebied moet worden doorsneden, zodat ontsluiting vanaf de Buldersweg zonder meer ten koste zou gaan van te handhaven kwaliteiten van het bosgebied. De enige concessie die hieraan wordt gedaan gebeurt om het parkeren behorende bij de onlangs gerestaureerde kapel mogelijk te maken (zie plankkaart). Het bouwverkeer voor fase 2 en 3 zal zoveel mogelijk via de kapel worden geleid. Dit om de overlast voor de huidige bewoners tot een minimum te beperken. De eigenaar (Vitalis) zal zorgdragen voor een duidelijke afsluiting bij deze locatie zodat er vanaf het achterliggende terrein (woonbebouwing) richting Buldersweg, geen sluiproute kan ontstaan.

Parkeren

Op het terrein van de vroedvrouwenschool dient te worden voorzien in voldoende stallinggelegenheid voor bewoners en in voldoende parkeer-gelegenheid voor personeel en bezoekers van het complex. Het stallen en parkeren van voertuigen dient binnen het complex gerealiseerd te worden. Voorkomen moet worden dat voertuigen buiten het complex geplaatst worden. Ook moet zo veel mogelijk voorkomen worden dat werkers/bezoekers stallingplaatsen in beslag nemen om er te parkeren. In verband met de nagestreefde hoogwaardige opzet van het plan moet er dan ook van worden uitgegaan dat het stallen zoveel als mogelijk (bij voorkeur 1 plaats per wooneenheid) inpandig en of afsluitbaar wordt gerealiseerd. Ten behoeve van parkeren van bezoekers en werkers dient verder nog uitgegaan te worden van gem. min. 0,2 parkeerplaats per wooneenheid. (Voor het bestaande gedeelte is dit 0,1 ppl./wo oplopend naar 0,3 ppl./wo voor de derde fase). Tevens wordt er van uitgegaan dat parkeerplaatsen op het complex meervoudig gebruikt kunnen worden dus zowel door bezoekers aan bewoners als door bezoekers aan kapel en kraamzorg hotel. De parkeerplaatsen dienen derhalve zonder verdere beperkingen vrij te gebruiken te zijn en dus een openbaar karakter te hebben.

4.3 De bestemmingen

Binnen het plangebied komen de bestemmingscategorieën Woondoeleinden W, Maatschappelijke doeleinden M, Natuur- en Landschaps doeleinden N,L en Diverse doeleinden Tuin T en Groen G voor.

Bestemmingscategorie Woondoeleinden W

De bestemmingscategorie woondoeleinden heeft een bestemming, n.l.:

Woondoeleinden, op de plankaart aangeduid als **W**

Binnen de bestemming wonen zijn een aantal bouwvlakken geprojecteerd met een bebouwingspercentage van 100%. In het ontwerpplan (één groot bouwblok) was dit nog 65%. Bij de aanpassing naar aanleiding van ingekomen zienswijzen zijn de bouwblokken aanzienlijk kleiner geworden waardoor het beperken van het bebouwingspercentage niet meer noodzakelijk is. Dit heeft uiteraard ook zijn invloed gehad op het in opdracht van Vitalis door het architectenbureau de Bever BNA te Eindhoven ontworpen voorlopig bebouwingsplan (gebaseerd op de ruimtelijke enveloppe). In de aansluitende, tot het wonen behorende, bestemming tuin wordt het bovengronds parkeren geregeld. Ook worden de bouwhoogten nog op de plankaart aangegeven.

Binnen drie bouwvlakken zijn differentiaties geregeld om invulling van voorzieningen mogelijk te maken (zie plankaart):

Differentiatie	Bestemming (functie)
II	Maatschappelijk
IV	Detailhandel
V	Dienstverlening
VII	Horeca
X	Recreatie

De op het geëvolueerde ontwerp aangegeven bebouwing is gesitueerd binnen de contouren van de op de plankaart aangegeven bouwblokken met de bestemming woondoeleinden (zie bijlage 5 figuur 3). Dit ontwerp geeft de situering aan van de meest waardevolle te handhaven bebouwing, de nieuwe bebouwing en de inrichting van het terrein:

Meest waardevolle bebouwing

- 1- de kapel;
- 2- voormalige vroedvrouwenschool;
- 3- de voorgevel van de kliniek;
- 4- voormalige directeurswoning;

Nieuwe bebouwing en/of inrichting

- 5+6- de woontorens;
- 7,8+9 - de bouwblokken voor wonen en voorzieningen;
- 10- de vijvertuin;
- 11- de Franse (klassieke) tuin;
- 12- tuin / parkeren;
- 13- de Engels (informele) tuin.

Maximale en afwijkende bouwhoogtes

Teneinde binnen de beschikbare ruimte voldoende appartementen (gerelateerd aan het draagvlak van de aangeboden voorzieningen) te kunnen realiseren is in het bestemmingsplan voor de verschillende gebouwen uitgegaan van de in het bebouwingsplan aangegeven bouwhoogten.

Voor de nieuwbouw die aansluit bij de bestaande bebouwing wordt daarom uitgegaan van een hoogte die ongeveer overeenkomt met de hoogte van de bestaande bebouwing. De hoogte aan de bosrand loopt op van 25 tot 30 meter (zie plankaart). Op twee punten wordt uitgegaan van het realiseren van aanmerkelijk hogere bebouwing. Dit is ten eerste: in het zuiden (5) op de zuidelijke punt van het terrein vormt een extra hoog gebouw een markant herkenningspunt voor het nieuwe complex. Dit gebouw markeert de zuidelijke entree en de visueel open relatie van het complex met de omgeving van Hoogveld. En ten tweede: op de vooruitgeschoven positie van het voormalige zwembadterrein in het meest westelijke deel (6), zodat de bovenste verdiepingen uitzicht over het bos hebben. Deze bebouwing geeft uitzicht op Heerlen en is omgekeerd ook zichtbaar vanuit Heerlen.

Woontorens

Stedelijke accenten In beide gevallen gaat het om `torenachtige` bouwvolumes welke als wachters een bevestigende constante (herkenbaarheid) van het nieuwe stedenbouwkundige reliëf tussen Centrum Heerlen en de Heerlense / grensoverschrijdende bedrijvenparken vormen. Een markante bekroning geeft (zal geven) statigheid en uitstraling aan deze boven een groene zoom verheven persoonlijkheden. Deze stedelijke expressie vindt, mits verantwoordelijk en begrensd toegepast, aansluiting bij het Parkstad toekomstbeeld en conform de Heerlense hoogbouwnota.

Verdere structuur van het bouwplan

De structuur van het plan wordt vervolgens bepaald door een toegevoegd, orthogonaal patroon van schijfvormige gebouwen. Zie hiervoor bijlage 5 figuur 3. De gebouwen 7+8 vormen samen met gebouw 3 in belangrijke mate de daartussen opgespannen ruimte van de vijvertuin (10). De relatie van de torens (5+6) in schaal en maat met deze ruimte vraagt de nodige aandacht, evenals de ecologische verbinding tussen de vijverpartij en de in het bos aanwezige poel. De bouwblokken 2+9 vormen, met de kopgevel van blok 8 de wanden rond de villa (4) en derhalve de meest informele landschappelijke ruimte(13) met diverse zichtrelaties.

De ruimtes voor de voormalige vroedvrouwschool (3) en de kliniek (2) zullen door de inrichting ervan een van elkaar verschillend karakter krijgen. Voor het woonhuis blijft het thema voor de inrichting de Franse tuin. Het huidige en beperkte aantal parkeerplaatsen blijft hier gehandhaafd (1 per woning).

In tegenstelling tot deze tuin zal de ruimte voor het kliniekgewbouw meer het karakter van een plein krijgen daar hier de hoofdentree van het complex ligt.

Bij de nadere uitwerking van de concrete bouwplannen zal de maaiveldrelatie van de bebouwing bij parkeren op beganegrondniveau onder de woongebouwen de nodige aandacht vragen.

Om een compleet overdekte loopcirculatie tussen de afzonderlijke gebouwen te verkrijgen is gekozen voor een verbinding met lucht(loop)bruggen. Twee van deze loopbruggen zijn reeds gerealiseerd en zijn via een aanduiding herkenbaar op de plankaart. De voorschriften duiden eveneens aan dat er verbinding via loopbruggen gerealiseerd kunnen worden.

Om volledig te zijn wordt opgemerkt dat het bebouwingsplan op basis van dit bestemmingsplan kan worden gerealiseerd. Maar er zijn ook andere situering(en) van de bouwblokken mogelijk. Dit geldt nú nog voor het nog niet gerealiseerde gedeelte van het bestemmingsplangebied en geeft aldus de nodige *flexibiliteit* voor invulling van de afzonderlijke gebouwen.

Centrale voorzieningen

Het behoort tot de mogelijkheden om binnen de aangegeven bouwvolumes voorzieningen te exploiteren. Initiatiefnemer heeft aangegeven dat dit alleen mogelijk wordt geacht wanneer een voldoende groot aantal appartementen wordt gerealiseerd. Omdat wordt uitgegaan van een gefaseerde realisering van de appartementen, zullen voor een verantwoorde exploitatie de voorzieningen eveneens gefaseerd tot stand worden gebracht.

Eerste fase

Vooralsnog wordt voor de eerste fase gedacht aan het realiseren van bijvoorbeeld de volgende centrale voorzieningen: receptie, zusterspost, kapper, ontmoetingsruimte met bar, restauratieve voorzieningen en winkelvoorzieningen (beperkt). Wellicht kan ook ruimte worden gecreëerd voor een kapsalon en/of een ruimte voor een pedicure. Deze voorzieningen kunnen ook door anderen dan de bewoners van het complex gebruikt worden.

Tweede fase

In een volgende fase zouden aanvullend ruimten gerealiseerd kunnen worden voor bijvoorbeeld de volgende functies: fysiotherapie en beweging, recreatieve voorzieningen, vergaderruimten, personeelsvoorzieningen, meerdere ontmoetingsruimten, uitbreiding van de restauratieve voorzieningen en de winkelfunctie en spreek- en wachtkamers voor artsen. Denkbaar is dat in die fase nog andere voorzieningen gerealiseerd kunnen worden, zoals een bibliotheekvoorziening, een bankfiliaal en/of een postkantoor.

Derde fase

Zoals de stand van zaken over de ontwikkeling van het gehele complex is zal de aanbouw van de tweede woontoren in een latere fase gebeuren. Welke voorzieningen daarnaast nog in een volgende fase gerealiseerd kunnen worden is uiteraard mede afhankelijk van ontwikkelingen die zich op het terrein van wonen en zorg voor ouderen voordoen.

Bij wijziging van huidig gebruik ter plaatse van de locatie 'voormalige stortplaats' (zie plankaart) dient voor aanvang van de activiteiten een melding gedaan te worden aan het college van B&W van Heerlen met het verzoek om toestemming tot uitvoering hiervan. Voor de te realiseren bodemkwaliteit geldt, bij wijziging van huidig gebruik, de achtergrondgrenswaarde zoals geformuleerd in de toelichting als bodemkwaliteitseis.

Bestemmingscategorie Maatschappelijke doeleinden M

De bestemmingscategorie maatschappelijke doeleinden heeft twee bestemmingen, n.l.:

- Capel** **Culturele- en religieuze voorzieningen**, op de plankaart aangeduid als **Mc + r**
De door mijnschade aangetaste kapel is reeds door Vitalis gerestaureerd. Hierbij wordt verder gedacht dan aan puur religieuze activiteiten. Het idee om een culturele gebruiksmogelijkheid aan de kapel toe te voegen ligt opgesloten in de gebezigde bestemming. Zowel religieuze (o.a. liturgie) als culturele (o.a. concert) activiteiten, bezocht door mensen (belangstellenden), vragen voor de mogelijkheid van parkeren.
- Parkeren**
In de aansluitende bestemming natuurgebieden wordt via differentiatie / specificatie codering een vlak ingepast waarbinnen de voor de kapel nodig geachte parkeer ruimte is gelegen. Voor een goede afwisseling van de mobiliteit in relatie tot de kapel zal het aantal benodigde parkeerplaatsen ca. 40 bedragen. De transparante verbindinggang tussen het woongedeelte en de kapel is eveneens in deze bestemming opgenomen en zal als zodanig in gebruik blijven.
- Medische voorziening**, op de plankaart aangeduid als **Mm**
Door de oorspronkelijke directeursvilla te bestemmen als medische voorziening is het mogelijk om een gedeelte van de historische activiteiten van de voormalige vroedvrouwenschool terug te brengen. Een kraamzorghotel past uitstekend in de sfeer van het gehele woon(zorg)complex omdat zodoende het historisch gebruik, waarin de geboorte van het kind centraal stond, wordt geïntegreerd in een omgeving met de realiteit van het ouder worden.
- Ooievaarskliniek**
De rust in een natuurlijke en huiselijke omgeving alsook de algehele medische begeleiding, welke door de Ooievaarsvilla wordt aangeboden, staan garant voor een ontspannen verblijf in deze kliniek en past uitstekend binnen de sfeer van het gehele complex.

Bestemmingscategorie Natuur en Landschap N,L

De bestemmingscategorie Natuur en Landschaps doeleinden heeft één bestemming, n.l.:

Natuurgebieden, op de plankaart aangeduid als **N**

Een tweetal locaties binnen het plan heeft de bestemming natuurgebied verkregen. Deze bestemming beslaat ca. 60% van het gehele plangebied.

De motivatie en onderbouwing voor deze bestemming ligt besloten in zowel het POL en het groenstructuurplan zoals in het begin van deze toelichting zijn omschreven. Bij het bouwrijp maken van het tot woondoeleinden bestemde gebied mag het bosgebied in principe niet aangetast worden. Aantasting van de structuur van de vegetatie ter plaatse dient voorkomen te worden. Indien voor een goede terreinindeling aantasting van de bestaande bosrand (op de plankaart aangeduid met XV) door grondaanvulling tegen de helling onvermijdelijk is, dan dient dit binnen de volgende voorwaarden te gebeuren:

- de aantasting dient betrekking te hebben op slechts een klein deel van de bosrand (maximaal \pm 10% van de totale aanwezige lengte);
- de aantasting moet geen diepe `bres` in het bos slaan. De verschuiving aan de bosrand moet beperkt blijven (max. \pm 10 meter, theoretisch overeenkomend met 2 bomenrijen);
- grondaanvulling ter plaatse moet zeer beperkt blijven en niet uitwijken in het te handhaven bos;
- in de nieuwe bosrand zullen door specifieke maatregelen de bestaande bomen in de nieuwe bosrand beschermd moeten worden tegen zonnebrand en andere schade. Door inplant zal een nieuwe boszoom begroeiing zo snel mogelijk tot stand gebracht moeten worden;
- zeker niet aangetast mag worden de bosrand nabij de villa, van het bosje dat doorloopt tot aan de Buldersweg. De beperkte diepte ten opzichte van de Buldersweg, de waardevolle bomen hierin en de zuid oriëntatie van de bosrand maken dit zeer ongewenst;
- het sparrenbosje op de noordwestzijde van het terrein kan van weinig ecologische en esthetische waarde geacht worden. Geheel of gedeeltelijke verwijdering daarvan hoeft geen bezwaar te zijn. Wel is ook daar dan zorg nodig voor de nieuwe bosrand.

Bij wijziging van huidig gebruik ter plaatse van de locatie 'voormalige stortplaats' (zie plankaart) dient voor aanvang van de activiteiten een melding gedaan te worden. Deze dient gericht te worden aan het college van B&W van Heerlen met het verzoek om toestemming tot uitvoering hiervan.

Voor de te realiseren bodemkwaliteit geldt, bij wijziging van huidig gebruik, de achtergrondgrenswaarde zoals geformuleerd in de toelichting als bodemkwaliteitseis.

Parkeren bij de kapel

Door renovatie en heringebruikname van de kapel, gelegen op de hoek Buldersweg – Zandweg, wordt binnen deze bestemming een beperkte ruimte ingericht voor parkeren. De reservering hiervoor is op de plankaart middels differentiatie en specificatie codering aangeduid. De toegangsweg naar het parkeerterrein mag niet, middels aansluitende bestemming wonen (kleur geel), worden gebruikt voor de bereikbaarheid van het gehele complex.

Bestemmingscategorie diverse doeleinden T en G

De bestemmingscategorie diverse doeleinden heeft twee bestemmingen, n.l.:

Tuin, op de plankaart aangeduid als T

De bestemming tuin vindt zijn invulling altijd in relatie tot de aanwezige woonbebouwing. Door de aard van beplanting levert deze bestemming een belangrijke bijdrage aan de entourage van de openbare ruimte.

Ze garandeert ook een groen karakter daar waar dit uit stedenbouwkundig oogpunt wenselijk is. Binnen het plangebied heeft welhaast het gehele binnenterrein de bestemming tuin. Ook een deel van het aan de Zandweg gelegen gebied heeft de bestemming tuin. Verhardingen mogen slechts worden aangelegd voor het verkeer en verblijf van voetgangers of als toegangspad c.q. inrit (toegangsweg) naar achterliggende bestemmingen zoals b.v. garage(s). Parkeergelegenheid is alleen toegestaan in het op de plankaart met Romeinse cijfer (differentiatie XII) en afkorting prk (specificatie) aangegeven gebieden.

Hier is ruimte voor het maximaal parkeren van ruim 250 auto's.

Groen, op de plankaart aangeduid als G

Groen heeft een belangrijke structurele en beeldbepalende functie binnen een gebied en kan wat betreft inrichting een openbaar of semi-openbaar (kijkgroen) karakter dragen. In het belang van de stedenbouwkundige beeldvorming c.q. het totale leefmilieu dient men enkele uitgangspunten te formuleren welke een zowel beschermende als verstevigende kwaliteit inhouden (b.v. spelen, park, aanplanting of mogelijke ontwikkelingen).

Bij de inrichting of opwaardering van groen gebiedjes dient men absoluut rekening te houden met het aspect van de sociale veiligheid: lage beplanting, geen afgesloten ruimten, optimale toetreding van licht, avondverlichting etc.

In het deelgebied Parc Imstenrade is een groenstrook gelegen waar de uitgangspunten van de groene kwaliteit zijn gerealiseerd en gegarandeerd. Verhardingen mogen slechts worden aangelegd voor voetpaden en/of als toegangspaden naar woningen of achtergelegen bestemmingen. Echter niet voor parkeergelegenheid of inritten naar garages en dergelijke.

4.4 Juridische regelingen

Algemeen

Het vastleggen van gewenste ontwikkelingen in een bestemmingsplan heeft altijd een zekere tweeslachtigheid. Enerzijds is er behoefte aan om bepaalde gewenste zaken zeker te stellen en anderzijds moet er voldoende ruimte zijn voor nieuwe ontwikkelingen. Het voorliggende bestemmingsplan is qua juridische vorm zodanig opgesteld dat zekerheden worden gesteld zonder in starheid te vervallen. De nieuwe ontwikkeling zijn in het plan opgenomen en worden door de bijlagen ondersteund

De bestemmingen zijn afzonderlijk en gedetailleerd beschreven in de toelichting en geregeld in de voorschriften voor zowel bestaande functies als nieuwe ontwikkelingen. Per bestemming is het bouwen geregeld waaraan ook nadere eisen gesteld kunnen worden als dat nodig is. De afwijkingsmogelijkheden binnen strikte begrenzingsen zijn aan het eind opgenomen. Het betreft een wijzigingsbevoegdheid en een vrijstellingsbevoegdheden van Burgemeester en Wethouders.

Beroeps- en bedrijfsuitoefening aan huis

Een speciaal aspect dat aandacht verdient is het al dan niet scheppen van mogelijkheden tot beroeps- en bedrijfsuitoefening in een gedeelte van een woning. Bij aan huis gebonden beroepen kan met name worden gedacht aan de uitoefening van een vrij beroep in een woning; een gedeelte van de woning wordt dan als praktijkruimte ingericht. Uit de jurisprudentie valt op te maken dat de uitoefening van een vrij beroep niet wordt beheerst door een bestemmingsregeling voor zover zij binnen de woning plaatsvindt, mits het woonkarakter niet wordt aangetast. Deze beroepsuitoefening wordt zo inherent aan het wonen geacht dat het benutten van een gedeelte van de woning voor dit doel aangemerkt wordt als het “inrichten” van de woning. Om misverstanden te voorkomen zal het gewenst zijn een definitie van het begrip “vrij beroep” in de voorschriften op te nemen. Gedacht wordt in dit verband aan beroepen op juridisch, medisch, therapeutisch, administratief, ontwerptechnisch of daarmee gelijk te stellen gebied.

In de lijn van de jurisprudentie ligt hierbij het accent op hoofdarbeid. Ofschoon tegen misbruik slechts repressief kan worden opgetreden, zullen bij de beoordeling, of bij (vrije) beroepsuitoefening aan huis nog voldaan wordt aan de woonbestemming, de volgende uitgangspunten worden gebruikt:

- het wonen moet hoofdzaak blijven;
- de beoefenaar van het beroep moet de woning zelf blijven bewonen;
- detailhandel is niet toegestaan;
- overlast voor de omgeving (bij voorbeeld in de vorm van parkeeroverlast) mag het woonkarakter van de omgeving niet aantasten.

Naast beroepsactiviteiten zijn ook de volgende bedrijfsactiviteiten aan huis in principe bij vrijstelling toelaatbaar:

- consumentverzorgende bedrijven, bijvoorbeeld schoonheidssalons en hondentrimsalons;
- dienstverlenende bedrijven, bijvoorbeeld kinderopvang, koerierbedrijf, reisbureau en dergelijke, inclusief de opslag van hieraan verbonden goederen en/of stalling vervoersmiddelen en ambachtelijke bedrijven.

In de begripsomschrijving is over ambachtelijke bedrijven uitdrukkelijk bepaald dat het hierbij gaat om bedrijven waarvan het productieproces de woonfunctie niet mag aantasten. Voor al deze bedrijfsactiviteiten gelden dezelfde uitgangspunten als genoemd onder de beroepsuitoefening. Met de toevoeging dat het vloeroppervlak voor de bedrijfsactiviteiten (inclusief opslag/stalling vervoersmiddelen) maximaal 75 m² mag bedragen. Echter niet meer dan 1/3 van de totale inhoud van de woning in gebruik mag worden genomen. Zowel voor het gebruik van de woning als voor de bijgebouwen voor de desbetreffende bedrijfsactiviteiten zal er een vrijstelling aangevraagd moeten worden.

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 omliggende 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 prostitutie-branche 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.

Sexinrichtingen 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 zo 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 meter aangehouden, als zijnde een afstand tot de woonomgeving, waarbuiten jonge kinderen zich doorgaans niet begeven.

Escortbedrijven

Heerlen kent momenteel één vergund escortbedrijf.

Binnen het plangebied komen op dit moment geen vormen van prostitutie voor.

Dubbelbestemmingen

Differentiaties

Binnen sommige bestemmingen komen er nog andere functies voor, dubbelbestemming of **differentiaties**, welke wat betreft aard, omvang en verschijningsvorm zijn te relateren aan de bestemming waarbinnen ze gelegen zijn. Het is een streven van de gemeente Heerlen om de binnen een bestemming toegestane andere functie(s) op uniforme wijze, met een Romeinse aanduiding (altijd betrekking op de begane grond), vast te leggen.

De gebruikte uniforme lijst met differentiatie codering conformeert zich aan het NIROV- systeem en ziet er als volgt uit:

Differentiatie	Bestemming	Codering
I	Woondoeleinden	W
II	Maatschappelijke doeleinden	M
III	Centrumvoorzieningen	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	Water	WT

Indien nodig kunnen bij verfijning van de differentiatie achter het Romeins cijfer een uit drie letters bestaande code worden toegevoegd welke als **specificatie** op de differentiatie gezien wordt. Bij de bestemming waar de differentiatie en/of specificatie van toepassing is wordt deze expliciet omschreven.

Bij Parc Imstenrade wordt in de volgende bestemming(en) de door differentiaties en/of specificatie toegekende mogelijkheid(en) voor ander gebruik geregeld:

Differentiatie	Bestemming en Codering	Specificatie en betekenis
	Tuin T én	
XII	Natuurgebieden N	prk = parkeren
XII	Natuurgebieden N	iup = inrit uitrit parkeren

5. ECONOMISCHE EN MAATSCHAPPELIJKE UITVOERBAARHEID

5.1 Economische uitvoerbaarheid

Het te bebouwen gebied is geheel eigendom van Vitalis. Er is een verkennend onderzoek ingesteld naar de financieel-economische haalbaarheid van het bestemmingsplan. Op grond hiervan wordt het plan economisch uitvoerbaar geacht. Voor de economische haalbaarheid wordt verwezen naar bijlage 3.

Bouwprogramma

Het te realiseren bouwprogramma is in beginsel in overeenstemming met de programmatische uitgangspunten van het plan. Vitalis heeft de intentie om de kapel weer geschikt te maken voor de liturgie en andere activiteiten in de culturele sfeer. Het parkeren binnen het complex zal voornamelijk in gebouwde voorzieningen plaatsvinden. Voor de bewoners van het woongebouw zullen parkeerplaatsen op het maaiveld voor het kliniekgebouw gerealiseerd worden. Daarnaast blijft een beperkt aantal parkeerplaatsen voor het woongebouw gehandhaafd.

Realisering en uitvoeringsaspecten

In de fasering zijn het woongebouw, het kliniekgebouw en de zuidelijke toren het eerst aan bod gekomen. De realisering van deze bebouwing is via artikel 19-procedure tot stand gekomen. Inmiddels is het realiseren van fase 2 in volle gang. Na vaststelling van dit bestemmingsplan zullen de overige delen van het complex gefaseerd gerealiseerd worden.

5.2 Maatschappelijke uitvoerbaarheid

Het voorontwerp bestemmingsplan heeft met ingang van 29 januari 1997 gedurende 4 weken ter inzage gelegen in het kader van de inspraak ex artikel 6a van de Wet op de Ruimtelijke Ordening (WRO). In totaliteit zijn 16 schriftelijke reacties binnengekomen. De reacties zijn samengevat opgenomen in bijlage 1+1a, waarbij ook het standpunt van het college van Burgemeester en Wethouders is opgenomen.

6. OVERLEG EN PROCEDURE

Toelichting op de bestemmingsplanprocedure

De bestemmingsplanprocedure kan in het algemeen gezien, voordat het plan vigerend is, in een tweetal fasen ingedeeld worden:

1. de fase vóór het ter visie leggen van het ontwerp bestemmingsplan en
2. de fase daarna.

Ad. 1: voordat het ontwerpplan ter visie wordt gelegd, wordt het als voorontwerp ter advisering aangeboden aan de Provinciale Commissie Gemeentelijke Plannen (PCGP). Daarnaast worden de burgers, via de inspraakprocedure, in de gelegenheid gesteld om hun mening over het ontwerpplan te geven en invloed hierop uit te oefenen.

Ad. 2: wanneer het overleg over het plan met de burgers en de provincie heeft plaats gevonden en alle opmerkingen nader bekeken zijn en eventueel verwerkt, kan de wettelijke procedure volgens de artikelen 23 - 31 van de Wet op de Ruimtelijke Ordening (WRO) op gang gebracht worden. De procedure start met het ter visie leggen van het ontwerp bestemmingsplan. Ter verduidelijking is de procedure in het onderstaande kort weergegeven.

Zienswijze

- Het ontwerp bestemmingsplan wordt gedurende vier weken ter inzage gelegd, tijdens welke termijn eenieder schriftelijk zijn zienswijze over het ontwerp kenbaar kan maken.
- Voorafgaand aan de ter-inzage-legging wordt in een of meer dag-, nieuws- of huis-aan-huis bladen of op een andere wijze kennis gegeven van het in ontwerp ter inzage leggen van het ontwerp bestemmingsplan, met vermelding van de zakelijke inhoud. Bovendien wordt de kennisgeving in de Staatscourant geplaatst.
- Degenen die tijdig hun zienswijze kenbaar hebben gemaakt worden door de Gemeenteraad in de gelegenheid gesteld tot het geven van een nadere mondelinge toelichting.
- Indien over het ontwerp niet tijdig een zienswijze is kenbaar gemaakt, dient het plan acht weken na afloop van de termijn van de terinzage-legging te worden vastgesteld door de Gemeenteraad. Zijn er wel tijdig zienswijzen kenbaar gemaakt, dan dient de vaststelling binnen vier maanden te gebeuren (artikel 25 WRO).
- Binnen uiterlijk vier weken na de datum van de vaststelling wordt het vastgestelde bestemmingsplan voor eenieder ter inzage gelegd (artikel 26 WRO).
- Voorafgaand aan de ter-inzage-legging wordt in een of meer dag-, nieuws- of huis-aan-huis bladen of op een andere wijze kennis gegeven van het in ontwerp ter inzage leggen van het bestemmingsplan, met vermelding van de zakelijke inhoud. Bovendien wordt de kennisgeving in de Staatscourant geplaatst.

Bedenkingen

- Gedurende deze vier weken kan degene die tijdig zijn zienswijze bij de Gemeenteraad kenbaar gemaakt heeft bij Gedeputeerde Staten bedenkingen inbrengen tegen het bestemmingsplan (artikel 27 WRO). Ook kunnen bedenkingen worden ingebracht tegen wijzigingen door de Raad aangebracht bij de vaststelling.
- Het plan dient uiterlijk vier weken na vaststelling aan de goedkeuring van Gedeputeerde Staten onderworpen te worden (artikel 28 WRO).
- Gedeputeerde Staten beslissen omtrent de goedkeuring binnen twaalf weken na afloop van de termijn van ter visie legging van vier weken, als er geen bedenkingen zijn ingebracht en binnen zes maanden indien dit wel het geval is (artikel 28 WRO).
- Gedeputeerde Staten maken hun besluit binnen twee weken bekend aan de Gemeenteraad en aan hen die bedenkingen tegen het plan hadden ingebracht.
- Binnen twee weken na bekendmaking van het besluit omtrent goedkeuring van Gedeputeerde Staten, wordt het bestemmingsplan na voorafgaande publicatie in De Uitkijk en Staatscourant en ten gemeentehuizen voor een ieder, gedurende een termijn van 6 weken, ter inzage gelegd.
- Van tevoren wordt hiervan weer op de gebruikelijke wijze kennis gegeven.

Beroep

- Tegen het besluit van Gedeputeerde Staten inzake goedkeuring kan beroep bij de afdeling bestuursrechtspraak van de Raad van State worden ingesteld gedurende de termijn van 6 weken door degene die zich tijdig met bedenkingen als bedoeld in artikel 27 1^e of 2^e lid van de Wet Ruimtelijke Ordening, tot Gedeputeerde Staten heeft gewend, alsmede door een belanghebbende die aantoonst dat hij daartoe redelijkerwijs niet in staat is geweest.
- Nadat het plan onherroepelijk is geworden, ligt het voor eenieder ter inzage. Hiervan wordt op de gebruikelijke wijze kennis gegeven en deze kennisgeving wordt eveneens in de Staatscourant geplaatst (artikel 31 WRO).

Voor de gedetailleerde procedure wordt verwezen naar artikel 23 en verder van de Wet op de Ruimtelijke Ordening en de Algemene Wet Bestuursrecht.

Voorontwerp ◦

B&W en de Vaste Commissie voor Stadsontwikkeling hebben ingestemd met het voorontwerp bestemmingsplan Heerlerbaan -**deelgebied** Parc Imstenrade:

- behandeling door Burgemeester & Wethouders : 28 01 1997
- behandeling in de commissie Stadsontwikkeling : 00 02 1997

Betreffende de voortgang van de procedure hebben in het 1^e kwartaal van 1997 en het 2^e kwartaal van 1998 de volgende planactiviteiten plaatsgevonden:

- eerste tervisielegging t.b.v. de inspraak vanaf : 29 01 1997
- voorontwerp toesturen naar de Provinciale Commissie Gemeentelijke Plannen en overige instanties, artikel 10 Wet Ruimtelijke Ordening : 04 03 1998
- naar de overige externe instanties : 20 03 1997

Ontwerp ◦

1^e ontwerp

B&W en de Vaste Commissie voor Stadsontwikkeling hebben ingestemd met het ontwerp bestemmingsplan Heerlerbaan -**deelgebied** Parc Imstenrade:

- behandeling door Burgemeester & Wethouders : 05 03 2002
- tervisielegging ontwerp bestemmingsplan, artikel 23 Wet Ruimtelijke Ordening (vier weken), m.i.v. : 14 03 2002
- hoorzitting gemeente : 14 06 2002

2^e ontwerp

B&W en de Vaste Commissie voor Stadsontwikkeling hebben ingestemd met het ontwerp bestemmingsplan Heerlerbaan -**deelgebied** Parc Imstenrade:

- behandeling door Burgemeester & Wethouders : 21 12 2004
- tervisielegging ontwerp bestemmingsplan, artikel 23 Wet Ruimtelijke Ordening (vier weken), m.i.v. : 03 02 2005
- hoorzitting gemeente : 29 06 2005

Vaststelling ●

Betreffende de voortgang van de procedure hebben in het <datum> de volgende planactiviteiten plaatsgevonden (zullen plaatsvinden):

- behandeling door Burgemeester & Wethouders : datum
- behandeling in de commissie Ruimtelijke Structuur : datum
- vaststelling bestemmingsplan door de gemeenteraad en innemen standpunt ten aanzien van de zienswijzen: datum

Beslistermijn

Gedurende de termijn van tervisielegging kunnen bedenkingen tegen het bestemmingsplan worden ingebracht bij Gedeputeerde Staten (GS).

In dat geval dienen GS binnen zes maanden na afloop van de termijn van tervisielegging te beslissen over goedkeuring van het bestemmingsplan.

