

Bestemmingsplan “Castermans I & II”

Gemeente Maastricht

September 2010

Servatius Wonen & Vastgoed
Postbus 1150
6201 BD Maastricht
Tel. 043-3284300

Contactpersoon:
De heer H. Nandrin

CSO Adviesbureau
Sleperweg 10
6222 NK Maastricht
Tel. 043 – 352 39 50
Fax 043 – 352 39 70

Contactpersonen:
Ing. J.S.C. Vaessens (Projectleider)
Mr. D.M.T.J. van Zandvoort

MILIEU - RUIMTE - WATER

Gemeente Maastricht

Toelichting

Inhoudsopgave

1	Inleiding	6
1.1	Algemeen	6
1.2	Begrenzing plangebied	7
1.3	Het vigerende bestemmingsplan	7
1.4	Planopzet en leeswijzer	8

2	Beleid	9
2.1	Rijksbeleid	9
2.2	Provinciaal beleid	9
	Provinciaal Omgevingsplan Limburg	9
	Provinciale Woonvisie 2004-2010	11
2.3	Regionaal beleid	11
	Regionale Woonvisie	11
2.4	Gemeentelijk beleid	12
	Stadsvisie Mosaiek 2030 (actualisatie 2008)	12
	Natuur- en milieuplan Maastricht 2030	12
	Hogere grenswaardenbeleid Maastricht	12
	Nota Wonen in Beweging	12
	Structuurbeeld en Mobiliteitsbeeld Maastricht	13
	Stadsdeelprogramma Maastricht Zuid-West 2007-2008	13
	Nota Seniorenhuisvesting 2000-2010	13

3	Beschrijving plangebied	15
3.1	Historische ontwikkeling	15
3.2	Ruimtelijke structuur	15
	Bebouwingsstructuur	15
	Groenstructuur	15
	Verkeersstructuur	16
3.3	Functionele structuur	16
3.4	Culturele en archeologische waarden	16
	Cultuurhistorie	16

	Archeologie	16
4	Ontwikkeling	18
5	Milieuaspecten	19
5.1	Water	19
5.2	Geluid	20
5.3	Bodem	20
5.4	Flora & fauna	21
	Quickscan flora & fauna	21
	Nader onderzoek	22
	Beschikking minister van LNV op activiteitenplan	23
	Walnotenboom	23
5.5	Verkeer en parkeren	23
5.6	Luchtkwaliteit	23
5.7	Externe veiligheid	25
5.8	Overige milieuaspecten	25
6	Het bestemmingsplan	27
6.1	Algemeen	27
6.2	Opzet planregels	27
	Hoofdstuk 1: Inleidende regels	27
	Hoofdstuk 2: Bestemmingsregels	27
	Hoofdstuk 3: Algemene regels	27
	Overgangs- en slotregels	27
6.3	Beschrijving van de bestemmingen	27
	Artikel 3: Groen	28
	Artikel 4: Wonen-1	28
	Artikel 5: Wonen-2	28
	Artikel 6: Waarde-Archeologie	28
7	Financiële uitvoerbaarheid	29
7.1	Economische haalbaarheid	29
8	Handhavingsparagraaf	30

9	Communicatieparagraaf	31
9.1	Procedure	31
9.2	Maatschappelijke uitvoerbaarheid	31
9.3	Vooroverleg artikel 3.1.1. Bro	31
	Brandweer Zuid-Limburg	32
	VROM-inspectie Afdeling Zuid	32
	Waterschap Roer en Overmaas	32

Bijlage 1: Archeologie	34
Bijlage 2: Water	35
Bijlage 3: Geluid	36
Bijlage 4: Bodem	37
Bijlage 5: Flora & fauna	38
Bijlage 6: Externe Veiligheid	39
Bijlage 7: Inspraak en vooroverleg	40

1 Inleiding

1.1 Algemeen

Servatius Wonen & Vastgoed is voornemens in de kern Wolder, gemeente Maastricht, 49 seniorenwoningen in gestapelde bouw te realiseren. Het plangebied is bekend als “Castermans I” en “Castermans II”.

Het college van Burgemeester en Wethouders van Maastricht heeft in 2004 randvoorwaarden vastgesteld voor de planontwikkeling van het voormalige boerderijcomplex en de te bouwen woningen, gelegen Pletzersstraat 5/Medoclaan (= “Castermans I”). Voor de planlocatie hoek Pletzersstraat/Heukelommerweg 1 (= “Castermans II”) zijn in 2004 geen randvoorwaarden gesteld.

Figuur 1: luchtfoto plangebied

Het oorspronkelijk bouwplan voor deze locaties is door Servatius Wonen & Vastgoed aangepast na signalen uit de omgeving en een advies van de Welstands/Monumentencommissie. De nieuwe bouwplannen zijn voorgelegd aan de Welstands/Monumentencommissie en voor de nieuwe plannen is een draagvlakmeting gehouden in de buurt. Dit heeft geleid tot aanpassing van de in 2004 gestelde randvoorwaarden voor locatie “Castermans I” en het stellen van randvoorwaarden voor locatie “Castermans II”. De nieuwe voorwaarden zijn vastgesteld in de raadscommissie Stadsontwikkeling van 9 september 2008 en bepalen dat de nieuwe bouwplannen (d.d. 13 maart 2008) als uitgangspunt moeten dienen voor de verdere ontwikkeling van het plangebied.

Onderhavig bestemmingsplan geeft de regels, verbeelding en toelichting om de bouwplannen van Servatius Wonen & Vastgoed planologisch mogelijk te maken.

1.2 Begrenzing plangebied

Het plangebied bestaat uit twee locaties, te weten “Castermans I” en “Castermans II”.

Locatie “Castermans I” wordt aan de westzijde begrensd door de Pletzerstraat. Aan de noordzijde vormt de holle weg Winterslag de begrenzing en aan de zuidzijde de Médoclaan. Het plangebied betreft de percelen Pletzersstraat 5 & 7 en Médoclaan 250 & 252.

Locatie “Castermans II” ligt op de zuidelijke hoek Heukelommerweg/Pletzersstraat en betreft het perceel Heukelommerweg 1.

Beide locaties liggen binnen de bebouwde kom van Wolder (Maastricht), een buitenwijk ten zuidwesten van het centrum van Maastricht. De directe omgeving bestaat uit kleinschalig agrarisch gebied in het mergellandschap van Zuid-Limburg.

Figuur 2: Topografische kaart met locatie plangebied

1.3 Het vigerende bestemmingsplan

De gronden van de locatie Castermans I en II in Wolder zijn in het vigerende bestemmingsplan “Biesland-Campagne-Wolder” uit 2000 bestemd als “Woondoeleinden” (artikel 5 van de planvoorschriften).

Op grond van artikel 5, lid 2 van dit bestemmingsplan mogen hoofdgebouwen niet worden uitgebreid of gesplitst in verschillende woningen. Voorts mogen geen nieuwe hoofdgebouwen worden opgericht, behoudens ter vervanging van bestaande hoofdgebouwen. Het gebied is gelegen binnen Deelgebied II: Pletzersstraat en omgeving. Binnen dit deelgebied staat de algemene beschrijving in hoofdlijnen voor dat het beleid gericht is op het behoud van de oorspronkelijk bebouwing aan historisch dorpslint en het behoud en herstel van cultuurhistorische waarden.

Figuur 3: uitsnede plankaart

Vervanging van bestaande hoofdbebouwing mag enkel over twee bouwlagen en met in achtneming van de bestaande bebouwingstypologie.

Het realiseren van de nieuwe plannen is in strijd met het bestemmingsplan “Biesland-Campagne-Wolder”.

Het voormalige boerderijcomplex Pletzersstraat 5 is in de toelichting van het bestemmingsplan aangeduid als een pand met monumentale en/of stedenbouwkundige waarde. De hoefwoning Heukelommerweg 1 wordt aangemerkt als gemeentelijk monument. Deze status wordt momenteel niet door beleid of wetgeving beschermd.

1.4 Planopzet en leeswijzer

Het bestemmingsplan 'Castermans I & II' bestaat uit de volgende stukken:

- verbeelding (digitaal: ID Plan: NL.IMRO.0935.bpCastermansI&II-vg01, analogoog: 1:1000);
- regels.

Op de verbeelding zijn de bestemmingen van de in het plangebied begrepen gronden en gebouwde opstallen aangegeven. In de regels zijn bepalingen opgenomen teneinde de uitgangspunten van het plan zeker te stellen. Het plan gaat vergezeld van deze toelichting, waarin het aan het plan ten grondslag liggend onderzoek en de planbeschrijving zijn opgenomen. De resultaten van inspraak en overleg zullen te zijner tijd in deze toelichting worden opgenomen.

De toelichting van dit bestemmingsplan is opgebouwd uit een negental hoofdstukken. Na dit inleidende hoofdstuk volgt in hoofdstuk 2 de beschrijving van het Rijks-, provinciaal en gemeentelijk beleid. Hoofdstuk 3 voorziet in een beschrijving van het plangebied en zijn omgeving. De voorgestane planontwikkeling komt in hoofdstuk 4 aan bod. In hoofdstuk 5 komt de uitvoerbaarheid van het plan aan de orde. Vanuit de verschillende van invloed zijnde milieuaspecten, wordt in dit hoofdstuk beschreven waarom het voorliggende bestemmingplan kan worden uitgevoerd. In hoofdstuk 6 is de planopzet beschreven. Er wordt een antwoord gegeven op de vraag hoe hetgeen in voorliggend plan is vastgelegd juridisch wordt geregeld. Daarnaast wordt beschreven hoe de verbeelding en de regels zijn opgebouwd en welke bestemmingen in het plan voorkomen. In de laatste hoofdstukken van deze toelichting wordt ingegaan op de economische uitvoerbaarheid van het plan, de handhaafbaarheid en de procedures die voorliggend bestemmingsplan doorloopt.

2 Beleid

2.1 Rijksbeleid

Het vigerende nationale beleidskader wordt gevormd door de Nota Ruimte. In de Nota Ruimte zijn de principes voor de ruimtelijke inrichting van Nederland vastgelegd. Daarbij gaat het om inrichtingsvraagstukken die spelen tussen nu en 2020, met een doorkijk naar 2030. Het kabinet schept ruimte voor ontwikkeling uitgaande van het motto 'decentraal wat kan, centraal wat moet'. Deze nota ondersteunt gebiedsgerichte, integrale ontwikkeling waarin alle betrokkenen participeren.

Het voorliggende initiatief is getoetst aan de beleidslijnen, zoals verwoord in de Nota Ruimte. Wat betreft de leefbaarheid van dorpen en steden wordt in de Nota Ruimte opgemerkt dat bundeling van verstedelijking en economische activiteiten gewenst is. Dat betekent dat nieuwe functies of bebouwing grotendeels geconcentreerd tot stand moet komen: in bestaand bebouwd gebied, aansluitend op het bestaande bebouwde gebied of in nieuwe clusters daarbuiten.

Uitgangspunt is dat gemeenten voldoende ruimte krijgen om te voorzien in woningbouw voor de natuurlijke bevolkingsaanwas en te voorzien in aanwezige woningbehoefte. Met name starters en ouderen hebben lokaal moeite geschikte woningen te vinden.

2.2 Provinciaal beleid

Provinciaal Omgevingsplan Limburg

Op 22 september 2006 is door Provinciale Staten van Limburg het Provinciaal Omgevingsplan Limburg 2006 (POL2006) vastgesteld (geactualiseerd in 2010). Het POL2006 is een streekplan, het provinciaal waterhuishoudingplan, het provinciaal milieubeleidsplan en bevat de hoofdlijnen van het provinciaal verkeer- en vervoersplan. Tevens vormt het POL2006 een economisch beleidskader op hoofdlijnen, voor zover het de fysieke elementen daarvan betreft, en een welzijnsplan op hoofdlijnen, voor zover het de fysieke aspecten van zorg, cultuur en sociale ontwikkeling betreft.

De toegevoegde afbeelding is een uitsnede van de POL2006 perspectieven kaart. Deze kaart is opgedeeld in een negental ontwikkelingsperspectieven, die ieder hun eigen doelstellingen nastreven. Wolder is gelegen binnen de grens Stedelijke Dynamiek van de gemeente Maastricht. Binnen de grens Stedelijke Dynamiek is vanwege de vele verschillende functies die binnen de stadsgrenzen ruimte moeten krijgen, sprake van een continue proces van vernieuwing en verandering.

Figuur 4: Uitsnede perspectieven kaart POL2006 (rode omlijn is plangebied)

De planlocatie is gelegen binnen perspectief 9: Stedelijke bebouwing (P9).

Stedelijke bebouwing (P9)

De stedelijke bebouwing (P9) omvat de aanwezige of als zodanig reeds bestemde woon- en winkel- en voorzieningengebieden, bedrijventerreinen en bijbehorende wegen. Er is hier in veel gevallen nog de nodige ontwikkelingsruimte. De verstedelijkingsopgave wordt voor zover mogelijk hier ingevuld, met in achtneming van de randvoorwaarden vanuit het watersysteem (via de watertoets). Ook dient er aandacht te zijn voor de stedelijke wateropgaven ten aanzien van wateroverlast, afkoppeling, riolering, en ecologisch water.

Binnen de bestaande bebouwing verdienen de stedelijke centrumgebieden bijzondere aandacht, levendige gebieden met een sterke menging van functies. Hier komt de stedelijke dynamiek bij uitstek tot uiting. Behoud en versterking van die vitaliteit van binnensteden is uitgangspunt. Bijzonder belang wordt gehecht aan de aanwezigheid in centrumgebieden van woonfuncties en stedelijke voorzieningen (publieksgerichte kantoren, stedelijke recreatie, recreatief winkelen).

Bron: POL2006

Voor “Wonen” kent het POL2006 een specifieke visie en ambitie, gericht op een lange termijn. De provincie Limburg wil investeren in een aantrekkelijk woon- en leefklimaat en bijdragen aan het realiseren van voldoende woningen van de juiste kwaliteit op de juiste plaats. In Limburg is sprake van een kwantitatieve én kwalitatieve opgave. In regionale woonvisies moet hier invulling aan worden gegeven. Speerpunten zijn herstructurering, een goede inpassing van nieuwe woningbouwlocaties, variatie in woonmilieus, op doelgroepen gerichte nieuwbouwdifferentiatie en duurzaam bouwen. Herstructurering van de bestaande voorraad wordt steeds belangrijker.

Uitgangspunt voor de toekomst is het realiseren van een groter aanbod in woonmilieus, bijvoorbeeld in de vorm van bijzondere binnenstedelijke woonmilieus, intensief gemengde woon- en werkgebieden op kleine schaal, wooncomplexen met een hoog servicegehalte en luxe voorstedelijke woonmilieus. Doelgroepen die niet op eigen kracht kunnen voorzien in hun woonbehoefte moeten adequaat worden gehuisvest. Het gaat hierbij om

starters op de woningmarkt, asielzoekers, statushouders, verslaafden en mensen met een verstandelijke of lichamelijke handicap. Vraag en aanbod naar verschillende vormen van ouderenhuisvesting moeten beter op elkaar aansluiten.

In Limburg moet op een duurzame manier worden gebouwd en verbouwd, zodat milieubelasting en energiegebruik worden teruggedrongen. Duurzaam bouwen moet in de ogen van de provincie Limburg een integraal onderdeel worden van het denk-, plan- en besluitvormingsproces over de gebouwde omgeving (woningbouw, utiliteitsbouw en infrastructuur)

Nieuwe woningbouwlocaties moeten passen in de regionale behoefte aan woonmilieus. Inbreiding gaat daarbij voor uitbreiding. Nieuwe locaties moeten goed aanhaken op bestaande wegen en zo mogelijk op het openbaar vervoer. De situering van nieuwe woningen moet passen binnen het aangegeven bundelings- en contourenbeleid. Bovendien moet de uitbreiding binnen de vastgestelde contouren liggen.

Zoals gebleken ligt het plangebied binnen de grens Stedelijke Dynamiek. Het contourenbeleid vormt daarom geen belemmering voor de ontwikkeling.

Provinciale Woonvisie 2004-2010

Meer specifiek beleid van de provincie Limburg op het gebied van bouwen en wonen is neergelegd in de Provinciale Woonvisie Limburg (vastgesteld door Gedeputeerde Staten op 10 mei 2005). Van 2004 tot 2010 is een indicatieve woningbehoefte berekend van 13.500 tot 18.000 nieuwe woningen. Voor de periode 2010-2020 zou de woningvoorraad uitgebreid moeten worden met 11.500 tot 15.000 woningen. De beoogde verdeling van nieuw te bouwen woningen over de acht woonregio's in Limburg is in een POL kaart weergegeven in de vorm van de 'indicatieve uitbreidingsvraag met bandbreedten'. Deze aangegeven 'bandbreedte' is uitdrukkelijk bedoeld als handreiking, dus kaderstellend noch normatief te interpreteren. De nadruk ligt op de kwalitatieve bouwopgave.

De concrete uitwerking van het beleid voor bouwen en wonen op regionaal niveau komt tot uitdrukking in de regionale woonvisies.

Pol-aanvulling verstedelijking, gebiedsontwikkeling en kwaliteitsverbetering

Op 18 december 2009 is door Provinciale Staten de POL-aanvulling verstedelijking, gebiedsontwikkeling en kwaliteitsverbetering vastgesteld. Aanleiding voor deze POL-aanvulling is ondermeer de krimpende bevolking in Limburg en de relatie tot de woningvoorraad. De groei van 1-persoonshuishoudens van met name senioren betekent een nieuwe opgave voor de woningmarkt. Herstructurering van de verouderde en niet-courante woningvoorraad ten behoeve van woningen toegespitst op de nieuwe gebruikers biedt kansen. Met name in de stedelijke gebieden zal door transformatie vernieuwing van de woningvoorraad aan de orde zijn.

2.3 Regionaal beleid

Regionale Woonvisie

De regionale woonvisie is een uitwerking van de 'Provinciale Woonvisie Limburg 2004-2010'. De 8 verschillende woonregio's zijn uitgedaagd een beknopte regionale woonvisie op te stellen. De gemeente Maastricht maakt onderdeel uit van de woonregio 'Maastricht-Mergelland'. De regionale woonvisie "Maastricht en Mergelland 2005-2009, Naar een complete regio: Leefbare dorpen, sterke stad" is afgerond in juli 2006.

In de regionale woonvisie wordt signaleerd dat de bevolking vergrijsd en de woningvoorraad hierop onvoldoende is toegerust. Er zijn te weinig voor ouderen geschikte woningen beschikbaar.

Beleidsuitgangspunten uit de regionale woonvisie op dit punt zijn:

- inzetten op flexibel en levensloopbestendig bouwen (niet exclusief, maar ook voor ouderen geschikt);
- bestaande woningvoorraad voor zover mogelijk inzetten bij het geschikt maken van meer woningen;

- nieuwbouw voor ouderen primair inzetten bij realisatie van ouderen- en woonzorgwoningen die moeten voldoen aan hoge standaarden voor geschiktheid voor ouderen (eisen als rolstoeltoegankelijkheid e.d.). Daarbij letten op ligging t.o.v. voorzieningen;
- het doelgroepenbeleid t.a.v. ouderen dient voor zover mogelijk ook bij te dragen aan versterking van de leefbaarheid van de kleine kernen.

2.4 Gemeentelijk beleid

Stadsvisie Mosaiek 2030 (actualisatie 2008)

In de Stadsvisie 2030 is één van de drie speerpunten: Maastricht sterke woonstad. Maastricht is van oudsher sterk als woon- en werkstad. De demografische transitie in Zuid-Limburg biedt ruimte voor 'goed wonen in de stad' omdat minder functies op een gering grondgebied met elkaar wedijveren.

Ten aanzien van ouderenvoorzieningen stelt de stadsvisie:

“Maastricht wil dat ouderen kunnen kiezen uit een breed palet aan woonvormen: met en zonder zorg, zelfstandig of gemeenschappelijk, in een appartement of een patiobungalow. Levensloopbestendig en flexibel bouwen is een vast uitgangspunt bij alle woningbouwplannen. Dit draagt bij aan de wensen van de woonconsument én een duurzaam gebruik van de woningvoorraad “

Natuur- en milieuplan Maastricht 2030

Het natuur- en milieuplan 2030 beoogt voor Maastricht een op maat gesneden aanpak te realiseren, waarin een verbond tussen milieu en economische groei van de stad mogelijk wordt gemaakt. Het plan richt zich op de kwaliteit van leven in Maastricht waarbij ruimte is voor bedrijvigheid en industrie. Maastricht is een compacte stad, waar gewerkt wordt aan schone en duurzame buurten. Een aanpak op maat is daarbij het uitgangspunt. Dit betekent dat niet overal dezelfde milieu-eisen worden gesteld. Milieu-eisen zijn mede afhankelijk van het gebruik en de omgeving. Door het industriële verleden van de stad is de bodem van een deel van de bebouwde kom niet schoon. Deze bodemverontreiniging wordt te lijf gegaan met het gemeentelijk Bodembeheerplan. Het Natuur- en milieuplan gaat uit van een gedeelde verantwoordelijkheid. Naast de overheid gaan ook vervuilers en eigenaren bijdragen aan een schonere bodem. In het Natuur- en milieuplan wordt onderkend dat ook in de komende jaren in Maastricht veel zal worden gebouwd. Groen is daarbij een belangrijke tegenhanger voor de versterking.

Hogere grenswaardenbeleid Maastricht

Op 1 januari 2007 is de Wet geluidhinder gewijzigd waarmee de bevoegdheid tot het vaststellen van hogere grenswaarden grotendeels is verlegd van Gedeputeerde Staten naar burgemeester en wethouders. Daarnaast zijn de criteria voor het verlenen van een hogere grenswaarden niet langer in de wet opgenomen. De Wet geluidhinder stelt nog enkel dat indien maatregelen tot het terugdringen van geluidsbelasting onvoldoende doeltreffend zijn of overwegende bezwaren ontmoeten van stedenbouwkundige, verkeerskundige, vervoerskundige, landschappelijke of financiële aard, burgemeester en wethouders bevoegd zijn een hogere grenswaarde vast te stellen. In verband met deze wijziging in bevoegd gezag en het ontbreken van criteria in de wet heeft de gemeente Maastricht een gemeentelijk geluidbeleid vastgesteld. Dit beleid Hogere Grenswaarden is vastgesteld op 16 september 2008. Het beleid beoogt bij te dragen aan een consistente besluitvorming inzake het vaststellen van hogere grenswaarden. Zo mogelijk bevat het beleid gebiedsgerichte geluidplafonds ter beperking van geluidniveaus in bepaalde gebieden en maatwerk te kunnen leveren waar dat noodzakelijk is. Dit is in lijn met de op maat gesneden aanpak uit het Natuur- en milieuplan Maastricht 2030.

Nota Wonen in Beweging

Op 20 mei 2003 heeft de gemeenteraad van Maastricht de Nota 'Wonen in Beweging' vastgesteld. De Nota beschrijft in hoofdlijnen het ontwikkelingsbeeld voor woningbouw en woonmilieus in Maastricht. In de Nota wordt onderkend dat zowel keuzevrijheid voor woonmilieu en woning, als kwaliteit van woonmilieu en woning belangrijke pijlers zijn voor goed wonen in Maastricht. Het woon- en woningbouwbeleid in Maastricht moet gericht zijn op robuuste en flexibele woonmilieus met veel keuzeruimte voor woningzoekenden.

Figuur 5: woonmilieus Maastricht

De Nota onderkent zeven woonmilieus. Wolder valt voor 50% in het woonmilieu 'dorp'. De overige 50% valt onder het woonmilieu 'stadsrand'. Voor dit woonmilieu is de ambitie gericht op een gevarieerd aanbod in bebouwing en functiemening ten behoeve van een flexibel gebruik van de woningvoorraad. Eén van de doelgroepen deze typen woonmilieu zijn vitale ouderen.

Structuurbeeld en Mobiliteitsbeeld Maastricht

Dit beleidsstuk is een uitwerking van de Stadsvisie 2030. Omdat ruimtelijke structuur en mobiliteit sterk met elkaar zijn verweven, is gekozen voor één visiedocument. Het Structuurbeeld Maastricht 2030 kent als sleutelbegrip 'kwaliteit'. Voor de ruimtelijke ontwikkelingen wordt gestuurd op kwaliteitsverbetering van het stedelijk gebied met de compacte stad als uitgangspunt. Op de westoever is ruimte weggelegd voor de kleinschalige ruimtelijke structuur van de historische binnenstad en omliggende wijken. Voor wonen kiest het Structuurbeeld voor een intensivering van het gebruik van het stedelijk gebied. Herstructurering en transformatie zijn daarin sleutelbegrippen.

Stadsdeelprogramma Maastricht Zuid-West 2007-2008

Maastricht voert een buurtgericht beleid. Doel van het buurtgericht werken is een interactieve communicatie op gang te brengen tussen buurt en gemeente. Maastricht is verdeeld in vijf stadsdelen. Ieder stadsdeel heeft een stadsdeelleider, werkzaam bij het Bureau Buurtgericht Werken.

Deze stadsdeelleider regisseert de samenwerkingsprocessen tussen enerzijds de gemeente en anderzijds de buurtplatforms, de woningcorporaties, politie, welzijns-instelling Trajekt, etcetera. Alle inspanningen zijn gericht op een verbetering van de leefbaarheid in de buurten.

Samenwerking komt tot stand in onder andere de wijkteams. Hier worden vraag en aanbod samengebracht. Op de agenda staan zaken die bijvoorbeeld te maken hebben met het onderhoud van groen of de aanleg van een speelplek. Maar ook de veiligheid in een buurt kan op de agenda staan.

Wolder maakt onderdeel uit van het stadsdeel Maastricht Zuid-West. In de Buurtagenda 2007-2008 wordt de herontwikkeling van de locaties "Castermans I" en "Castermans II" ten behoeve van seniorenvoorzieningen gemeld. Seniorenhuisvesting is één van de aandachtspunten vermeldt in de Buurtagenda voor de jaren 2007-2008.

Nota Seniorenhuisvesting 2000-2010

Deze Nota kent een tweetal doelstellingen voor de periode 2000-2010.

- Senioren in staat stellen zo lang mogelijk zelfstandig thuis en/of in de eigen buurt te blijven wonen in een betaalbare, aangepaste en veilige woning, in combinatie met het aan huis aanbieden van eventueel benodigde zorg.
- De bestaande woningvoorraad en nieuw te bouwen woningen voor senioren zodanig (ver)bouwen dat zij zoveel als mogelijk voldoen aan eisen van duurzaamheid (levensloopbestendig), en vereisten uit de seniorenscore/seniorenlabel en geschikt zijn voor senioren met een toenemende zorgbehoefte.

Ter realisatie zal moeten worden ingezet op de bouw van meerdere woningbouwtypen geschikt voor senioren. Het behalen van bovenstaande doelstelling is langs drie sporen ingezet: nieuwbouw en woningverbetering, woonruimteverdeling en wonen en zorg. Het merendeel van de seniorenhuisvesting zal in de bestaande stedelijke gebieden en wijken door middel van herstructurering en vervangende nieuwbouw gestalte krijgen. Gezien de toename van het aantal 55-plussers, dient 40 tot 50% van de (vervangende) nieuwbouw in de periode 2000-2010 geschikt te worden gemaakt.

3 Beschrijving plangebied

3.1 Historische ontwikkeling

Het plateau van Wolder wordt al sinds vele duizenden jaren bewoond. Aangetroffen sporen van kampplaatsen en vuurstenen duiden op bewoning van het gebied door jagers en verzamelaars. Aan het begin van onze jaartelling wordt op het plateau door de Romeinen een heerbaan aangelegd (Tongerseweg) voor troepenverplaatsing tussen Tongeren, via Maastricht en Heerlen naar Keulen. Langs deze heerbaan werden Romeinse villa's en landhuizen opgericht. Hieraan ontleent Wolder (of Wilre) zijn naam.

In de middeleeuwen ligt Wolder binnen de grenzen van het graafschap 'Vroenhof'. Vanwege de ligging in de korte nabijheid van Maastricht heeft Wolder in de 16^e en 17^e eeuw veel te lijden onder de belegeringen van de stad Maastricht. In 1794 wordt Maastricht en omgeving voor de Fransen ingenomen en wordt het Graafschap Vroenhof opgeheven. In latere jaren wordt het oude Graafschap Vroenhof doorsneden door de Nederlands-Belgische grens.

3.2 Ruimtelijke structuur

Bebouwingsstructuur

De bebouwing van Wolder is met name bepaald door het historisch bebouwingslint aan de Pletzerstraat. Langs dit lint staan oude boerderijen en woonhuizen met diepe achtertuinen. De achtertuinen aan de oostzijde van de Pletzerstraat maken onderdeel uit van de groene wig. Op de kruising van de Pletzerstraat en de mgr. Vrankenstraat is de oude dorpskern nog zichtbaar. Hier ligt de kerk en is kleinschalige bebouwing aanwezig.

Aan de zuidzijde van Wolder is een woonbuurt gerealiseerd met woonerven, groenbakken en een slingerstructuur. Hoofdas binnen deze wijk is de Redemptielaan. Aan de noordzijde is de bebouwing in de jaren vijftig en zestig opgericht. Deze wordt gekenmerkt door een hoge bebouwingsdichtheid.

Het plangebied ligt aan het historisch bebouwingslint en bestaat uit een tweetal historische boerderijen.

Groenstructuur

De groene structuur van Wolder wordt met name bepaald door het droogdal Wolder. Kenmerkend voor het droogdal zijn de hellende dalwanden, openheid en hoofdrichting die naar het zuiden loopt. Het droogdal biedt uitzichten op de Canner- en St. Pietersberg. Dit droogdal scheidt als groene wig de woonwijken Daalhof, Campagne en Wolder. Vanwege overwegend particulier eigendom, gebiedsvreemde bebouwing en beplanting raakt het droogdal echter steeds meer verstoord.

Het landschap in en rond Wolder wordt niet enkel bepaald door het lager gelegen droogdal maar ook door de hoog gelegen parochiekerk en de historische structuren. De kerk van Wolder ligt op een deels van een keermuur voorziene verhoging in de wijk en is daarmee beeldbepalend voor de wijk. Vanaf de kerk lopen de holle weg Winterslag en de Medoclaan door het lager gelegen droogdal richting de wijken Biesland en Campagne. Rondom de kerk is de oude dorpskern van Wolder gelegen met oude boerderijen en woningen. Het oorspronkelijk dorp Wolder is gelegen op een kleine hoogte in het landschap.

Langs de planlocatie 'Castermans I' is de authentieke holle weg Winterslag gelegen. Deze holle weg geeft toegang tot het droogdal. De wanden zijn stijl opgaand en beplant met bomen en struikgewas. In de berm van de holle weg is aan de zijde van de planlocatie 'Castermans I' een karakteristieke notenboom aanwezig.

Verkeersstructuur

De Tongerseweg maakt onderdeel uit van het hoofdwegennet van Maastricht. Het betreft een zeer drukke weg met een hoge verkeersintensiteit. De wijkontsluiting van Wolder op de Tongerseweg wordt gefaciliteerd door de Pletzerstraat/Redemptielaan. Het overige wegennet in Wolder faciliteert de buurtontsluiting op een lager schaalniveau.

3.3 Functionele structuur

Wolder is met name een woonbuurt. Nabij de kerk zijn enkele winkelvoorzieningen gelegen die voorzien in de dagelijkse behoefte. Bedrijfsruimten en kantoorlocaties zijn zeer beperkt aanwezig in de directe omgeving van het plangebied.

3.4 Culturele en archeologische waarden

Cultuurhistorie

Castermans I

De hoeve Castermans I is in het bestemmingsplan gekwalificeerd als object met cultuurhistorische waarde. De locatie ligt in het hart van de oude dorpskern van Wolder, op een inzichtelijke plek bij het Kerkplein van Wolder en aan de kruising Pletzerstraat/ Medoclaan/Heukelommerweg. In de stedenbouwkundige randvoorwaarden is aangedrongen op het behoud van het hoevedeel van de "Tiendschuur" en de historische bebouwing aan de zijde van de hoek Pletzerstraat en Winterslag.

Het thans voorgestelde bouwplan gaat uit van het behoud van de bouwdelen op de hoek Pletzerstraat-Winterslag; de "Tiendschuur" is niet inpasbaar in verband met de aanleg van de parkeergarage en vanwege de stedenbouwkundige configuratie van bouwblokken rond de nieuwe binnenplaats. De voorgestelde nieuwbouw gaat uit van een organische positionering van de nieuwe bouwblokken, waarbij rekening is gehouden met de variabele hoogtes in het landschap.

Castermans II

De hoeve woning aan de Heukelommerweg 1 is aangewezen als gemeentelijk monument. Deze status wordt momenteel niet door beleid of wetgeving beschermd. In de voorgestane ontwikkeling blijft de bebouwing behorende bij de Heukelommerweg 1 behouden. Er is geen sprake van aantasting van cultuurhistorisch waardevol kapitaal.

Archeologie

Conform het Maastrichts Planologisch Erfgoed is ten behoeve van het onderhavige bestemmingsplan door Syntegra B.V. een inventariserend veldonderzoek door middel van proefsleuven uitgevoerd. Zie voor een volledige weergave van de bevindingen bijlage 1.

Het onderzoek heeft in twee fasen plaatsgevonden. In eerste instantie is middels een bureau-onderzoek een gespecificeerd archeologisch verwachtingsmodel voor het plangebied opgesteld. Hiervoor zijn voor archeologie relevante (schriftelijke) bronnen geraadpleegd. Dit is aangevuld met historisch en fysisch-geografisch onderzoek. Vervolgens is het verwachtingsmodel getoetst door een inventariserend veldonderzoek door middel van proefsleuven.

Doelstelling van het inventariserend veldonderzoek door middel van proefsleuven is:

- om de waarde van het gebied en de bodemopbouw vast te stellen;
- om op grond van de vastgestelde waarde een selectiebesluit te kunnen nemen, leidend tot vervolgmaatregelen;

- om waar behoud *in situ* mogelijk is, gegevens te verzamelen voor het opstellen van maatregelen tot bescherming en beheer;
- om gegevens te verzamelen, die nodig zijn voor het opstellen van een Programma van Eisen voor definitief onderzoek (opgravingen en uitvoeringsbegeleiding).

Het onderzoek binnen de twee deellocaties Castermans I en II aan de Pletzerstraat te Maastricht is op 30 en 31 maart 2009 uitgevoerd. Het onderzoek is uitgevoerd volgens de uitgangspunten en randvoorwaarden zoals vastgelegd in het Programma van Eisen dat terzake is opgesteld.

Door de aanwezige stelconplaten en beperkte ruimte voor het wegdraaien van de stort is binnen Castermans I slechts een deel van de kruissleuf aangelegd. Daarvoor in de plaats zijn extra coupes gezet binnen Castermans II. In totaal zijn twee kruissleuven gegraven, waarin één vlak is aangelegd en gedocumenteerd. Daarnaast is in elke kruissleuf een kijkgat aangelegd tot in de natuurlijke ondergrond om de bodemopbouw te kunnen vaststellen. Tijdens het onderzoek zijn bij Castermans I het noordprofiel van werkput 1 en het westprofiel van werkput 2 gedocumenteerd. Bij Castermans II zijn de noordwestelijke en noordoostelijke profielen gedocumenteerd.

Tijdens het proefsleuvenonderzoek zijn in de proefsleuven van Castermans I geen interessante archeologische sporen aangetroffen. De aangetroffen archeologische resten zijn niet behoudenswaardig. Aan de zijde van de Pletzerstraat heeft vanwege bestaande bebouwing geen onderzoek plaatsgevonden. Hier kan echter sprake zijn van een archeologisch waardevol terrein vanwege de ligging direct aan de verbindingsweg en de resultaten van het onderzoek binnen Castermans II, dat aantoont dat hier bewoningssporen uit de 12^e tot 14^e eeuw verwacht kunnen worden. De aangetroffen archeologische resten zijn behoudenswaardig. Geadviseerd wordt de archeologische resten *in situ* te behouden. Indien behoud *in situ* niet mogelijk is, wordt aanbevolen om de vindplaats door middel van een opgraving *ex situ* te behouden. Om die reden wordt aanbevolen bij bodemversturende activiteiten op deze locatie vervolgonderzoek te laten uitvoeren op basis van een Programma van Eisen.

Voor het niet onderzochte deel van de locaties Castermans I en Castermans II wordt, voorzover het plan voorziet in bodemversturende activiteiten, vervolgonderzoek conform een op te stellen Programma van Eisen uitgevoerd. Tot de resultaten van dit onderzoek bekend zijn, is in het bestemmingsplan een aanlegvergunningstelsel opgenomen welke deze waarden beschermd.

4 Ontwikkeling

Servatius is voornemens op twee locaties op de kruising Medoclaan, Heukelommerweg en de Pletzersstraat 49 woningen realiseren. In het meest noordelijk gelegen deelgebied “Castermans I” worden 35 woningen gerealiseerd. Onder deze woningen komt een 1-laags parkeergarage te liggen.

Figuur 6: situatieschets nieuwbouw Castermans I en II (HVN architecten BV, 23 september 2009)

In het zuidelijk gebied, “Castermans II” aan de Heukelommerweg worden 14 woningen gerealiseerd. De doelgroep voor deze woningen zijn senioren. De woningen zullen in gestapelde bouw en in beperkte mate als grondgebonden worden gerealiseerd.

5 Milieuaspecten

5.1 Water

Op grond van artikel 3.1.6, lid 1, sub b van het Besluit ruimtelijke ordening, is het verplicht in de toelichting van een bestemmingsplan een beschrijving op te nemen van de wijze waarop rekening is gehouden met de gevolgen van het plan voor de waterhuishouding.

Door CSO adviesbureau is een waterparagraaf opgesteld ten behoeve van de watertoets. In een preadvies van het waterschap is aangegeven wat de vereisten zijn om de waterhuishouding in het plan te perfectioneren. De aanbevelingen zijn in het plan verwerkt.

Gezien de inrichtingsplannen zal op locatie Castermans I een effectieve toename van het verhard oppervlak zijn met circa 1.955 m². Op locatie Castermans II betreft de effectieve toename circa 1.075 m². De initiatiefnemer is voornemens de volgende activiteiten uit te voeren om de waterbelangen zoveel mogelijk “veilig te stellen”:

- nieuwe verharde oppervlakken en daken van nieuwe panden niet aansluiten op de riolering, maar hemelwater infiltreren in de bodem;
- **Castermans I:** gezien de infiltratiecapaciteit van de bodem (1,56-5,33 m/dag) ter plaatse, het advies van het Waterschap Roer en Overmaas en de beschikbare ruimte zal het hemelwater dat op de daken en wegen/parkeervakken valt, middels een infiltratievoorziening in de vorm van een infiltratiebekken / wadi infiltreren in de bodem. Deze voorziening zal op het eigen perceel worden aangelegd. Het hemelwater wordt via afvoergoten onder vrij verval afgevoerd naar deze infiltratievoorziening. De initiatiefnemer zorgt ervoor dat de infiltratievoorziening voldoende gedimensioneerd zal zijn om een bui van 35 mm in 30 minuten (met een kans op voorkomen van eens per 100 jaar) te kunnen bergen. De voorziening zal derhalve minimaal 69 m³ hemelwater moeten kunnen bergen (zie paragraaf 3.1). De infiltratievoorziening (wadi) dient een oppervlak te hebben van circa 78 m² om tijdens een bui eens in de 25 jaar voor voldoende berging te zorgen en om ervoor te zorgen dat de voorziening weer binnen 24 uur leegloopt;
- **Castermans II:** gezien de infiltratiecapaciteit van de bodem (1,98-3,04 m/dag) ter plaatse, het advies van het Waterschap Roer en Overmaas en de geringe beschikbare ruimte zal het hemelwater dat op de daken en wegen/parkeervakken valt, middels een infiltratievoorziening in de vorm van infiltratiekratten infiltreren in de bodem. Deze voorziening zal op het eigen perceel worden aangelegd. Het hemelwater wordt via afvoergoten onder vrij verval afgevoerd naar de infiltratievoorziening. De initiatiefnemer zorgt ervoor dat de infiltratievoorziening voldoende gedimensioneerd zal zijn om een bui van 35 mm in 30 minuten (met een kans op voorkomen van eens per 100 jaar) te kunnen bergen. De voorziening zal derhalve minimaal 32 m³ hemelwater moeten kunnen bergen (zie paragraaf 3.1). De infiltratievoorziening (infiltratiekrat) dient een oppervlak te hebben van circa 30 m² om tijdens de bui voor voldoende berging te zorgen en om ervoor te zorgen dat de voorziening weer binnen 24 uur leegloopt;
- om regenwater dat ter plaatse van de daken wordt afgevoerd schoon te houden worden niet-uitlogende bouwmaterialen voor dakbedekking en regenwaterafvoer gebruikt.

In de waterparagraaf zijn inrichtingschetsen van beide locaties opgenomen. In het bouwtechnisch plan, dat onderdeel gaat uitmaken van de aanvraag van de bouwvergunning, zal de initiatiefnemer de infiltratievoorziening nader detailleren, waarbij aandacht zal worden besteed aan de toevoer van het dak naar de infiltratievoorziening, eventuele overloop, filter en beheer.

Voor achtergronden en bevindingen wordt verwezen naar bijlage 2.

5.2 Geluid

Woningen, waaronder seniorenwoningen worden in de Wet geluidhinder aangemerkt als geluidsgevoelige bestemmingen. Vanwege de nieuwbouwplannen in het plangebied is het noodzakelijk te toetsen of de waarden, zoals gesteld in de Wet geluidhinder, niet worden overschreden. De Wet geluidhinder kent een drietal geluidszones, te weten:

- geluidszones langs wegen;
- geluidszones rond industrieterreinen; en
- geluidszones langs spoorwegen.

Bij vaststelling van een bestemmingsplan moet duidelijk zijn of de planlocatie is gelegen binnen een van deze zones en of de geluidsbelasting op de gevel van bijvoorbeeld een nieuwe woning voldoet aan de normstelling uit de Wet geluidhinder.

De planlocatie ligt niet binnen een geluidszone voor industrielawaai of railverkeerslawaai.

De planlocatie is gelegen in de geluidszone van de Tongerseweg en Medoclaan. De planlocatie ligt als gevolg van lokale afscherming buiten de 48 dB L_{den} contour van de Tongerseweg.

Ten behoeve van de herontwikkeling van de planlocatie zal de huidige snelheidsovergang van de Medoclaan (het 30 km bord) worden verplaatst op circa 125 meter in oostelijke richting van het kruispunt Medoclaan/Pletzerstraat. Vanwege de Medoclaan wordt in dat geval voor de planlocatie voldaan aan de voorkeursgrenswaarde voor wegverkeerslawaai.

Voor de woningen hoeft derhalve geen procedure 'Hogere Grenswaarden' te worden gevolgd.

Voor de achtergronden en bevindingen wordt verwezen naar bijlage 3.

5.3 Bodem

Door CSO Adviesbureau voor Milieu-Onderzoek B.V. is voor het plangebied in januari 2009 een verkennend bodemonderzoek uitgevoerd ("verkennend bodemonderzoek plangebied Wolder te Maastricht", kenmerk 08B228.R001.JW.GL). De rapportage van het uitgevoerde bodemonderzoek is opgenomen in bijlage 4.

Aanleiding voor het onderzoek is de herontwikkeling van de locatie ten behoeve van wonen en parkeren. Bovendien vormt het onderzoek de basis voor de beoordeling van eventuele kosten die in het kader van het bouwrijp maken moeten worden gemaakt als gevolg van eventuele bodemverontreiniging. Die kosten zouden moeten worden gemaakt indien:

- sprake is van een bodemverontreiniging en met sanering een bodemkwaliteit moet worden gerealiseerd die bij de nieuwe functie hoort;
- sprake is van grondverzet. Als deze grond verontreinigd is en elders moet worden afgezet, dan kunnen hieraan kosten verbonden zijn.

Het doel van het uitvoeren van dit onderzoek is het vaststellen van de kwaliteit van de bodem en beoordelen of de bodem geschikt is voor het voorgenomen gebruik.

Uit het verkennend bodemonderzoek wordt het volgende geconcludeerd:

- de bodem van de locatie Castermans I is verdacht op het voorkomen van een verontreiniging met asbest;
- de milieuhygiënische kwaliteit van de overige bodem ter plaatse van de locaties Castermans I en II van het plangebied Wolder voldoet aan de kwaliteitseisen die hieraan worden gesteld;
- gezien de gemeten concentraties zal geen verspreiding naar het freatisch grondwater plaatsvinden;
- vrijkomende grond uit de toplaag (0-1 m-mv) en locaties waar in de diepere ondergrond puinlagen aanwezig zijn en/of kelders of andere ondergrondse structuren welke volgestort zijn met bodemvreemd materiaal is

niet zonder beperkingen elders toepasbaar. Hiervoor moet rekening worden gehouden met extra kosten (APO4-onderzoek);

- vrijkomende grond uit de onderliggende laag is zonder restricties elders toepasbaar.

Voor de locatie Castermans I is in verband met de verdenking van asbest in de bodem door CSO Adviesbureau een asbestonderzoek uitgevoerd (rapport d.d. 16 oktober 2009, 09B046.R001.JW.GL). De resultaten van dit onderzoek zijn als volgt:

- tijdens de asbestinspectie van het maaiveld is één stukje asbestverdacht materiaal aangetroffen op het maaiveld. Dit stukje was eenduidig afkomstig van de dakbedekking van het schuurtje;
- onder de betonverharding is nergens meer asbestverdacht materiaal aangetroffen;
- in de geanalyseerde grond(meng)monster is geen asbest aangetoond;
- op basis van het bovenstaande kan gesteld worden dat de bodem op de locatie niet (langer) verdacht is op het voorkomen van asbest;
- op basis van de resultaten van dit onderzoek zijn van zijde het aspect asbest in de bodem geen aanvullende maatregelen nodig om de locatie te herontwikkelen.

Aanbevolen wordt om op het moment dat de schuur (waarop zich onderhavig onderzoek heeft geconcentreerd) in het kader van de herontwikkeling wordt gesloopt rekening te houden met de mogelijkheid van het vrijkomen van asbesthoudende materialen (dakbedekking) en asbest in betonverharding. Het slopen van gebouwen waarin asbesthoudende materialen voorkomen is aan specifieke richtlijnen verbonden. Asbesthoudende materialen dienen te worden verwijderd en afgevoerd door een erkend bedrijf.

5.4 Flora & fauna

Quickscan flora & fauna

In verband met de voorgenomen herinrichting heeft CSO Adviesbureau een 'Quickscan Flora en Fauna' (d.d. 5 december 2008, 08.RB577) uitgevoerd.

Het doel van dit onderzoek is vast te stellen of de geplande ontwikkelingen mogelijk strijdig zijn met de soortenbescherming van de Flora- en faunawet (2005). In geval van te verwachten knelpunten tussen de planontwikkeling en de Flora- en faunawet, wordt aangegeven wat de vervolgstappen kunnen zijn en welke mitigerende (verzachtende maatregelen) en compenserende maatregelen van toepassing kunnen zijn.

Flora:

Binnen het plangebied zijn geen ontheffingsplichtige plantensoorten geregistreerd of aangetroffen.

Fauna:

Uit de quick-scan blijkt dat in het plangebied mogelijk beschermde soorten aanwezig zijn. Het gaat om algemeen voorkomende soorten (tabel 1 soorten). Voor de tabel 1 soorten (tabel 1 bijlage 1 AMvB 501) geldt een vrijstelling op de ontheffingsplicht in het geval van ruimtelijke ontwikkelingen, wanneer zorgvuldig te werk wordt gegaan ten aanzien van flora en fauna (conform algemene zorgplicht).

De volgens het literatuuronderzoek in de omgeving van het plangebied voorkomende zwaarder beschermde soorten (tabel 2 en 3 soorten) zijn de volgende soorten:

- Grondgebonden zoogdieren: Das en Steenmarter;
- Vleermuisen: Franjestaart, Gewone baardvleermuis, Gewone dwergvleermuis, Gewone grootoorvleermuis, Grijsje grootoorvleermuis, Ingekorven vleermuis, Laatvlieger, Meervleermuis, Rosse vleermuis, Ruige dwergvleermuis, Vale vleermuis en Watervleermuis;
- Vlinders: Bruin dikkopje, Dwergblauwtje, Keizersmantel en Klaverblauwtje.

Ad. 1 Grondgebonden zoogdieren: Das en Steenmarter

In de directe omgeving zijn door bewoners beide soorten waargenomen. Het is niet uitgesloten dat de locaties van belang zijn voor deze soorten en dan met name voor de Steenmarter. Het is niet uitgesloten dat deze soort

een verblijfplaats heeft op het plangebied. Voor de Das is dit uitgesloten, hooguit zal deze soort in het plangebied foerageren. Dat zal ook na de planontwikkeling mogelijk blijven.

Ad. 2 Vleermuizen

Het plangebied wordt gebruikt door vleermuizen als verblijfsgebied en mogelijk ook als vliegroute en foerageergebied. De aanwezige bebouwing op het terrein is in potentie geschikt als verblijfplaats (winter, zomer en paarplaats) vanwege de aanwezigheid van holten, spouwmuren, kieren en gaatjes in onder andere de gevel. Het verdwijnen van open plaatsen en bebouwing zal mogelijk een negatief effect hebben op de aanwezigheid van deze soorten.

Ad. 3 Vlinders

De volgende vlinders zijn in de omgeving van het plangebied geregistreerd;

- Bruin dikkopje;
- Dwergblauwtje;
- Keizersmantel; en
- Klaverblauwtje.

Gezien de ingrepen (sloop en nieuwbouw) en de beperkte grootte van de beide planlocaties wordt geen effect verwacht op het eventueel voorkomen van een lokale populatie van deze soorten.

Vogels

Ongetwijfeld zullen binnen de terreingrenzen van het plangebied vogels broeden (in bomen, struiken en in de opstallen), in de opstallen zijn reeds een aantal nesten van de Boerenwaluw aangetroffen. De te verwijderen bomen, struiken en opstallen vergen controle op in gebruik zijnde schuil- en broedplaatsen. Versturende werkzaamheden kunnen bij in gebruik zijnde broedplaatsen alleen buiten het broedseizoen uitgevoerd worden.

Nader onderzoek

In verband met de resultaten uit de Quick-scan is door CSO Adviesbureau een nader onderzoek uitgevoerd (08B302, d.d. 10 augustus 2009). Het nader onderzoek heeft betrekking op:

- Grondgebonden zoogdieren: Steenmarter, sporenonderzoek;
- Vleermuizen: Franjestaart, Gewone baardvleermuis, Gewone dwergvleermuis, Gewone grootoorvleermuis, Grijs-grootoorvleermuis, Ingekorven vleermuis, Laatvlieger, Meervleermuis, Rosse vleermuis, Ruige dwergvleermuis, Vale vleermuis en Watervleermuis;
- (broed) vogels.

Uit het nader onderzoek is het volgende gebleken.

Er zijn belangrijke aanwijzingen voor de aanwezigheid van verblijfplaatsen en kraamkolonies aangetroffen van de Gewone dwergvleermuis en de Gewone grootoorvleermuis op de locatie Castermans I.

Voortplantings-, rust of verblijfplaatsen van dieren zijn beschermd volgens de Flora- en faunawet en beschadigen, vernielen, uithalen, wegnemen, of verstoren is verboden. De geplande ingrepen zijn van dien aard dat deze functies tijdens de sloop verloren zullen gaan. De migratieroute van de Steenmarter loopt langs de gevel van Castermans I en licht, trilling- en/of geluidsverstoring kan deze migratieroute tijdens de sloop- en bouwwerkzaamheden onbruikbaar maken. Migratieroutes die van belang zijn voor de instandhouding van een vaste rust- of verblijfplaats van de soort op populatieniveau, vallen ook onder de bescherming van de Flora- en faunawet. Naast de broedlocatie van de Gekraagde roodstaarten zullen waarschijnlijk meer broedvogels nestelen binnen de grenzen van de plangebieden. Gedurende het broedseizoen zijn in gebruik zijnde nestlocaties strikt beschermd, een ontheffing is niet mogelijk (dit geldt ook voor de locatie Castermans II).

Geconcludeerd wordt dat een deel van het plangebied (Castermans I) wordt gebruikt als verblijfplaats en kraamlocatie door Gewone dwergvleermuizen (tabel 3 soort Flora- en faunawet) en Gewone grootoorvleermuizen (tabel 3 soort Flora- en faunawet). Daarnaast loopt een vaste migratieroute van de Steenmarter langs de gevel van Castermans I (tabel 2 soort Flora- en faunawet). Tevens zijn in gebruik zijnde nestlocaties van broedvogels vastgesteld binnen het plangebied. Van de overige gezochte strikter beschermde

soorten (tabel 2 en 3 soorten) en situaties zijn geen aanwijzingen van aanwezigheid binnen het plangebied vastgesteld.

Ten behoeve van de aangetroffen beschermde soorten is een compensatieplan opgesteld waarin maatregelen zijn voorzien die aantasting van de aangetroffen soorten moeten voorkomen. De maatregelen uit het compensatieplan worden voor, tijdens en ná de uitvoering van de werkzaamheden in het plangebied uitgevoerd. Hierdoor worden de beschermde soorten begeleid naar een nieuwe woon- en leefomgeving dan wel worden tijdelijke maatregelen getroffen gedurende de bouwwerkzaamheden. Na de werkzaamheden biedt het plangebied weer voldoende ruimte voor hervestiging van deze soorten.

Beschikking minister van LNV op activiteitenplan

Bij brief van 9 februari 2010 heeft het ministerie van LNV, dienst Regelingen laten weten dat met het nemen van de maatregelen zoals opgenomen in de activiteitenplan geen overtredingen van de verbodsbepalingen opgenomen in artikel 75 van de Flora- en faunawet zullen plaatsvinden. Daarom is een ontheffing van de Flora- en faunawet in verband met de bouwplannen niet noodzakelijk, mits de in het activiteitenplan opgenomen maatregelen worden uitgevoerd.

Voor achtergronden en bevindingen wordt verwezen naar bijlage 5.

Walnotenboom

In de holle weg Winterslag staat in de stijrand een karakteristieke, meerstammige walnotenboom met ingerotte snoeiwonden aan de basis. Naar de kwaliteit van de boom en de toekomstverwachting is door Boom-KCB onderzoek gedaan (d.d. 19 juni 2009). Het rapport concludeert dat de kwaliteit van de boom redelijk tot goed is met een gematigde jaarlijkse lentegroei van de twijgen. Hoewel de boom hinder ondervindt van de beschaduwing door bomen rondom de noot, is de levensverwachting van de boom ten minste 15 jaar. Het behoud van de boom in de planontwikkeling 'Castermans I' is niet mogelijk zonder aantasting van de kroon, wortels en stabiliteit van de boom.

5.5 Verkeer en parkeren

De gemeentelijke parkeernorm, vastgesteld door de gemeenteraad in 1996 maakt onderscheid tussen onzelfstandige wooneenheden (studentenkamers met gezamenlijke voorzieningen), sociale woningbouw en overige woningbouw. De normen die voor deze categorieën gelden zijn respectievelijk 0,33, 1,25 en 1,5. Landelijk worden andere parkeernormen gehanteerd. Omdat de gemeente voornemens is deze normen in de toekomst over te nemen is voor voorliggend plan aansluiting gezocht bij deze landelijke normen. Voor "Castermans I" is een norm van 1,5 vastgesteld, voor "Castermans II" een norm van 1. Op basis van deze uitgangspunten ligt de parkeernorm op 67 parkeerplaatsen voor het gehele plan. De vigerende bestemming voorziet in de noodzaak van 6 parkeerplaatsen. Van deze 6 parkeerplaatsen wordt in het nieuwe plan één teniet gedaan. Het aantal nieuw te realiseren parkeerplaatsen komt daarmee op 62.

Op de planlocatie "Castermans I" wordt onder de nieuwe bebouwing een parkeergarage in één laag gerealiseerd. De parkeergarage heeft een capaciteit van 42 parkeerplaatsen. Ontsluiting van de garage wordt gerealiseerd middels een toe/uitrit gerealiseerd op de Médoclaan. Op de planlocatie "Castermans II" zijn 14 parkeerplaatsen voorzien en twee garageboxen met een ontsluiting op de Heukelommerweg. Het plan voorziet daarmee in 58 parkeerplaatsen. Daarnaast zullen 4 parkeerplaatsen in de openbare ruimte worden gerealiseerd.

5.6 Luchtkwaliteit

Op 15 november 2007 is de wetgeving op het gebied van luchtkwaliteit gewijzigd en sindsdien opgenomen in hoofdstuk 5 van de Wet Milieubeheer (luchtkwaliteitseisen). Deze wijziging wordt ook wel kortweg de Wet Luchtkwaliteit 2007 genoemd.

In artikel 5.16 van de gewijzigde Wet milieubeheer is vastgelegd onder welke voorwaarden bestuursorganen de bevoegdheden uit lid 2 mogen uitoefenen.

Als aan één van de volgende voorwaarden is voldaan vormen de luchtkwaliteitseisen geen belemmering voor het uitoefenen van de bevoegdheid:

- er is geen sprake van een feitelijke of dreigende overschrijding van een grenswaarde;
- een project leidt - al dan niet per saldo – niet tot een verslechtering van de luchtkwaliteit;
- een project draagt “niet in betekenende mate” bij aan een verslechtering van de luchtkwaliteit, hetgeen inhoudt dat door het project de luchtkwaliteit met minder dan 1% verslechtert;
- een project past binnen het NSL (Nationaal Samenwerkingsprogramma Luchtkwaliteit), of binnen een regionaal programma van maatregelen.

Een verslechtering van 1% komt voor zowel de jaargemiddelde concentratie stikstofdioxide als fijn stof overeen met een verslechtering van 0,4 µg/m³.

Op 1 augustus 2009 is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL) in werking getreden. Op basis van bijlage 3B van de Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen) dragen de volgende ontwikkelingen “niet in betekenende mate” bij aan de verslechtering van de luchtkwaliteit en hoeft daarvoor geen luchtonderzoek te worden uitgevoerd:

- < 1.500 woningen (netto) bij minimaal 1 ontsluitingsweg, en <3.000 woningen bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverdeling (voorschrift 3A.2);
- < 100.000 m² b.v.o. bij minimaal 1 ontsluitingsweg, en < 200.000 m² b.v.o. bij minimaal 2 ontsluitingswegen met een gelijkmatige verkeersverdeling (voorschrift 3A.1).

Op 19 december 2008 is de Regeling beoordeling luchtkwaliteit 2007 gewijzigd. In deze wijziging wordt het toepasbaarheidbeginsel (op bepaalde plaatsen hoeft geen beoordeling van de luchtkwaliteit plaats te vinden) en het blootstellingscriterium (relatie tussen de duur van de blootstelling en de te toetsen norm) geïntroduceerd.

Het toepasbaarheidsbeginsel is vastgelegd in artikel 2 (nieuw) van de Regeling en beschrijft de gebieden/locaties waar geen vaststelling van de luchtkwaliteit of berekening van de effecten van een ontwikkeling op de luchtkwaliteit hoeft plaats te vinden.

Het gaat daarbij om:

- locaties die zich bevinden in gebieden waartoe leden van het publiek geen toegang hebben en waar geen vaste bewoning is;
- terreinen waarop een of meer inrichtingen zijn gelegen, “waarop de arbo-wetgeving van toepassing is”;
- de rijbaan van wegen en de middenberm van wegen, tenzij voetgangers normaliter toegang tot de middenberm hebben.

Het blootstellingscriterium is vastgelegd in artikel 22, lid 1 onder a: “waaraan de bevolking kan worden blootgesteld gedurende een periode die in vergelijking met de middelingstijd van de betreffende luchtkwaliteits significant is”. Met andere woorden: aan de jaargemiddelde grenswaarde moet worden getoetst bij langdurige blootstelling, aan de uurgemiddelde grenswaarde moet worden getoetst bij kortstondige blootstelling.

Conclusies

Het onderhavige plan betreft de ontwikkeling van 49 woningen, zodat op basis van bijlage 3A er sprake is van een “Niet in Betekenende Mate”-plan, waarvoor geen luchtkwaliteitsonderzoek behoeft te worden uitgevoerd.

De verkeersintensiteit op de maatgevende weg (de Tongerseweg) bedraagt bij meetpunt 600000 circa 9.000 motorvoertuigen op een gemiddelde weekdag. Op basis van een indicatieve berekening kan worden geconstateerd dat ter plaatse geen overschrijdingen zijn van de jaargemiddelde grenswaarden en de uurgemiddelde grenswaarden uit de Wet luchtkwaliteit 2007, zodat ook voldaan wordt aan het blootstellingscriterium.

5.7 Externe veiligheid

Voor ruimtelijke ontwikkelingen moet een toetsing aan het Besluit Externe Veiligheid Inrichtingen (BEVI) worden uitgevoerd. Onderzocht moet worden in hoeverre burgers in hun leefomgeving worden blootgesteld aan in de omgeving aanwezige risicovolle inrichtingen.

Figuur 8: Afdruk risicokaart Limburg (d.d 09-02-2009) (www.risicokaart.nl)

In het Bevi is voor het plaatsgebonden risico ten opzichte van kwetsbare objecten een grenswaarde opgesteld, voor beperkt kwetsbare objecten is het plaatsgebonden risico een richtwaarde. In het Bevi is geen harde norm voor het groepsrisico vastgelegd. Er is voor gekozen om de norm voor het groepsrisico als oriëntatiewaarde te handhaven, zij het met een nadrukkelijke verantwoordingsplicht.

De risicokaart Limburg geeft aan dat geen Bevi-inrichtingen in de omgeving zijn gelegen.

Transportroutes in de directe omgeving van het plangebied

Er is geen spoorlijn of waterweg in de directe omgeving (< 200 meter) waarover transport van gevaarlijke stoffen plaatsvindt.

De planlocatie is gelegen op circa 100 m afstand van de N278 (de Tongerenseweg). Nu géén Bevi-inrichtingen zijn gelegen in de directe nabijheid van het plangebied en ook geen LPG-tankstations worden bevoorraad via de N278 kan worden geconcludeerd dat geen transport van gevaarlijke stoffen over de N278 plaatsvindt.

In de directe omgeving (< 200 meter) zijn geen buisleidingen gelegen die gevaarlijke stoffen transporteren.

Voor achtergronden en bevindingen wordt verwezen naar bijlage 6.

5.8 Overige milieuaspecten

Ten aanzien van lichthinder als gevolg van de te realiseren woningen moet worden opgemerkt dat reeds sprake is van aanwezige woonbebouwing op de planlocaties. Het betreft hier minder woningen en grondgebonden woningen. Echter gezien de ligging van de planlocaties is het dorpscentrum van Wolder en de in de directe

omgeving aanwezige lichtbronnen (woningen, straatverlichting etc.) is geen lichthinder te verwachten als gevolg van de nieuwe ontwikkelingen op de planlocatie.

Trillingshinder als gevolg van de woningbouwontwikkelingen op de planlocaties is niet aan de orde. De woonbestemming ter plaatse blijft gehandhaafd. Hoewel sprake is van een toename van het aantal woningen en daarbij behorende vervoersbewegingen is geen trillingshinder te verwachten mede gezien het reeds bestaande gebruik van de ontsluitingsroutes.

Voor het aspect geurhinder moet worden geconcludeerd dat de hindercirkels vanuit de bedrijven aan de Pletzerstraat 1 en 2 niet langer actueel zijn en daarmee geen belemmering vormen voor de ontwikkeling van het plangebied.

6 Het bestemmingsplan

6.1 Algemeen

Het bestemmingsplan 'Castermans I en II' is een bestemmingsplan als bedoeld in artikel 3.1 van de Wet ruimtelijke ordening (Wro).

6.2 Opzet planregels

Hoofdstuk 1: Inleidende regels

Dit hoofdstuk bevat twee artikelen. In het eerste artikel zijn de begrippen opgenomen die van belang zijn voor de toepassing van het plan. Het tweede artikel betreft de wijze van meten, waarin wordt aangegeven hoe bij de toepassing van de bestemmingsregels wordt gemeten.

Hoofdstuk 2: Bestemmingsregels

In dit hoofdstuk worden planregels gegeven voor de nieuwe voorgestane ontwikkelingen in het plangebied. Per planregel zijn de doeleinden c.q. de toegelaten gebruiksvormen van de gronden aangegeven. In beginsel is iedere vorm van bebouwing die past binnen de desbetreffende bestemming tot een bepaalde omvang rechtstreeks (dus zonder voorafgaande vrijstelling of wijziging) toegestaan. Indien wordt voldaan aan de voorgeschreven maatvoering (bouwhoogte, goothoogte en dergelijke) en wordt gebouwd binnen het eventueel aangegeven bouwvlak, kan hiervoor in de regel zonder meer bouwvergunning worden verleend.

Hoofdstuk 3: Algemene regels

Dit hoofdstuk bevat de volgende algemene regels:

- een anti-dubbelregel;
- algemene gebruiksregels: hierin worden alle vormen van gebruik, die in strijd zijn met de aan de grond gegeven bestemming, verboden;
- algemene ontheffingsregels: hierin wordt bepaald waarvoor burgemeester en wethouders ontheffing kunnen verlenen;
- algemene wijzigingsbevoegdheid: hierin wordt bepaald onder welke voorwaarden burgemeester en wethouders bevoegd zijn het plan te wijzigen;
- overige regels: hierin worden regels gesteld met het oog op de uitsluiting van de aanvullende werking van de Bouwverordening en zijn verwijzingen opgenomen naar andere wettelijke regelingen.

Overgangs- en slotregels

Dit hoofdstuk bevat:

- het overgangsrecht: hierin is bepaald dat bouwwerken, die op het moment van de tervisielegging van het plan aanwezig zijn, mogen blijven bestaan, ook al is er strijd met de bouwregels. Het gebruik van grond en opstallen, dat afwijkt van de regels op het moment waarop het plan rechtskracht verkrijgt, mag worden gehandhaafd;
- de slotregel.

6.3 Beschrijving van de bestemmingen

De voorgestane ontwikkeling is op de navolgende wijze in de regels bestemd.

Artikel 3: Groen

Deze bestemming omvat de achterzijde van het plangebied Castermans I. Hier zal de ingang van de parkeergarage worden gesitueerd.

Artikel 4: Wonen-1

Wonen – 1 omvat de locatie Castermans I. De binnen de plangrens gelegen gronden zijn bestemd voor de bouw van 35 wooneenheden. Bouwen van hoofdgebouwen mag enkel binnen het aangegeven bouwvlak. Op de verbeelding zijn bouwhoogte en goothoogte aangegeven. Daarnaast is een aanduiding 'parkeergarage' opgenomen. Binnen deze aanduiding mag ten behoeve van een parkeergarage tot maximaal 5 meter onder peil worden gebouwd.

Artikel 5: Wonen-2

Wonen – 2 omvat de locatie Castermans II. De binnen de plangrens gelegen gronden zijn bestemd voor de bouw van 14 wooneenheden. Bouwen van hoofdgebouwen mag enkel binnen het aangegeven bouwvlak. Op de verbeelding zijn bouwhoogte en goothoogte aangegeven.

Artikel 6: Waarde-Archeologie

Op de gronden binnen deze bestemming rust een aanlegvergunningplicht voor het verrichten van werkzaamheden die de bodem verstoren. Hierdoor worden de in de bodem aanwezige archeologische waarden beschermd. Indien archeologisch onderzoek naar tevredenheid is afgerond kunnen B&W met behulp van een wijzigingsbevoegdheid de bestemming Waarde Archeologie verwijderen.

7 Financiële uitvoerbaarheid

7.1 Economische haalbaarheid

Op grond van artikel 3.1.6 Bro dient in het kader van de bestemmingsplanprocedure de economische uitvoerbaarheid van het plan te worden onderzocht.

Private ontwikkeling

Dit is een particulier initiatief. Uitgangspunt bij private ontwikkelingen is dat alle kosten en opbrengsten voor rekening en risico van de private partij(en) komen. Dergelijke ontwikkelingen hebben dan ook geen financiële consequenties voor de gemeente. De herinrichting van de locaties Castermans I & II zal derhalve volledig uit private middelen worden gefinancierd. Voor de gemeente is het bouwinitiatief daarom op voorhand financieel-economisch aanvaardbaar.

Met de initiatiefnemer is inmiddels een (zgn. anterieure) overeenkomst vastgesteld waarbij het kostenverhaal met betrekking tot het bestemmingsplan, de onderlinge verkoop van gronden en andere faciliteiten zijn geregeld.

Conclusie

De uitvoering van de op ontwikkeling gerichte delen van het bestemmingsplan zijn financieel uitvoerbaar.

8 Handhavingsparagraaf

Een bestemmingsplan is voor de gemeente een belangrijk instrument om haar ruimtelijk beleid vorm te geven. Door middel van een combinatie van positieve bestemmingen en het uitsluiten van bepaalde activiteiten en functies kan sturing plaatsvinden van gewenste en ongewenste ontwikkelingen. Een belangrijk aspect hierbij is de handhaving en het toezicht op de naleving van het bestemmingsplan. Deze handhaving is van cruciaal belang om de in het plan opgenomen ruimtelijke kwaliteiten ook op langere termijn daadwerkelijk te kunnen vasthouden. Daarnaast is de handhaving van belang uit een oogpunt van rechtszekerheid: alle bewoners en gebruikers dienen door de gemeente op eenzelfde wijze daadwerkelijk aan het plan worden gehouden. In dit bestemmingsplan is daarom allereerst gestreefd naar een zo groot mogelijke eenvoud van in het bijzonder de regels.

Hoe groter de eenvoud (en daarmee de toegankelijkheid en leesbaarheid), hoe groter in de praktijk de mogelijkheden om toe te zien op de naleving van het plan. Hoe minder knellend de regels zijn, hoe kleiner de kans dat het met de regels wat minder nauw wordt genomen. In de praktijk worden op den lange duur immers ook alleen die regels gerespecteerd waarvan door de betrokkenen de noodzaak en de redelijkheid wordt ingezien.

In de bebouwingsregels zijn maten opgenomen die van toepassing zijn op gebouwen en bouwwerken, geen gebouwen zijnde. Te realiseren gebouwen en andere bouwwerken moeten voldoen aan deze maatvoering, zo niet, dan kan het college van burgemeester en wethouders geen bouwvergunning verlenen.

Gebruiksregels worden opgenomen om gewenste ontwikkelingen mogelijk te maken en ongewenste ontwikkelingen uit te sluiten. Toetsing aan de gebruiksregels is aan de orde bij functiewisseling of nieuwvestiging.

De doelstellingen van het ruimtelijke beleid kunnen slechts verwezenlijkt worden, indien de regels van het bestemmingsplan worden nageleefd. De gemeente dient op de eerste plaats zelf haar regels na te leven en vervolgens dient de gemeente er zorg voor te dragen dat anderen deze regels naleven.

9 Communicatieparagraaf

9.1 Procedure

De procedure die een bestemmingsplan moet doorlopen, is geregeld in de Wet ruimtelijke ordening (Wro) en in het Besluit ruimtelijke ordening (Bro).

Overleg

Het Besluit ruimtelijke ordening bepaalt dat de gemeente overlegt met alle betrokken overheden en partijen. Daarbij is het Waterschap expliciet genoemd.

Ontwerpbestemmingsplan

De resultaten uit het vooroverleg, worden verwerkt in het bestemmingsplan. Dit ontwerpbestemmingsplan wordt **zes weken** ter inzage gelegd. Een ieder kan schriftelijke of mondelinge zienswijze kenbaar maken.

Vaststelling

Binnen **twalf weken** wordt het bestemmingsplan vastgesteld door de gemeenteraad van Maastricht. Dit plan wordt ter inzage gelegd. Gedurende de terinzagelegging kan beroep tegen het plan worden ingesteld bij de Raad van State. Dit kan uitsluitend door belanghebbenden wanneer ook een zienswijze tegen het ontwerp is ingediend, of tegen die onderdelen die de gemeenteraad gewijzigd heeft vastgesteld.

Re-actieve aanwijzing

De provincie en de minister hebben voordat de beroepstermijn ingaat, de mogelijkheid om een re-actieve aanwijzing te geven. Dit houdt in dat het onderdeel waarop de aanwijzing betrekking heeft, geen onderdeel blijft uitmaken van dat plan.

Inwerkingtreding en onherroepelijk bestemmingsplan

Het bestemmingsplan treedt in werking de dag nadat de beroepstermijn is afgelopen en geen schorsingsverzoek is ingediend. Het plan is onherroepelijk als door de Raad van State een uitspraak is gedaan over een eventueel ingesteld beroep.

9.2 Maatschappelijke uitvoerbaarheid

Van 16 april tot en met 27 mei 2008 hebben de destijds uitgewerkte plannen voor de ontwikkeling van de planlocaties 'Castermans I' en 'Castermans II' ter visie gelegen bij het gemeenteloket. Omwoners en belangstellenden hebben gedurende deze periode op de plannen kunnen inspreken. Er zijn 12 inspraakreacties binnengekomen. Voorliggend bestemmingsplan is het resultaat van het mede naar aanleiding van de inspraakreacties aangepaste bouwplan. Voor de inhoud en beantwoording hiervan wordt verwezen naar bijlage 7.

9.3 Vooroverleg artikel 3.1.1. Bro

Het bestuursorgaan dat belast is met de voorbereiding van een bestemmingsplan pleegt daarbij op grond van artikel 3.1.1. Besluit ruimtelijke ordening (Bro) overleg met de besturen van betrokken gemeenten, waterschappen en met de diensten van provincie en Rijk die betrokken zijn bij de zorg voor de ruimtelijke ordening of belast zijn met de behartiging van belangen welke in het plan in geding zijn.

In het kader van dit vooroverleg zijn het Ministerie van Landbouw, Natuur en Voedselkwaliteit (vestiging Zuid), de VROM-inspectie afdeling Zuid, Rijksdienst voor Cultureel Erfgoed, het Waterschap Roer en Overmaas en de Brandweer Zuid-Limburg, in de gelegenheid gesteld advies uit te brengen ten aanzien van het voorontwerp bestemmingsplan. Adviezen zijn ontvangen van de VROM-inspectie afdeling Zuid (namens de betrokken rijksdiensten), het Waterschap Roer en Overmaas en de Brandweer Zuid-Limburg.

De provincie Limburg heeft op 26 maart 2009 laten weten dat het niet noodzakelijk is dat zij deelneemt aan het vooroverleg.

Brandweer Zuid-Limburg

De Brandweer Zuid-Limburg is in het advies van 18 januari 2010 ingegaan op de risicobronnen in het gebied, de bereikbaarheid en de vereiste aanwezigheid van bluswatervoorzieningen.

“Zoals in het definitief voorontwerp is aangegeven ligt in de directe omgeving van de planlocatie geen spoorlijn en waterweg en is de planlocatie gelegen op circa 100 meter afstand van de N278 (de Tongerseweg). Hier lag tot voor kort een LPG-tankstation en vond vervoer gevaarlijke stoffen over de Tongerseweg plaats. Uitgangspunt van dit advies is dat deze situatie zo blijft.”

Reactie: Met betrekking tot het voormalige LPG-tankstation wordt gedoeld op het tankstation Samba Oil & Fuel B.V., gelegen Tongerseweg 335. Wij merken op dat de hiervoor van belangzijnde milieuvergunning voor een motorbrandstoffenverkoop punt onderdeel LPG per 2 maart 2007 is komen te vervallen. Het ligt niet voor de hand dat voor het onderdeel LPG een nieuwe milieuvergunning wordt verleend. Vastgesteld wordt dat, als gevolg van het vervallen van genoemd bedrijfsonderdeel de veiligheidscirkel, zoals opgenomen in het bestemmingsplan “Biesland-Campagne-Wolder”, niet meer actueel is en als vervallen wordt beschouwd. Deze veiligheidscirkel had en heeft geen invloed op het voorliggende bestemmingsplan, c.q. de bouwplannen.

“Niet opgenomen in de tekst van het voorontwerp is het niet aanwezig zijn van vervoer gevaarlijke stoffen door buisleidingen (ondanks dat hier geen sprake van is).”

Reactie: In paragraaf 5.7 (Externe Veiligheid) van de toelichting van het bestemmingsplan wordt opgenomen dat binnen het plangebied geen sprake is van vervoer van gevaarlijke stoffen door buisleidingen.

“Betreffende de bereikbaarheid van het plangebied en de bluswatervoorzieningen heeft reeds overleg plaatsgevonden op bouwplanniveau”.

Reactie: Ten aanzien van de bereikbaarheid door de brandweer van beide locaties en de benodigde bluswatervoorzieningen heeft op bouwplanniveau overleg plaatsgevonden tussen de gemeente, de brandweer en Servatius. Met betrekking tot de bereikbaarheid (onder andere opstelplaatsen brandweervoertuig bij beide bouwlocaties) en de benodigde bluswatervoorzieningen (onder andere aftappunten en droge busleidingen) zijn afspraken gemaakt en deze zijn voldoende gewaarborgd.

VROM-inspectie Afdeling Zuid

De VROM-inspectie afdeling Zuid heeft bij brief van 28 januari 2010 advies gegeven ten aanzien van het plan.

“Het bovengenoemde plan geeft de betrokken rijksdiensten geen aanleiding tot het maken van opmerkingen, gelet op de nationale belangen in de RNRB.”

Reactie: het advies wordt voor kennisgeving aangenomen.

Waterschap Roer en Overmaas

Het Waterschap Roer en Overmaas heeft in haar brief van 13 januari 2010 een positief wateradvies afgegeven. Het plan gaf wel aanleiding voor enkele opmerkingen.

“(…)Uitgegaan dient te worden van een bui met een herhalingsstijd van gemiddeld 25 jaar (35 mm in 45 minuten) met een doorkijk naar 100 jaar (45 mm in 30 minuten). In het bestemmingsplan wordt uitgegaan van een bui van 35 mm. Wij adviseren u bij de nadere uitwerking een doorkijk te maken naar de 100-jaars buit en bij risico aanvullende maatregelen te treffen.

In het plan is vermeld dat bij de civieltechnische uitwerking van het plan aandacht besteed zal worden aan het beheer van de voorzieningen en de toepassing van een filter. Zeker voor het complex Castermans II zijn deze zaken, vanwege toepassing van ondergrondse infiltratievoorzieningen, van groot belang voor het functioneren van de voorzieningen en voor het voorkomen van verontreiniging in de bodem.”

Reactie: Op 21 januari 2010 heeft hierover overleg plaatsgevonden tussen de gemeente en het Waterschap. Door het Waterschap is bevestigd dat de huidige aanpak in beginsel aangehouden kan worden. Op bouwplanniveau wordt dit verder opgepakt. Dit geldt eveneens voor de voorzieningen voor het voorkomen van verontreiniging van de bodem.

“In de planregels zijn de waterhuishoudkundige voorzieningen mogelijk gemaakt binnen de bestemming ‘Wonen-1’ en ‘Wonen-2’. Aangezien nog niet bekend is waar de wadi voor Castermans I gerealiseerd zal worden, adviseren wij om deze voorzieningen ook binnen de bestemming ‘Groen’ mogelijk te maken.”

Reactie: In de bestemming ‘Groen’ wordt vastgelegd dat binnen deze bestemming waterhuishoudkundige voorzieningen kunnen worden gerealiseerd.

Bijlage 1: Archeologie

Bijlage 2: Water

Bijlage 3: Geluid

Bijlage 4: Bodem

Bijlage 5: Flora & fauna

Bijlage 6: Externe Veiligheid

Bijlage 7: Inspraak en vooroverleg